

Latkovskis, Imants (2021) Capabilities, autonomy, and education: a

comprehensive anti-perfectionist capability approach to justice. PhD thesis.

http://theses.gla.ac.uk/82333/

Copyright and moral rights for this work are retained by the author

A copy can be downloaded for personal non-commercial research or study,

without prior permission or charge

This work cannot be reproduced or quoted extensively from without first

obtaining permission in writing from the author

The content must not be changed in any way or sold commercially in any

format or medium without the formal permission of the author

When referring to this work, full bibliographic details including the author,

title, awarding institution and date of the thesis must be given

Enlighten: Theses

https://theses.gla.ac.uk/

research-enlighten@glasgow.ac.uk

http://theses.gla.ac.uk/82333/
https://theses.gla.ac.uk/
mailto:research-enlighten@glasgow.ac.uk

Capabilities, Autonomy, and Education: A

Comprehensive Anti-Perfectionist Capability

Approach to Justice

Imants Latkovskis

Submitted in fulfilment of the requirements for the Degree of

Doctor of Philosophy

School of Humanities

College of Arts

University of Glasgow

April 2021

2

Abstract

This thesis explores the relationship between the capability approach to justice and liberal

philosophy. I argue that the most compelling articulation of the capability approach—one

given by Martha Nussbaum—suffers from an unattractive kind of inconsistency. On the one

hand, Nussbaum is committed to formulating a robust account of a dignified human life

which can give rise to a range of individual entitlements which ought to be guaranteed to all

individuals. On the other hand, Nussbaum is committed to political liberalism which requires

state institutions to uphold strict neutrality between a variety of reasonable conceptions of

the good. Nussbaum’s first commitment results in the formulation of a list of ten central

human capabilities. However, I argue that the content and justification of this list cannot be

successfully established in a way that is consistent with Nussbaum’s second commitment.

Therefore, in this thesis, I propose a novel capability approach: a two-step approach

which consists of two principles arranged in lexical priority. First, governments have a moral

obligation to secure individuals with a meta-capability of autonomy. That is to say,

governments must provide the conditions which are conducive to individuals exercising a

range of agentic competencies which are constitutive of autonomous judgement. Second,

governments have a moral obligation to provide opportunities for individuals to exercise this

meta-capability in six domains of well-being: health, politics, knowledge, relationships, self-

expression, and work. I argue that exercising autonomous choice in the pursuit of welfare is

necessary for a good life, regardless of the specific choices individuals eventually make, and

even if they choose to forgo some supposedly valuable choices altogether.

My proposal has two striking features which set it apart from other articulations of the

capability approach (most notably Nussbaum’s). First, my proposal is comprehensive in that

it relies on a particular view about what is a valuable way of life. In my view, a way of life

is valuable if it is pursued autonomously, that is to say, if it involves an individual (a)

exercising a set of agentic competencies and (b) standing in appropriate relations with other

people. And second, by virtue of being based in this particular comprehensive claim, my

account of justice is anti-perfectionist. That is to say, my proposal does not aim to compel

people to make valuable choices. Rather, it aims to equip people with the means to live the

kind of life they find valuable and worth living.

I then apply this capability approach to the domain of education, and I argue it can be

useful in formulating an ambitious and transformative approach to education. In particular,

I develop a program of civic education aimed at responding to the problems associated with

disinformation and ‘post-truth’ trends in politics.

3

 Table of Contents

Abstract ... 2

Acknowledgements ... 5

Introduction: What is the Capability Approach? ... 6

Part 1: Capabilities .. 14

Chapter 1: Neutrality, Perfectionism, and the Normative Justification of the Capability

Approach ... 15

1. Political Liberalism and Neutrality .. 15

2. Liberal Perfectionism ... 20

3. Capabilities and Justification .. 23

4. Capabilities and Justification II .. 27

4.1. Are the Capabilities Comprehensive?.. 28

4.2. Are the Capabilities Perfectionist? .. 31

5. The Road Ahead ... 34

Chapter 2: The Capability Dilemma .. 36

1. Politically Liberal Capabilities ... 37

1.1. Neutrality of Content ... 37

1.2. Neutrality of Justification .. 39

2. The Problem with Neutrality .. 42

3. Perfectionist Capabilities .. 48

4. The Dilemma .. 52

Part 2: Autonomy ... 56

Chapter 3: Autonomy and Anti-Perfectionism ... 57

1. Comprehensive Anti-Perfectionism ... 57

2. The Relational Autonomy Toolkit ... 63

3. The Anti-Perfectionist Toolkit ... 73

Chapter 4: A Two-Step Capability Approach to Justice .. 77

1. Capabilities Revisited ... 77

1.1 Autonomy as Meta-Capability .. 78

1.2. Capability Domains ... 79

2. Relational Conversion Factors ... 85

4

3. Objections ... 88

3.1. The Subordination Objection ... 89

3.2. The Incoherence Objection .. 92

3.3. The Collapse Objection ... 94

Part 3: Education ... 99

Chapter 5: Capability and Education .. 100

1. Education in the Capability Literature ... 100

2. Bringing Capabilities to Bear on Education ... 106

2.1 Epistemic Capabilities .. 106

2.2. Teaching Autonomy .. 111

2.3 Relational Conversion Factors II .. 116

3. Perfectionism in Education .. 121

3.1. Perfectionism for Children... 121

3.2 Political Perfectionism .. 125

Chapter 6: Political Capability and Civic Education ... 132

1. What Kind of Civic Education? ... 133

2. Civic Education and Justice.. 137

3. Political Knowledge and Epistemic Capabilities ... 142

4. Social Capital and Relational Capabilities ... 150

5. Guidelines for Civic Education .. 157

6. Indoctrination (or Perfectionism in Education II) .. 164

Summary and Concluding Remarks .. 169

List of References ... 172

5

Acknowledgements

I owe a substantial debt of gratitude to numerous people who have supported me throughout

the time it took to complete this thesis, both directly through philosophical advice and

commentary as well as indirectly through various expressions of emotional support.

First, I would like to thank the Scottish Graduate School of Arts and Humanities for

offering me a funded doctoral studentship, without which this thesis, and indeed my advance

into postgraduate research in Philosophy would not have been possible.

Second, I would like to thank my supervisors Professor Ben Colburn and Dr Jennifer

Corns for their incisive philosophical comments and unwavering support while supervising

work on this thesis. Their help has not only helped shape this into a cohesive contribution to

academic discourse, but they have also taught me how to have conviction in my ideas and

not to be so unyieldingly self-critical.

Third, I would like to thank audiences at the Philosophy postgraduate seminar at

Glasgow University, as well as members of the student-led work in progress initiative for

their critical feedback and editorial comments in refining the quality of this work. In

particular, I would like to thank my colleague Olan Harrington for being an extraordinary

friend, conversationalist, and office partner for the majority of the time I have been doing

this project.

Finally, I would like to thank my close friends who offered invaluable emotional

support and whom I could always confide in throughout this lengthy process. I cannot begin

to enumerate all the ways you have helped me during this time, so I will have to make do by

listing your names in alphabetical order. So, massive thanks to Anna Antane, Josh Bagnall,

Ejaz Farooqui, Lauma Brežģe, Mahdi Lamb, Reinis Liepa, Clément-Louis Mary, Heath

Michael Thompson, and Sophie Alice Williams. Much love to you all!

6

Introduction: What is the Capability Approach?

The capability approach is an ambitious framework for thinking about justice which starts

with a simple question: what are people capable of doing and being? In other words, what

opportunities do they have to live a life of dignity and fulfilment, a life lived well? According

to the capability approach, all questions concerning what justice demands can only ever be

imperfect proxies for getting to what we are really interested in when we think about justice:

how well are people able to live?

It is a framework used across multiple fields and disciplines—such as philosophy,

economics, development studies—to frame inquiries into human well-being and the moral

entitlements which they give rise to. At the core of this framework are two normative claims:

(1) “the freedom to achieve well-being is of primary moral importance, and (2) that [this

freedom] is to be understood in terms of people’s capabilities, that is, their opportunities to

do and to be what they have reason to value” (Robeyns, 2016). According to the capability

approach, when we deliberate about the principles of justice, our primary concern should not

be with the equal distribution of some key good, or with the level of utility or welfare that

individuals can derive from this good. Instead, our primary commitment should be endowing

people with abilities and opportunities to pursue well-being freely and in accordance with

their values.

The capability approach was pioneered by the economist and philosopher Amartya

Sen who saw it as “an intellectual discipline that gives a central role to the evaluation of a

person’s achievements and freedoms in terms of his or her actual ability to do the different

things a person has reason to value doing or being” (Sen, 2009a, 16 cited in Robeyns, 2017).

Sen proposed that the notion of capability be used as a metric (or ‘space’ in Sen’s

terminology) for expressing “well-being freedom” (Sen, 1992: 40), or the freedom to pursue

well-being. The term ‘capability’ thus refers to an individual’s real or effective1 freedom to

“to do valuable acts or reach valuable states of being” (Sen, 1993: 30), while the term

‘functioning’ picks out the state or action itself. Sen argued that the freedom to achieve

functionings was constitutive of a person’s being – choosing to pursue what is valuable to

us is what make our lives distinctly human (e.g., Sen, 1992: 39).

1 Sen uses the term ‘effective freedom’ to refer to conditions under which an action is possible either through
one’s own endeavours or through the help of others. He gives the example of living in an epidemic-free
environment, which requires a number of health policies to achieve. Individually, no one person is able (or
free) to live in such an environment, but health policies, such as vaccinations, can give people effective
freedom to do so (Sen, 1992: 65-9).

7

Sen proposed that we break down theories of justice into: (a) a criterion for making

ethical evaluations, and (b) a space to which this criterion is applied. In Sen’s terms, the

space of justice refers to a variable good, be it material resources, income, or primary social

goods. The criterion refers to the norms that allow us to go from a judgment about individual

welfare to a judgment about social welfare or, in other words, the principle for distributing

the good in question (ibid, 25). Sen proposed that the space of justice should be understood

in terms of individual capabilities rather than resources or utility. And the criterion ought to

be one that gives way to “basic capability equality” (Sen, 1979: 218): a situation where

everyone enjoys equal capabilities to achieve basic necessities, like being nourished and

educated and so on. Moreover, all people are to be given equal consideration, regardless of

the identity of the person in question (Sen, 1995: 19).

However, this does not mean that justice ought to be concerned with equalising

everyone’s abilities and talents, or compensating individuals for their lack of abilities in the

style of luck-egalitarian approaches to justice (e.g., see Cohen, 1989). Rather, we should aim

to bring all people above a specified threshold such that they enjoy a sufficient level of

capabilities to live a good life. Capability theorists thus typically align themselves with

sufficientarianism: the view that justice requires distribution to clear either a minimal

threshold above which basic human needs are met, or a more maximal threshold where

individuals are subjectively content (e.g., Huseby, 2010). According to sufficientarian

accounts of justice, any further distribution above this level is either not necessary, or no

longer strictly a consideration of justice (ibid.).

According to Sen, other spaces of justice are inadequate. A focus on resources, for

example, is arguably indifferent to the diversity that exists in people’s needs and natural

abilities, including their ability to convert resources into utility or welfare. In the 1979

Equality of What Tanner Lectures, Sen asks us to imagine two people with the exact same

bundle of resources. One of them has a disability, so if we assess both of their well-being by

focusing only on the bundle of resources at each person’s disposal, we will remain ignorant

of two significant facts: that not only does the disabled person require additional resources

to compensate for her disability, but she also has fewer resources available for pursuing other

valuable ends. So, according to Sen, instead of looking at resources as the object of

distribution, we ought to ask what people are able to do and to be with the resources at their

disposal.

People have disparate physical characteristics connected with disability,

illness, age, or gender and these make their needs diverse (Sen, 2000: 70).

8

Sen also takes issue with utilitarian approaches to distributive justice, according to

which we ought to distribute goods in such a way as to produce equal utility levels among

different people, thereby correcting for their difference in natural ability to convert resources

into utility. A utilitarian solution to the above example would, therefore, involve distributing

a larger bundle of resources to the person with a disability so that she is able to derive from

it a comparable amount of utility as the person without a disability. Sen argues this response

is unsatisfactory, too since it ignores the possibility that the person with a disability may be

a so-called utility monster and as such would be able to derive much more utility from a

single resource than the other person in our example, whose desires, let us suppose, are

notoriously difficult to satisfy. The upshot of a utilitarian analysis, according to Sen, would

be that we would have to give more resources to the able-bodied person than the person with

a disability (Sen, 1979). Of, course, this seems like the wrong conclusion to reach. According

to Sen, the capability approach avoids both of these problems; it recognises the diversity of

individuals’ needs and their circumstances and it focuses on their effective freedoms to

achieve the things they want to achieve.

We can understand a capability to consist of two components: internal ability or

capacity on the one hand, and external freedoms and opportunities on the other. Together,

these constitute a “combined capability” (Nussbaum, 2000: 84-5). Take the capability to ride

a bicycle, for example. For someone to possess this capability, they would have to own a

bicycle, or have access to one. This would not be sufficient for full capability, however, for

she must also know how to cycle, and she has to live in a place in the world where cycling

is not outlawed, and so on. When capability theorists talk about endowing individuals with

capabilities, what they have in mind is this combined notion which contains provisions both

internal and external to the agent.

Save for some examples for illustrative purposes, Sen does not enumerate specific

capabilities, or specific constituents of human well-being. Sen picks out nourishment, health,

shelter, as well as more sophisticated functionings, such as enjoying valuable relationship

and pursuing valuable goals as relevant examples (Sen, 1979). However, to commit to a

fixed list of capabilities applicable to all contexts would, according to Sen, be to “deny the

possibility of fruitful public participation on what should be included and why (Sen, 2004:

77). For Sen, open and public dialogue and the associated political freedoms are themselves

intrinsically valuable and “a crucial part of good lives for individuals as social beings” (Sen,

1999a: 9). We thus cannot ‘freeze’ a list of capabilities for all societies for all time to come,

irrespective of what the citizens come to understand and value (Sen, 2005: 336). For Sen,

capabilities are thus not content-specific at the level of theory; their content will depend on

9

the particulars of the context and situation to which the approach is applied in practice,

pending clearing a threshold of public deliberation.

One of the most influential articulations of the capability approach has been given by

Martha Nussbaum who set out to transform Sen’s framework into what she takes to be a

“partial theory of justice” (Nussbaum, 2000: 12). Unlike Sen, Nussbaum opts to engage in a

series of normative discussions about particular constituents of well-being by discerning “the

central elements of truly human functionings” (ibid, 74). One of her most notable

contributions is the formulation of an open-ended list of ten central human capabilities.

These include life, bodily health, bodily integrity, and practical reason (see page 25 for the

complete list). According to Nussbaum, all people around the world have a moral claim that

these capabilities be secured and protected. This means that there is a corresponding duty on

governments to guarantee them as a matter of constitutional importance (Nussbaum, 2011a:

33-4). Nussbaum’s view does not allow trade-offs between capabilities. On her view,

capabilities refer to heterogenous dimensions of well-being that cannot be collapsed into a

unified scale of well-being, like a utilitarian analysis would allow. For this reason,

deficiencies in one dimension of capability can never be compensated for by additional gains

in another.

[The capabilities] are all of central relevance to social justice . . . a society

that neglects one of them to promote the others has shortchanged its citizens,

and there is a failure of justice in the shortchanging (Nussbaum, 2003 cited

in Nelson, 2008: 98)

In this thesis, I will primarily focus on Nussbaum’s articulation of the capability

approach since the problems I will go on to address find their origin Nussbaum’s work by

virtue of her aspiration to transform the approach into a partial theory of justice. I also take

Nussbaum’s approach to be more ambitious and, therefore, more worthy of critical scrutiny

from a political morality point of view. Nussbaum argues compellingly for a range of basic

entitlements that a reflections on a dignified human life can give rise to, and she addresses a

number of urgent injustices that must be tackled around the world.

In both Sen and Nussbaum’s articulations, the capability approach can be described as

a liberal approach to distributive justice.2 One of the defining features of the capability

approach is the claim that it is the freedom to achieve well-being, not the well-being in itself,

2 Nussbaum makes such a claim explicitly in Women and Human Development (e.g., p.5), whereas Sen does
not. However, it is clear from Sen’s claims that he intends the approach to be built around a liberal conception
of society where free and equal people make binding decisions about their own lives.

10

that is fundamentally the concern of justice. This is motivated, for example, by Nussbaum’s

claim that it is the free choice of pursuing an activity which makes that activity distinctly

human (Nussbaum, 2000: 72). Indeed, this is why we speak of a capability approach, and

not of a functioning approach, or an achievement approach. Moreover, the capability

approach is committed to treating each individual as an equal. No-one’s capability matters

more than someone else’s; the state could never advance the cause of justice by giving more

opportunities to one group of individuals, while neglecting another. In this sense, the

capability approach is firmly perched on the ‘egalitarian plateau’ that Will Kymlicka takes

much of contemporary political theory to be characterised by (Kymlicka, 1990: 5).

At a minimum, liberalism entails “the moral ideal of persons as free and equal, and of

society as a fair system of cooperation” (Quong, 2011: 140). When we zoom in, however,

we realise that the terrain of liberal philosophy is not so even; while liberal philosophers

share a common normative core, they disagree with each other on a range of fundamental

questions.

One of these disagreements involves a distinction between conceptions of political

morality and individual flourishing (or individual morality), the latter sometimes referred to

as a comprehensive doctrine. Whereas conceptions of political morality regulate political

action and “supply criteria for distinguishing the morally justified from the morally

unjustified exercise of political power” (Wall, 1998: 12), individual conceptions of the good

comprise the goals and activities that give meaning to people’s lives. While liberal

philosophers would generally agree that people should be free to pursue whatever

comprehensive doctrine they wish, so long as it is reasonable (i.e., not harmful or

disrespectful toward others), they disagree about whether the state itself can be tied to some

comprehensive doctrine. Political liberals argue that the liberal state should be based on a

strictly political set of procedures and institutions characterised by liberal values such as

freedom and equality (e.g., Rawls, 1993: 77-8). Liberal perfectionists, on the other hand,

argue that liberal philosophy is best understood as being committed to promoting a range of

objective values in people’s lives (e.g., Wall, 1998: 8)

Political liberals defend their position by pointing out that, according to liberalism, for

state power to be legitimate, it must be publicly justifiable to all its subjects, which, in a

society with multiple and irreconcilably different moral and religious viewpoints, requires

the state to remain neutral on matters of comprehensive value (Rawls, 1993). Under this

11

view, the liberal state upholds an agreement to disagree about matters of comprehensive

value, sometimes referred to as a modus vivendi.3

I will show in the coming chapters that when the capability approach is transformed

from a tool for framing philosophical inquiry about justice into a theory of justice—like

Nussbaum intends to—it becomes a fierce battleground for this debate about the legitimate

role of value judgements. As the framework incorporates normative claims, advocates of the

capability approach have to decide if these claims refer to political morality, or to a

comprehensive doctrine, or if they refer to both. These decisions will, in turn, fundamentally

change the capability approach and have far-reaching practical implications on policy which

aims to champion people’s capabilities.

Nussbaum has insisted that in her view, the capability approach is explicitly committed

to political liberalism – the view of liberalism which maintains that the liberal state can only

trade in claims of political morality, and as such, ought to remain neutral on contentious

value judgements that reasonable citizens disagree about. However, in recent years, several

philosophers have noted that there is an unmistakeable tension between this claim and the

capability approach as Nussbaum defends it (e.g., Deneulin, 2002; Nelson, 2008; Terlazzo,

2019). Sen held that capability “reflect a person’s freedom to choose between alternative

lives (. . .) and its value need not derive from one particular comprehensive doctrine

demanding one specific way of living” (Sen 1999b: 118). In Nussbaum’s interpretation of

the approach, however, there seem to be several assumptions about the objective value of

some ways of life which appear to be comprehensive inasmuch as they contain specific

judgements about the value of certain functionings.

I begin the thesis by exploring this normative tension. I argue that it leads to an

unattractive kind of inconsistency. Namely, I argue that the content and justification of

Nussbaum’s list of central capabilities cannot be successfully defended in a way that is

consistent with Nussbaum’s commitment toward political liberalism. I argue that this

inconsistency warrants a fundamental rethink of the capability approach which is informed

by recent developments in liberal theory.

This thesis has three parts, and each part is made up of two chapters.

In Part 1, I critically examine the justification and content of Nussbaum’s capability

approach, and I argue that an advocate of this approach faces an apparent dilemma. Namely,

if the capability approach is to be more than just a metric for interpersonal comparisons of

welfare, it looks like it has to take a stand on controversial, substantive ethical disputes.

3 Literally translated from Latin as ‘mode of life’, but it is used to refer to a particular type of arrangement
which consists in individuals coexisting peacefully by agreeing not to quarrel about differences in their
worldviews.

12

However, if it does that, it cannot remain politically liberal in the way Nussbaum intends her

approach to be. But if it does not take a stand, it is much less likely to reach its goal of

enabling individuals to overcome various forms of incapability. In Chapter 1, I lay the

groundwork for understanding this normative tension and what causes it. In Chapter 2, I

argue for two solutions to rescuing the approach from this problem. I find both of these

solutions to be ultimately unsuccessful. Either the capability embraces a principle of

neutrality in earnest by restricting the concept of capability, thereby risking that some

obstacles to capabilities go on unchallenged, or it can embrace perfectionism, thereby

greenlighting an intrusive and paternalistic approach to justice.

In Part 2, I argue that this dilemma can be resisted by recognising a novel interpretation

of liberal theory. In Chapter 3, I argue that the capability approach ought to realign itself

with comprehensive anti-perfectionism – a hybrid position which takes liberalism to be

based on a comprehensive doctrine which simultaneously rules out promoting objective

moral value in people’s lives. I argue that this realignment provides an elegant way of

resolving competing strands in Nussbaum’s capability approach and, I will argue that it also

has attractive practical implications for responding to real world injustices.

The value that I argue fundamentally underlies this approach to justice is personal

autonomy: the ideal of individuals leading their lives according to their own values. I argue

that insofar as the reader has reason to accept that justice should concern itself with the

capabilities of persons, the reader must also recognise that this ties her to the idea that

personal autonomy is foundationally valuable. In particular, I endorse a socially relational

conception of autonomy, according to which, autonomy is causally dependent on individuals

standing in particular types of relations with other people. I show that understanding

autonomy this way can help the capability approach to identify and respond to real-world

injustices which come about because of the internalisation of unjust social norms.

If Nussbaum’s contribution to the capability approach consisted in turning it from a

conceptual framework into a partial theory of justice, then my contribution in this thesis will

be to propose a full or comprehensive theory of justice with the foundational value of

autonomy at its core. In Chapter 4, I provide a statement of this comprehensive capability

approach and I defend it from three significant objections: that it involves subordinating or

disrespecting some people, that it is incoherent, and that it is unstable. I argue that all three

objections are mistaken.

In Part 3, I show that my capability account of justice has significant implications on

practical policy. I apply my approach to education policy, and I argue that capabilities can

be used as a guide for formulating an ambitious and transformative education policy which

furthers the aims of justice. In Chapter 5, I develop a sketch of how an autonomy-minded

13

capability approach can be used to empower individuals and to challenge unjust social norms.

In Chapter 6, I apply these claims to the realm of political participation and formulate a

capability approach to civic education. I argue that understanding political participation

through capabilities allows us to see exciting ways for containing the negative effects of

disinformation, as well as the more well-known effects of political alienation of individuals.

Part 1:

Capabilities

15

Chapter 1: Neutrality, Perfectionism, and the Normative

Justification of the Capability Approach

Before I can articulate my critique of the capability approach, I must first explain the

tripartite relationship between neutrality, perfectionism, and the normative justification of

the capability approach – a relationship which will serve as the guiding framework for the

remainder of this thesis. The aim of this chapter is to identify a particular kind of tension

between the way the capability approach is justified and the kinds of substantive claims

about individual well-being it wishes to defend. In particular, I argue that the Nussbaum’s

articulation of the capability approach is not as liberally neutral as she intends it to be.

Namely, contestable value claims play a role in both the justification and the content of

Nussbaum’s articulation of the capability approach to justice.

In Section 1, I explain the principle of neutrality and establish it as a relevant standard

by which to assess Nussbaum’s capability approach. In Section 2, I introduce and explain

the position of liberal perfectionism. In Section 3, I reconstruct Nussbaum’s justification for

her capability theory and break it down to its constituent parts. In Section 4, I demonstrate

the ways in which Nussbaum’ normative justification of the capability approach is not

neutral with regard to competing conceptions of the good. Finally, in Section 5, I

demonstrate the significant implications of my claims for the capability approach in general,

and for the rest of this thesis in particular.

1. Political Liberalism and Neutrality

As we saw in the introduction, liberal philosophers disagree with one another about the

specific role that value claims ought to play in organising and justifying liberal institutions.

Political liberals conceive of the state as playing the role of an impartial arbiter. While

different people may disagree about matters of value, the state’s main function is to provide

a fair arena in which everyone can co-operate despite their disagreements. To co-operate

successfully, citizens of the state must agree to be governed by a set of rules. One of these

rules, according to political liberals, is neutrality.

The principle of neutrality aims to limit state power in order to prevent the state from

favouring, or actively promoting, the reasonable conceptions of the good of some citizens.

Citizens of free states, such as contemporary democracies, subscribe to a diverse array of

metaphysical, moral, and religious beliefs which comprise their various plans of life.

16

According to proponents of the principle of neutrality, the state would be doing something

wrong if it were to elevate some conceptions as objectively better, or more worthwhile, or if

it were to denigrate some conceptions and close off people’s access to realising them. For

example, the liberal state would be acting unjustly if it were to endorse Swedish Lutheranism

as the only true religion or hillwalking as the most virtuous pastime. People who do not share

these values would, in effect, be treated worse by the state; they would be disrespected.

This is because making such proclamations would run counter to the quintessential

liberal values of equality and freedom. For example, Ronald Dworkin argues that promoting

some conception of the good over others would signal that the “government does not treat

[people] as equals” (Dworkin, 1978: 191) since it would be enhancing the opportunities

available to citizens in a selective and discriminatory way. Drawing on Locke’s Second

Treatise of Government, Gerald Gaus argues that neutrality is a matter of respecting

individual freedom. Freedom requires living in ways that accord with one’s standards of

value; “At a minimum, to conceive of oneself as a morally free person is to see oneself as

bound only by moral requirements that can be validated from one’s own point of view”

(Gaus, 2009: 84). Neutrality is a matter of respect for persons, their distinguishing feature

being “that they are beings capable of thinking and acting on the basis of reasons” (Larmore,

1996: 137). Respecting an individual means respecting her capacity to respond to reasons

and to make free choices about what kinds of reasons to act on.

The principle of neutrality has been central to the writings of countless liberal

philosophers. It has been referred to as the “the central ideal of the modern liberal state

(Larmore, 1987: 42), while for Dworkin a principle of equality that relied extensively on

neutrality was the “nerve of liberalism” (Dworkin, 1977: 273).

Perhaps the most influential account of liberal neutrality has been given by John Rawls.

In Political Liberalism (1993), Rawls set out to deal with two fundamental challenges posed

by pluralist societies: legitimacy and stability. Namely, how can people who hold conflicting

world views be legitimately bound by the same laws, and why are citizens expected to obey

laws that may not align with their values? Rawls’ response to the first challenge was to argue

that power ought to be exercised in accordance with a political conception of justice – a

“freestanding view” (Rawls, 1993: 12), the content of which is “expressed in terms of certain

fundamental ideas seen as implicit in the public political culture of a democratic society”

(ibid, 13). Such a conception of justice would be coupled with a “criterion of reciprocity”

which states that “our exercise of political power is proper only when we sincerely believe

that the reasons we offer for our political action may reasonably be accepted by other citizens

as a justification of those actions” (ibid, xlvi). This criterion effectively requires neutrality,

for the only way we may expect citizens to share reasons for political action would be if

17

those reasons were free of contentious philosophical, religious, or ethical claims. According

to Rawls’ view, neutrality thus ensures that the state is acting legitimately by not favouring

the comprehensive views of some of its citizens.

The principle of neutrality appears, on the face of it, clear and attractive. Two

immediate questions should be addressed, however, that may complicate things. How should

neutrality deal with illiberal or outright harmful conceptions of the good, and how should

neutrality be realised in practice?

If judgments on Swedish Lutheranism and hillwalking are off limits to the state, how

should a liberal government treat conceptions of the good that are significantly more

controversial? Suppose Colette grew up in a neo-Nazi household and was taught that there

is an objective race hierarchy. Later in life, Colette makes it her goal to campaign for political

and economic power to be stripped from ethnic minorities. Suppose further that Colette

freely endorses these ideas – she is neither coerced nor manipulated into believing them;

racist ideas ring true to her because of her upbringing. Does Colette have a legitimate claim

against her government when they ban his political party from appearing on local election

ballots, or when members of her government appear on television denouncing and ridiculing

the ideas that Colette sincerely believes in?4

Emphatically, no. Political liberals do not stand by neutrality with regard to every

conceivable conception of the good. Neutrality should only extend to those ideas that are

considered reasonable. How reasonability ought to be defined and, in turn, the role it plays

in liberal thinking is a matter of much philosophical debate.5 For example, Rawls proposed

that reasonable people are those who seek “a social world in which they, as free and equal,

can cooperate with others on terms all can accept” (Rawls, 1996: 60). Since Nazi ideas are

antithetical to freedom and equality and they imply terms that are unlikely to command

universal assent (not least since bringing them to fruition would involve enforcing selective

violence), political liberals need not tolerate them.

This suggests that we should not think of neutrality as neutral itself, for if it were, it

would run the risk of becoming a self-defeating principle. For example, Thomas Nagel’s

early critique of Rawls’ original position was that it seemed to presuppose a liberal and

individualistic conception of the good despite being restricted by a supposedly neutral

conception of neutrality (Nagel, 1973: 228-9). However, Rawls’ original position need not

be bound by the principle of neutrality that it suggests in practice.

4 This point is adjacent to, but not dependent upon discussions about freedom of speech, and whether or not
freedom of speech ought to include the freedom to utter hate speech, harmful speech, or illiberal speech. I
do not take up this discussion here.
5 Some have questioned how the concept of reasonableness could itself ever be neutral (e.g., see Weinstock,
2006).

18

One way to understand why, and to make sense of the substantive content behind the

idea of neutrality is to follow Jonathan Quong in distinguishing between two ways in which

value pluralism could be accommodated by liberal theory. We can see pluralism as either an

internal condition of liberalism, or an external one. Pluralism being a condition external to

liberalism means that the procedures of a just liberal state can be justifiable to a diverse

population, some of whom may endorse illiberal views. Alternatively, treating pluralism as

internal to the liberal state means that these procedures ought to be justifiable only to

reasonable individuals who already happen to agree on some minimally liberal platitudes

about the value of equality and individual freedom (Quong, 2011: 139-44). Quong endorses

the latter view, the upshot of which is that the presence of views antithetical to liberalism

does not pose a justificatory problem for liberal philosophers. This is because the liberal

framework comes with a set of normative claims. Accommodating the views of those

individuals who disagree with these claims ought not to be the goal of liberalism. This means

that neutrality can be defended as a value that is downstream from other, more fundamental

liberal values, like equality and freedom. The liberal state, therefore, does not need to be

neutral all the way down.

The second question can be put like this: what is the rightful object of liberal neutrality?

That is to say, what is it specifically that we must be neutral about? There are several answers

available in the literature.

Neutrality of effect is perhaps the most obvious answer. According to this conception,

neutrality becomes a consequentialist notion; it obtains if a law has no causal effect of

promoting or subsidising the cost of some conceptions of the good. This view runs into

immediate difficulty, however, since almost every policy with far-ranging causal effects will

invariably affect the availability and realizability of some conception of the good in the

future. For example, labour laws and social welfare provisions will make it easier to live

lives that require an element of leisure, licensing laws and excise tax will make it harder to

live lives that involve consciousness-altering substances, and so on. This will, no doubt, have

different implications on the cost of various conceptions of the good down the line (e.g.,

Patten, 2012: 256-7). This implication hardly seems problematic from the liberal’s point of

view.

Perhaps instead we ought to think of neutrality of effect in a comparative way. In this

case, a policy that subsidises a lifestyle may nonetheless be neutral so long as it does so

even-handedly with regard to all lifestyles. For example, if a proposed policy would lower

the price of all plans of life by an equal amount, then according to a comparative neutrality

principle, such a policy may still be neutral in effect, even if it is effectively altering the

realizability of some conceptions of the good. However, in this case there would be difficulty

19

in establishing a baseline relative to which we could assess whether a given policy has been

even-handed with regard to competing notions of the good (Waldron, 1993: 149-50). Both

of these problems make neutrality of effect much too difficult to achieve in practice, even if

it could be possible in some specific circumstances. For similar reasons, Matthew Kramer

calls this interpretation of the neutrality principle a “disastrous non-starter” (Kramer, 2017:

13).

Neutrality of justification may fare better. According to this conception, the state acts

in a neutral way if it does not intend to promote a particular conception of the good in some

way, or if it does not seek to justify a particular law by appealing to the truth of a particular

conception of the good (Wall and Klosko, 2003: 8). There is a broad consensus among

philosophers that this is generally the right way to understand neutrality (e.g., Rawls, 1999:

457-65; Sher, 1999: 3-5; Quong, 2011: 18). According to this way of understanding

neutrality, laws must be justifiable to all reasonable individuals who already share a minimal

acceptance of liberal values, such as freedom and equality. Justificatory neutrality of this

sort places a realistic constraint on the state (unlike neutrality of effect), and it is consistent

with the reasoning behind the principle of neutrality itself, namely that laws ought to be

justifiable to everyone in a pluralist democracy. So, if a particular policy has a partisan

justification which would not be acceptable to all reasonable people, then this policy cannot

be legitimately passed. The political liberal would object to it on the basis that it favours

some citizens’ conception of the good over others. .

As we saw in the introduction, the capability approach is considered a liberal approach

to justice; it affords equality of consideration to all people, and it aspires to empower

individuals by securing them with a range of effective freedoms so that they could pursue

their own well-being in ways of their choosing. In particular, Nussbaum is committed to the

principle of neutrality not just through her self-described alliance with Rawls’ political

liberalism, but supposedly through the internal logic of her capability framework, too.

For Nussbaum, neutrality is intended to safeguard individual choice given the

condition of value pluralism in a society. Nussbaum follows Rawls in arguing that neutrality

is necessary for political systems to be stable, and for them to afford sufficient respect to its

subjects. Like Rawls, Nussbaum holds that a theory of justice which conflicts with people’s

deepest convictions will not result in a stable allegiance to the state (Nussbaum, 2006: 299).

Nussbaum contends that even if we could achieve stability with such a theory of justice, the

state would be nonetheless relegating some individuals to second-class citizenship by

forcing them to accept claims that they may want to reject (ibid, 296-298). For these reasons,

Nussbaum argues that the capability approach ought not to be tied to any comprehensive

claims about the good.

20

More specifically, Nussbaum takes her capability approach to provide “a partial, not a

comprehensive, conception of the good life, a moral conception selected for political

purposes only” (Nussbaum, 2000: 74). This conception of the good life is partial insofar as

it provides a basis for political cooperation—a basis characterised by equality, freedom, and

dignity—but it remains agnostic and neutral about what is good for individuals in their own

lives. For Nussbaum, capabilities thus refer to opportunities to be and to do what people have

reason to be and to do. Nussbaum stresses that it is rational for people to want access to

capabilities regardless to what end they choose to exercise them for (ibid, 88-9).

2. Liberal Perfectionism

The principle of neutrality is not endorsed by all liberals. Some philosophers have explicitly

rejected it and have argued that it is either incoherent or unattractive for shaping liberal

institutions. Those who take this view tend to endorse a comprehensive or perfectionist view

of liberalism. A comprehensive view of liberalism holds that liberal philosophy must reflect

our best understanding of what gives value to people’s lives. A perfectionist view of

liberalism holds that liberal institutions ought to be arranged in such a way to actively

promote value and human flourishing (e.g., Quong, 2010: 12). 6

Liberal perfectionism is a combination of two views: liberalism, the view that political

institutions ought to be primarily concerned with upholding individual freedom and equality,

and perfectionism – the view that there is a particular objective theory of the good.

Throughout the history of moral philosophy, there have been numerous perfectionist theories.

For example, one of the most well-known examples was articulated by Aristotle who argued

that it is our natural function to exercise practical reason, and the best human life was one

that exercised this capacity in line with a set of practical virtues (Hurka, 1993: 37). In this

combination of views, liberalism sets the boundaries of what kind of perfectionism can be

acceptable, as well as what kind of means perfectionist ends could be pursued by. As a result,

liberal perfectionists tend to advocate for values like freedom and autonomy, which they

argue offer the most cogent expression of liberal philosophy, and they do so by non-coercive

means (e.g., Raz, 1986; Wall, 1998).

Unlike political liberals, liberal perfectionists endorse “ideals claiming to shape our

overall conception of the good life, and not just our role as citizens” (Larmore, 1996: 122).

6Not all comprehensive conceptions of liberalism are perfectionist, and not all perfectionist conceptions are
comprehensive. In Chapter 3, I talk about the interesting ways in which these dimensions of liberalism can
come apart.

21

Political morality refers to rules and principles that inform political action and terms of

cooperation, whereas our individual morality is expressed in a conception of the good – a

set of claims about what we have reason to value and how we wish to guide our lives in order

to reflect these values. According to perfectionism, “certain properties constitute human

nature – they make humans humans, and the good life develops these properties to a high

degree or realizes what is central to human nature” (Hurka, 1993: 3). Perfectionists trade in

normative claims that are “independent of any subjectivity” (Deneulin, 2002: 498), for the

claims need not be endorsed by individuals for them to reflect our best understanding of

human flourishing.

So, unlike political liberals, perfectionists do not hold the foundational normative view

that the realm of individual morality is off limits to political actors. As such, they argue, for

example, like Steven Wall does, that “political authorities should take an active role in

creating and maintaining social conditions that best enable their subjects to lead valuable

and worthwhile lives” (Wall, 1998: 8). According to Wall, the goals of liberalism are, in fact,

better served by perfectionist means than they are under the restraints of a principle of

neutrality. I living under conditions of freedom is indeed valuable, then why shouldn’t the

state take an active interest in ensuring that its citizens have a robust standard of freedom?

In the previous section, we saw that the principle of neutrality was developed as a

response to the condition of value pluralism. If people disagree with each other on a number

of normative issues, then the state must emphatically separate political morality from

contested claims about the good as a matter of principle. Wall argues that perfectionists can

reject this reasoning in one of two ways. They can either argue that all plausible conceptions

of political morality are in some important sense informed by claims about the good, even if

its proponents do not wish to admit it. Alternatively, they can concede this to be false, but

argue that extricating the two “results in impoverished conceptions of political morality”

(ibid, 13). That is to say, for liberalism to have adequate normative content in the first place,

it cannot be neutral with regard to individual flourishing, or perhaps it never has been in the

first place.

Neither of these moves, however, does much to disarm Rawls’ worry that without a

system of restraint between competing conceptions of the good our political systems risks

being unstable and illegitimate. So how can liberal perfectionists ensure that if the state

endorses some claims about the good, it will not lead to exercises of power which would be

unacceptable to swathes of the population?

Joseph Raz (1986) argues that descriptive pluralism is consistent with perfectionism

because perfectionism is based on value pluralism: the view that there are numerous and

22

incommensurable ways of living a good life that cannot be simultaneously realised.7 Raz

argues that the liberal perfectionist state need not be based on a singular idea of the good

and, as such, it need not be dictatorial about the good. For example, if I set up a perfectionist

state with the intention of promoting, say, religious devotion as its singular goal, it would be

easy to see how such a state would fail to be liberal. My state would invariably have to resort

to coercion in order to marshal my entire population into a suitable religious way of life.

Raz’s liberal perfectionism, on the other hand, explicitly rules out not only value

singularism, but also pursuing perfectionist ends through coercive or manipulative means.

Coercion is self-evidently incompatible with taking freedom seriously, while manipulation

consists in “perverting the way a person reaches decisions” (Raz, 1986: 378) which amounts

to an invasion of her autonomy. Raz thus endorses ‘soft’ perfectionism which consists of

advertising, subsidising, and encouraging valuable options for citizens on the one hand, and

taxing and discouraging bad or worthless options.

For Raz, not only is perfectionism not inconsistent with the parameters of liberalism,

the two are mutually complementary. Raz’s perfectionism is founded on the value of

personal autonomy: an individual’s capacity for self government, or self-authorship through

a series of decisions about one’s life (ibid, 369). Raz argues that autonomy requires a robust

range of options from which we can choose our ends. If the state is concerned with upholding

autonomy, then it must do more than to stand back and refrain from interfering with

individual choices. According to Raz, a concern for autonomy “permits and even requires

governments to create morally valuable opportunities, and to eliminate repugnant ones” (ibid,

417).

If political liberalism turns out to be ultimately unsuitable for, or inconsistent with, the

capability approach, then perhaps liberal perfectionism may provide a plausible alternative.

On the face of it, perfectionism appears to bear a noteworthy resemblance to the way

Nussbaum reasons about the good. For example, Nussbaum proposes a list of objectively

valuable capabilities which cover a broad range of domains of individual life. On the face of

it, this resembles a partial conception of individual flourishing (or perhaps more so than it

resembles a list of precepts of political morality). Moreover, Nussbaum’s claim that

capabilities are heterogeneous and multiply realisable seems to echo Raz’s value pluralism.

This reading might be surprising given that Nussbaum has explicitly rejected liberal

perfectionism by arguing that it entails a kind of subordination of some individuals who are

seen not to embrace the notion of good peddled by the state (Nussbaum, 2011b: 35). But, as

7 Value pluralism is a normative claim—a claim about what is valuable—whereas descriptive pluralism (or
sometimes simply pluralism) is a descriptive claim, a claim about what actual people value as a matter of fact.

23

I will argue in the coming sections, Nussbaum’s claims against perfectionism may be

inconsistent with both the justification and the practical implications of her own capability

framework. The primary goal of this short section, however, was to outline the basic tenets

of liberal perfectionism and to introduce this as a possible interpretation of liberalism that

the capability approach may align itself with.

3. Capabilities and Justification

The claims that make up Nussbaum’s capability approach, along with their justification,

have evolved substantially over the decades. In early writing on this topic, Nussbaum argues

that an Aristotle-inspired human essentialism can help us develop a universal account of

human dignity which can be expressed as a set of capabilities which can be promoted by

states (Nussbaum, 1988; 1992). Later, she argues that this minimal account of human dignity

can be pitched as a politically neutral proposal, one that would be accepted from a range of

reasonable standpoints about ethical matters, despite specific disagreements individuals may

have about what they themselves value (Nussbaum, 2000). Even more recently, Nussbaum

refines this method of justification by arguing that her account of human dignity can be

established with a contractualist argument (Nussbaum, 2006). The most recent formulation

of the approach (as found in Nussbaum, 2000 and 2006) has four distinct lines of justification.

First, Nussbaum employs a reflective equilibrium as a way of achieving a fit between

a set of guiding intuitions and the propositions intended to constitute the list of capabilities.

Nussbaum likens this approach to a Socratic dialogue – whereby a capability is proposed,

and subsequently challenged and “tested against the most secure of our intuitions” (ibid,

2000: 77) and is either refined or scrapped. Intuitive judgments play a significant role in

Nussbaum’s work, with the overall concept of capabilities themselves resting on the intuitive

claim that agency and dignity have foundational moral value (ibid, 5).

Second, Nussbaum argues that the account of capabilities proposed this way could

then be defended as an object of an overlapping consensus. Rawls defined an overlapping

consensus as a core set of precepts of political morality that all individuals may endorse from

their own standpoint, despite each subscribing to their own comprehensive doctrine (Rawls,

1993: 385-95). A list of central capabilities defended this way is meant to pick out

capabilities that all reasonable people would be expected to endorse and want access to

despite the specifics of their own life plans. It is important to note that there need not be

24

imminent agreement on a particular version of the list of capabilities, it is enough to claim

that a proposed list can be converged on either hypothetically or given enough time.8

Nussbaum reflects on her work as having “some convergences with contractarianism

of Scanlon’s ethical type, but also some very striking departures, and even more striking

departures from the Rawlsian form of political contractarianism” (Nussbaum, 2006: 156).

The convergence is most clearly seen in her endorsement of the overlapping consensus. The

departures she goes on to mention include the view that human beings have benevolent

motivations toward one another, and are “held together by many altruistic ties as well as by

ties of mutual advantage” (ibid, 158). Nussbaum thus believes that the political community

is brought into being not just for the pessimistic reason that the hypothetical life outside the

community is nasty and short, but also for the more optimistic reason that people care about

one another and have shared ends, and therefore are able to flourish under social and political

ties.

Third, Nussbaum appeals to what she calls a ‘Non-Platonist substantive-good

approach’. This produces an instance of an objective-list theory of the good. Theories of this

kind treat moral goods to be attitude-independent. Namely, what counts as valuable is not a

matter of an individual’s endorsement or valuation, but rather a matter of it satisfying certain

objective criteria (Fletcher, 2016: 148-9). Nussbaum emphasises hers to be a non-Platonist

approach since its goal is coherence between people’s beliefs and values, rather than a fit

with an independent platonic moral reality. Nonetheless, the content is intended to be

“universalist” (e.g., Nussbaum, 2000: 6). Nussbaum argues that a subjective notion of the

good is unsuitable for theorising about injustice because of “the many ways in which habit,

fear, low expectations, and unjust background conditions deform people’s choices and even

their wishes for their own lives” (ibid, 114). For example, a victim of oppression or

disadvantage may end up altering her preferences in order to make peace with her situation.

In such cases, persons may not report having any unmet desires. For this reason, Nussbaum

argues that desires and preferences are “basically not relevant, given our knowledge of how

unreliable [they] are as a guide to what is really just and good” (ibid, 117). Instead,

Nussbaum builds into her theory a substantive commitment to the values of dignity, agency,

and equality, with which we can challenge oppression and disadvantage.

Fourth and finally, Nussbaum mentions informed desires. As a liberal, Nussbaum is

keenly aware of the unpalatable implications that a disregard for individual preferences may

invite, so she retains the role of desire, but only in an “ancillary” or “heuristic” role (ibid,

8 This is consistent with how Rawls conceives of an overlapping consensus in his work, i.e., the possibility of
an overlapping consensus is an indicator of stability for the right reasons, not the sociological fact of the
consensus obtaining as a matter of fact (Rawls, 1993: 390).

25

119). In this role, individual desires are qualified by an ideal information clause. Since

Nussbaum finds a simple desire approach to be unreliable for grounding principles of justice,

she attempts to delineate a space where desires play a (limited) role, namely, under idealised

conditions. How this ancillary strategy relates to the three above is somewhat unclear, but

Nussbaum claims that in justifying a political conception of justice, we ought to “consult not

all actual desires, but only some of them, desires formed under appropriate conditions; and

even then we do not let desires have the last word” (ibid, 160). As Alison Jaggar notes,

[Nussbaum] finesses this problem [of disregarding individual desires] by

asserting her willingness to take account of everyone’s desires in the long

run. Once the capabilities have been protected for several generations,

Nussbaum thinks that the likelihood of people’s desires being corrupt or

mistaken will be much reduced (Jaggar, 2006: 309-10).

The indifference toward individuals’ self-reported preferences is thus a necessary, if a

prima facie problematic, step for meaningful progress in the long run.

With the different lines of justification converging, the resulting index of central

human capabilities that Nussbaum proposes is reproduced here from Women and Human

Development:

1. Life. Being able to live to the end of a human life of normal length; not dying

prematurely, or before one’s life is so reduced as to be not worth living.

2. Bodily Health. Being able to have good health, including reproductive health; to

be adequately nourished; to have adequate shelter.

3. Bodily Integrity. Being able to move freely from place to place; having one’s

bodily boundaries treated as sovereign, i.e., being able to be secure against assault,

including sexual assault, child sexual abuse, and domestic violence; having

opportunities for sexual satisfaction and for choice in matters of reproduction.

4. Senses, Imagination, and Thought. Being able to use the senses, to imagine, think,

and reason – and to do these things in a “truly human” way, a way informed and

cultivated by an adequate education, including, but by no means limited to, literacy

and basic mathematical and scientific training. Being able to use imagination and

thought in connection with experiencing and producing self-expressive works and

events of one’s own choice, religious, literary, musical, and so forth. Being able to

use one’s mind in ways protected by guarantees of freedom of expression with

respect to both political and artistic speech, and freedom of religious exercise.

26

Being able to search for the ultimate meaning of life in one’s own way. Being able

to have pleasurable experiences, and to avoid non-necessary pain.

5. Emotions. Being able to have attachments to things and people outside ourselves;

to love those who love and care for us, to grieve at their absence, in general, to love,

to grieve, to experience longing, gratitude, and justified anger. Not having one’s

emotional development blighted by overwhelming fear and anxiety, or by traumatic

events of abuse or neglect. (Supporting this capability means supporting forms of

human association that can be shown to be crucial in their development.)

6. Practical Reason. Being able to form a conception of the good and to engage in

critical reflection about the planning of one’s life. (This entails protection for the

liberty of conscience.)

7. Affiliation. A. Being able to live with and toward others, to recognize and show

concern for other human beings, to engage in various form of social interaction; to

be able to imagine the situation of another and to have compassion for that situation;

to have the capability for both justice and friendship. (Protecting this capability

means protecting institutions that constitute and nourish such forms of affiliation,

and also protecting the freedom of assembly and political speech. B. Having the

social bases of self-respect and non-humiliation; being able to be treated as a

dignified being whose worth is equal to that of others. This entails, at a minimum,

protections against discrimination on the basis of race, sex, sexual orientation,

religion, caste, ethnicity, or national origin. In work, being able to work as a human

being, exercising practical reason and entering into meaningful relationships of

mutual recognition with other workers.

8. Other Species. Being able to live with concern for and in relation to animals, plants,

and the world of nature.

9. Play. Being able to laugh, to play, to enjoy recreational activities.

10. Control over One’s Environment. A. Political. Being able to participate

effectively in political choices that govern one’s life; having the right of political

participation, protections of free speech and association. B. Material. Being able to

hold property (both land and movable goods), not just formally, but in terms of real

opportunity; and having property rights on an equal basis with others; having the

right to seek employment on an equal basis with others; having the freedom from

unwarranted search and seizure (Nussbaum, 2000: 78-80).

27

4. Capabilities and Justification II

Nussbaum conceives of her capability framework as normatively thin in the sense that it is

intended to refer to a set of claims about political morality only, rather than to comprehensive

claims about what makes individuals’ lives more or less valuable. This entitles Nussbaum to

claim that her index of capabilities is neutral with regard to competing conceptions of the

good. In this section, I will argue that this claim does not follow. I will argue that the

normative specificity of Nussbaum’s capabilities, alongside the way they are justified, makes

it incompatible with a principle of liberal neutrality.

I take it that there are two independent levels at which contentious value judgements

could play a role in Nussbaum’s capability framework. These levels correspond to the

following two questions Quong (2010) asks about liberal theory in order to introduce a useful

taxonomy of liberal positions:

1. Must liberal political philosophy be based in some particular ideal of what

constitutes a valuable or worthwhile human life, or other metaphysical

beliefs?

2. Is it permissible for a liberal state to promote or discourage some activities,

ideals, or ways of life on grounds relating to their inherent or intrinsic value,

or on the basis of other metaphysical claims? (italics mine) (Quong, 2010:

12) 9

The first question concerns whether a proposal is comprehensive, and the second

concerns whether it is perfectionist. In this section, I show that contestable value judgements

play a role at both levels of Nussbaum’s capability approach. This may not provide us with

sufficient reason to christen Nussbaum a closet comprehensive liberal, or a closet

perfectionist, but it should provide the reader with reason to reconsider Nussbaum’s claim

that her capability framework is a straightforward expression of political morality only. At

best, there is an unmistakable normative tension between the way that Nussbaum wishes to

defend her partial theory of justice, and the particular claims that make it up. At worst, the

way she justifies her approach is inconsistent with its content.

9 We will come back to this taxonomy and consider it in greater detail in Chapter 3.

28

4.1. Are the Capabilities Comprehensive?

I argue that the way Nussbaum establishes the central capabilities is primarily by appealing

to the supposed truth of objective value judgements. Nussbaum’s contractualist argument in

favour of the capabilities claims that universal agreement on her claims is imminent (or, on

a weaker reading, possible). In this section, I demonstrate that her contractualist argument is

a spare wheel. The bulk of the normative work of justifying the basic capabilities is done by

free-standing judgements about the good. Moreover, I will show that these judgements can

plausibly be rejected by some reasonable individuals, thereby denying Nussbaum the claim

that her capability approach is justified in a neutral way.

The way Nussbaum reasons about capabilities “begins with a conception of the dignity

of the human being, and of a life that is worthy of that dignity” (Nussbaum, 2006: 74). I

argue that this conception—which we saw proceeds with the use of purportedly objective

value judgements—is primarily what justifies Nussbaum’s index of capabilities. A further

speculative point is then made that the components of this framework would be acceptable

to all reasonable individuals. But Nussbaum’s only reason for supposing that these intuitive

goals would be endorsed in such a way appears itself to be intuitive – motivated by her belief

that people, on the most part, have convergent intuitions about the good (e.g., Nussbaum,

2000: 74). This kind of reasoning is not strong enough to establish constituents of political

morality that we would expect universal convergence on. While the method of seeking a

reflective equilibrium on intuitive judgements is extensively used across much of moral and

political philosophy, this method of reasoning cannot be said to aspire to establishing

universally binding claims. For the example, there is nothing to prevent multiple, mutually

incompatible equilibria from coming about. In other words, different people may reach

different conclusions, and aiming for a reflective equilibrium between intuitive judgements

itself provides no way of adjudicating conflicts of judgement that may occur (see De Maagt,

2017 for a discussion on the supposed universality of this reasoning method).

Now, this need not pose an immediate problem for Nussbaum. It could be argued that

some intuitions are so basic and straightforward that they do not need to be justified by

further reference to anything else. For example, suppose I claim that murder is wrong. I

would not need to say anything else in defence of a claim which relied on this intuition.

The question to address then is whether the particular intuitions Nussbaum appeals to

are so self-evident and uncontroversial to render them straightforwardly self-justifying. And

it is not clear that this is the case for all of them. The intuitive value of agency and dignity—

the core intuitions that justify the notion of capabilities altogether —are perhaps best placed

of all. Let us grant that Nussbaum is right about the universal convergence of these particular

29

values in human cultures across the world in a de dicto sense. However, different cultures

will invariably understand these values differently de re, and so the particular claims derived

from these intuitions may come into sharp conflict. Moreover, the intuitive value of creative

expression, for example, may feature heavily in some lives, but we would hardly think of a

person’s life as deficient in value if she were to spurn any kind of creative expression.

Similarly, the free expression of various emotions may be intuitively self-evident to some

individuals, but antithetical to the views of others, such as self-proclaimed stoics. For these

reasons, I believe Nussbaum’s justification of her capabilities, as it stands, is insufficient to

establish their universal, foundational value.

The risk of this justification breaching the principle of neutrality should also then be

readily apparent. If reasonable people naturally disagree with one another about the truth of

various intuitions, then a justification of political morality which trades in such intuitions

will likely fail to be neutral with regard to all conceptions of the good.

In Frontiers of Justice, Nussbaum addresses a similar objection, which she imagines

Rawls would make about her theory, namely that her view may have an “objectionably

intuitionistic foundation” (Nussbaum, 2006: 173). She breaks it down to two claims (1) “that

there is an unacceptable reliance on intuition in the generation of basic political principles,

and (2) that the multivalued nature of the capabilities list makes inevitable a reliance on

intuitionistic balancing that would make political principles indeterminate and never final”

(ibid, 173-4).

To (1), Nussbaum retorts that her reliance on intuitive judgements is nearly identical

to that of Rawls’ theory, but that it is present in a different place in the argument. Whereas

Rawls appeals to intuition (or “considered judgments” in his terminology) in the design of

the Original Position, Nussbaum consults intuition in formulating the list of capabilities.

Moreover, she argues that her theory avoids this supposed problem “insofar as it considers

the account of entitlements not as derived from the ideas of dignity and respect but rather as

ways of fleshing out those ideas” (italics mine, ibid, 174).

Three things can be said about this retort. First, it is unclear how the distinction

between deriving from and fleshing out an intuition avoids the charge that her theory relies

too much on intuition. Deriving a moral claim from an intuition on the one hand and

formulating a moral claim by fleshing out an intuition on the other, are descriptively distinct,

but both types of argument share the assumption that the intuition is morally sound – which

is what the objection is aimed at. It is because dignity or respect, or the value of tending to

one’s environment, are intuitively valuable that Nussbaum goes on to flesh these ideas out,

and it is precisely this reliance on intuitions that the objection is picking out.

30

Second, like I pointed out above, there may be multiple and incompatible ways that

basic ideas like dignity, agency, or freedom could be fleshed out by different people in

practice. This should give the reader enough reason to be doubtful of Nussbaum’s strategy,

for if it possible that two mutually incompatible claims can be derived from a platitude like

“Dignity is valuable”, then that should make it obvious that such claims cannot claim to hold

universal assent just because the platitude could.

Third, Nussbaum is being modest in her reply by only mentioning dignity and respect

as the intuitive notions that inform her capability theory. They may be the most central ones

insofar as they form the backbone of the very concept of capability, but as I have repeatedly

shown in this section, the content of Nussbaum’s capability list refers to a larger number of

intuitive judgements. The worry of Nussbaum’s overreliance on intuition is thus not

dispelled by her remarks.

Can Nussbaum’s justification of the capability approach, therefore, sustain its

commitment to liberal neutrality? I argue that it cannot. The currency of intuitive value

judgements is unreliable, even if the particular intuitions that these get fleshed out from could

be argued to be universally sound in some sense (and even this is a big if). The imminent

agreement on the precepts of political morality that Nussbaum envisions her justificatory

argument to achieve is, therefore, unclear.

Ian Carter has argued that “the capability approach supplies only a theory of the good,

whereas liberalism imposes a priority of the right over the good” (Carter, 2014:76). This

seems like an apt comment with which to end this discussion. Nussbaum’s reasoning about

capabilities as constituents of well-being is compelling, and it succeeds at establishing a

formidable free-standing framework which formulates a series of ethical entitlements out of

a conception of human dignity. But while doing so, it seems to equate justice with goodness

in a way that is not compatible with a politically liberal approach to justice. Political

liberalism after all is a “second-order theory – an account of how first-order liberal

protections should be justified” (Levine, 2012: 182), and it appears that Nussbaum’s

theorising takes place in the first order, without a sufficiently plausible argument for how

her conclusions could be justified as precepts of political morality. Of course, this may be a

reason to think that Nussbaum’s alignment with political liberalism is unnecessary. Perhaps

the approach need not consign itself to the realm of political morality only, in which case

the principle of neutrality would be nothing but a handicap on justice, something that ought

to be jettisoned off the capability approach as deadweight. I take up this idea briefly in

Chapter 2 and refine it further in Chapter 3 where I offer my own reinterpretation of the

capability approach.

31

4.2. Are the Capabilities Perfectionist?

The second level at which value judgements could play a role in Nussbaum’s capability

approach is at the level of policy output. If Nussbaum’s capability approach can be shown

to deliberately promote some valuable ways of life, or to discourage worthless ones, then

her capability approach would be an instance of perfectionism. Recall from Section 1 that

political liberals like Nussbaum are committed to anti-perfectionism; they believe that the

state ought not to be in the business of furthering claims about comprehensive morality.

There are two ways in which Nussbaum’s proposal differs from bona fide

perfectionism. First, Nussbaum’s proposal intends to establish a threshold level of

capabilities, whereas perfectionists are typically committed to a maximisation strategy; they

are interested in “[maximising] human excellence” (Rawls, 1971: 25), or maximising

achievements in society (Kramer, 2017). Nussbaum argues that all items on her list of central

capabilities are intended to be fundamentally important for a human life such that if

thresholds of them were not satisfied, the life in question would be lacking in dignity.

Perfectionists, on the other hand, are not primarily concerned with thresholds of this kind.

For example, Hurka (1993) argues for an Aristotelian-inspired perfectionism which consists

of maximising value across three dimensions: physical perfection, theoretical perfection, and

practical perfection (Hurka, 1993: 37).

Second, capabilities refer to opportunities (or effective freedoms) to live life in

particular ways. Nussbaum holds that these opportunities are multiply realisable and that

their content is not specific. The capability approach is, according to this claim, not a

perfectionist approach to justice since it only intends to endow people with the means to

achieve various functionings. Nussbaum adds that all reasonable will want these

opportunities no matter their plans of life or conceptions of the good. This means that “one

has hardly been harmed by having the chance to choose a life that [makes use of the

capabilities]” (Nussbaum, 2000: 88-9) even if one ultimately chooses to forego some or all

of them. Rutger Claassen (2014) calls this the ‘standard move’ in the capability literature. If

the capability approach emphasises entitlements as capabilities, it can supposedly

accommodate value pluralism and sidestep accusations of perfectionism and paternalism

(Classen, 2014: 59).

I argue that despite these immediate differences, Nussbaum’s capability approach

nevertheless involves a measure of perfectionism, which makes it inconsistent with the

principle of neutrality. Nussbaum’s capabilities are perfectionist because their value is

established by reference to the value of the particular functionings that they are intended to

secure. That is to say, it is an insufficient defence against perfectionism to pitch the

32

capabilities as freedoms if the freedoms in question are themselves ethically partisan and

refer to content-specific functionings which have been deemed objectively valuable behind

the scenes. The ‘standard move’ thus fails to be successful as a way of dispelling

perfectionism. Carter (2014) argues for a similar claim when he writes that the notion of

freedom in the capability approach is a content-dependent kind of freedom. Nussbaum’s

capabilities are capabilities to do valuable things, such as to be healthy and to exercise one’s

political power. In other words, these opportunities are valuable because the functionings

they pick out have been assumed to be objectively valuable.

The value of freedom therefore remains dependent upon its content – on what

it is the freedom to do or become – and that content depends, in turn, on the

specification of a set of ends worth realizing (Carter, 2014: 91).

On the other hand, a content-non-dependent freedom would have value “independently

of the nature of the specific things that it is the freedom to achieve (ibid, 92). Perhaps, this

freedom could be formulated as series of rights of non-interference which would effectively

guarantee individuals with a range of functionings over which they could make authoritative

decisions about how to take up opportunities. However, it is clear that because of the value-

laden nature of the functionings in question, Nussbaum’s current list “hands down rulings

on a vast array of questions in moral philosophy” (Nelson, 2008: 99) and, in turn, fails to be

adequately neutral.

Nussbaum holds that her list of central capabilities merely picks out opportunities for

realising various conception of the good, but it must be pointed out that it does not do so

even-handedly. Items on Nussbaum’s list are far too normatively specific to be pitched as

all-purpose resources compatible with every reasonable conception of the good. For the

capabilities to be pitched this way, they would have to be defined to pick out content non-

specific freedoms, or something entirely adjacent to conceptions of the good, like an index

of primary social goods. I think it is clear that Nussbaum does not intend her approach to do

either of those things. Rather, she intends to motivate a list of ways of being which she argues

are objectively and universally valuable. And the reason why the freedom to achieve these

things is valuable is because the things themselves are arguably valuable.

The various ends worth realizing which Nussbaum speaks about are based on

controversial claims about the good, and they consist in controversial claims about the good.

In its current state, Nussbaum’s list of capabilities is plainly a list of valuable things to do,

rather than a list of valuable content-non-specific freedoms to have.

33

This way of defining the capabilities and establishing their value may not necessarily

be a problem for Nussbaum. If the capabilities were to pick out only those freedoms which

are, as a matter of fact, universally and uncontroversial valued, despite different conceptions

of the good, then the capability approach need not be perfectionist in the way that I suggest.

But, as I showed in the previous section, the claims that make up Nussbaum’s list of central

capabilities are ethically partisan; they rely on particular judgements about what is valuable,

and their value does not hinge on people’s actual endorsement of them.

Moreover, the functionings picked out by Nussbaum’s list of central capabilities are

not merely instrumentally valuable. They are valuable for their own sake as constituents of

a good life. If a person is deprived by having her capability for bodily integrity or creative

expression denied, she is not merely harmed by having her pursuit of her conception of the

good frustrated. She has been “deprived of something good that is her due” (Kraut, 1999

cited in Deneulin, 2002: 508). As such, it becomes clear that the entitlements that

Nussbaum’s partial theory of justice picks out are part and parcel of a particular conception

of a good life. Of course, this conception is not maximally specific in the style of bona fide

perfectionist philosophers. The variety of lifestyles that Nussbaum’s style of perfectionism

accommodates do not reflect a variety of conceptions of the good, rather they “reflect a

prioritisation of some elements and some actualisation of those elements of a single and

same human life” (Deneulin, 2002: 508). That is to say, Nussbaum’s capabilities presuppose

a sketch of a valuable human life. It is up to free persons to finish this sketch how they see

fit. But it seems to explicitly denigrate the possibility of going outside the lines, or sketching

something radically different in its place.

Moreover, given that not all reasonable people would endorse all items on the

capability list, it appears that the inclusion of some items on this list may render it effectively

perfectionist. Eric Nelson (2008) argues that this ought to be the relevant measure by which

to assess if the capability approach is neutral. “A capability or good will be deemed non-

neutral if the act of providing it runs counter to at least one citizen’s idea of the good”

(Nelson, 2008: 101). If our capability approach risks alienating some reasonable persons,

then it may not be neutral in the way it was intended. This becomes especially apparent when

we consider the public cost of capability promotion. Nelson points out that formulating key

capabilities as public provisions means asking people not only whether they would want the

capability in question, but also whether they would want the capability to be promoted by

the state (ibid, 103). What if I do not see myself able to enjoy a particular capability? Do I

still have to foot the bill? Rawls argued that “there is no more justification for using the state

apparatus to compel some citizens to pay for unwanted benefits that others desire than there

is to force them to reimburse others for their private expenses.” (Rawls, 1997: 250).

34

While Nussbaum’s account of capability justice falls short of bona fide comprehensive

perfectionism, it is demonstrably not neutral with regard to competing conceptions of the

good. This leaves Nussbaum’s capability approach at an impasse – by dint of its particular

content-specific claims, it is neither a fully perfectionist or comprehensive approach to

justice, nor a fully politically liberal one. It holds on to commitments which are mutually

inconsistent.

5. The Road Ahead

In the previous section, I argued that Nussbaum is not entitled to claim that her capability

approach is consistent with political liberalism. If a way of organising our principles of

justice claims to be free of controversial value judgements by following a strictly political

procedure for selecting entitlements, but ends up promoting specific ways of life, then such

an account of justice is flawed. For example, it may give way to mutually inconsistent

applications of justice. But more importantly, it may simply fail to be a feasible and action-

guiding way of achieving justice in the real world. At any rate, the approach would do better

to stand by the controversial claims it tries to import, and to do away with its claim to

neutrality altogether.

I hope to have convinced the reader by this point that the capability theorist must

modify her view. There are two ways this could be done (though I have already hinted that

I think neither ultimately works, and that my proposal in this thesis is a novel third way).

The capability theorist can stand by the principle of neutrality and shape the justification and

content of the approach so that it reflects a genuinely neutral and procedural agreement

between dissenting parties in order to formulate capabilities for political purposes only.

Alternatively, the capability theorist can renounce the principle of neutrality and refine and

further elevate the objective value claims that currently inform the content of the capability

approach. In the next chapter, I develop both of these options with a view to rescuing the

capability approach from the impasse it finds itself in.

Conclusion

This chapter has critically examined the relationship between Nussbaum’s capability

approach, liberal neutrality, and perfectionism. In particular, I showed that the capability

approach straddles the political-comprehensive divide in a way that calls it internal

coherence into question. Nussbaum’s account of justice, therefore, finds itself in an awkward

35

position. It avails itself to claims characteristic to both sides of the divide, yet these claims

are not compatible with each other. I argued that the way Nussbaum justifies her capability

framework relies on the truth of purportedly objective claims about value – claims that, I

take it, could be rejected by some reasonable individuals. Moreover, I argued that the specific

claims that make up Nussbaum’s index of central capabilities, while explicitly not trading in

excellence, nonetheless appear to promote at least some ways of living that need not be

endorsed by all reasonable individuals. Finally, I pointed out that if a capability theorist was

to escape the impasse she finds herself in and to clarify the internal logic of the approach,

she faces a choice: to either embrace neutrality at the expense of objective value judgements,

or to embrace perfectionism at the expense of neutrality.

Chapter 2: The Capability Dilemma

In a 1982 essay, Rawls argued that there are two ways that disagreement about ethical

matters is traditionally overcome in Western political philosophy. On the one hand, we may

recognise a plurality of valid conceptions of the good and institute a modus vivendi

arrangement. On the other hand, we may affirm a core conception of the good that is

recognised by all rational persons, no matter the particular claims they may disagree with

(Rawls, 1982). These two ways of overcoming disagreement roughly correspond to the two

interpretations of liberal theory which we have been concerned with so far in this thesis:

political liberalism and liberal perfectionism, respectively. I argued in the previous chapter

that Nussbaum’s capability approach straddles this divide; while it claims to be an instance

of the former, it endorses a set of ethical prescriptions that seem indistinguishable from an

instance of the latter.

If we take Rawls’ claim to be strictly true, that is to say, if we take him to contend that

these options represent the only ways to overcome disagreement in practice, then we are

presented with two potential directions to move the capability approach in if we wish to

rescue it from the impasse I diagnosed in the previous chapter; we can either align our

account of justice either with political liberalism, or with liberal perfectionism in earnest.

In this chapter, I develop these solutions and demonstrate that while they are capable

of resolving the inconsistency in question, each comes with a formidable set of problems

which risk damaging the attractiveness and feasibility of capability approaches to justice.

The capabilitarian thus seems to be faced with a dilemma – either she doubles down on

neutrality by restricting the concept of capability, thereby risking that some obstacles to

capabilities go on unchallenged, or she embraces a perfectionist conception of human

flourishing, thereby risking an unattractive kind of paternalism.

In Section 1, I develop two proposals for aligning the capability approach with liberal

neutrality. In Section 2, I argue that this is a bad move, which is reflective of a more serious

failing of political liberalism in tackling injustices. In Section 3, I develop a proposal for

aligning the capability approach with liberal perfectionism. I argue that is a mistake, too, but

for a different set of reasons. Finally, I end this chapter by formulating the choice between

both solutions as an apparent dilemma.

37

1. Politically Liberal Capabilities

The way Nussbaum attempts to accommodate pluralism in her capability framework and

establish that her approach is “closely allied to a form of political liberalism” (Nussbaum,

2000: 5) can be split into two distinct claims about the justification of the capabilities she

selects and their content, respectively.

(1) The capabilities are justified by way of reflective equilibrium of a set of widely held

intuitions about objective value which may (hypothetically) be put forth to a

Rawlsian overlapping consensus between reasonable people who may differ in their

individual conceptions of the good.

(2) The content of the justification is such that it provides a “partial, not a comprehensive

conception of the good life, a moral conception selected for political purposes only”

(ibid, 74).

In Chapter 1, we saw that despite Nussbaum’s claims to the contrary, value judgements

play a role in both of these claims. This allowed us to challenge Nussbaum’s claim that her

capability approach can be defended as a politically liberal enterprise. Now, if we wished to

reimagine the capability approach as politically liberal in earnest, we would have to ensure

that both the justification and the content of central capabilities can be defended as neutral

with regard to a range of competing conceptions of the good. In the following two sub-

sections, I sketch how both of these conditions could be met.

1.1. Neutrality of Content

Perhaps the most obvious way of formulating a capability approach with neutral content

would be to follow Sen in treating capability as a content-neutral kind of freedom. Sen

arguably sidesteps a range of justificatory problems associated with selecting capabilities by

remaining agnostic about their content and delegating the task of settling these substantive

questions to democratic bodies. This may satisfy the principle of neutrality. But, of course,

it may equally well fail to do so. In Sen’s capability approach this question is simply not

settled. And since I take there to be at least one good reason to opt for a capability approach

that agrees on substantive questions prior to application (i.e., to avoid idiosyncratic results),

I will not focus on the possibility of achieving neutrality by omission here and focus instead

on the prospect of arriving at a neutral list of central capabilities.

38

Doubling down on the principle of neutrality would involve selecting only those

capabilities whose corresponding value could be defended as an object of an overlapping

consensus between reasonable individuals. According to Rawls, the only type of claim that

could be agreed upon in this way would consist of fair procedures of justice, rather than any

claims about what makes people’s lives go better or worse outside of the political domain.

Since several items on Nussbaum’s list currently do refer to doings and beings that are not,

strictly speaking, situated only in the political realm (such as play, creative expression, or

care for other species), the move toward neutrality of content should arguably involve

eliminating references to these comprehensive domains of human activity. Of course,

making a rigorous distinction between political functionings and apolitical functionings

which would hold up in practice will be next to impossible. For example, my choice to

engage in creative expression may only be possible because of a range of political facts

obtaining, such as legally protected freedoms for expression and a decent threshold of

socioeconomic entitlements which make creative endeavours possible. So, I contend that

this distinction may be somewhat fuzzy in practice. Nevertheless, I take it that there is a way

of distinguishing between capabilities which primarily pick out activities whose exercise

falls outside of the remit of a Rawlsian basic structure of society, and those activities which

do not.

Redrafting a list of basic capabilities with a view to removing references to apolitical

functionings seems like a reasonable move to make since the principle of neutrality can be

understood as being aimed at trying to prevent a kind of overreach on part of state institutions.

This is consistent with Nussbaum’s claim that her theory of justice is, to borrow Rawls’

phrase, formulated “for political purposes only” (Nussbaum, 2000: 77). As such, when it

comes to matters that fall outside of the basic structure of society, it ought “to be silent about

how people should live” (Deneulin, 2002: 514). Let us call this the political formulation of

neutrality. Under the political formulation, the liberal state is only concerned with

formulating capabilities which express fair procedures of public co-operation and, in turn,

upholding a sort of agnosticism about the value of non-political activities. A list of central

capabilities drafted in this way would then include capabilities to certain basic welfare

entitlements, legal and political protections and so on. However, it would not include

capabilities to do things that fall outside of this strictly political domain of activity.

However, according to Wall (2019), the principle of neutrality need not rule out

promoting a shared, and thus uncontroversial, conception of the good, namely, one that all

people share as a matter of fact. According to Wall, such a conception of the good would not

express disrespect to any citizen. If we take this claim to be correct, then there is nothing

necessarily wrong with a capability list making reference to non-political functionings, so

39

long as the value of these functionings is, in fact, universally held. This would also seem like

a reasonable move since neutrality would be preserved; after all, no one citizen’s conception

of the good would be elevated above someone else’s if all the non-political capabilities in

question were, in fact, indisputably valuable. Call this the non-political formulation of

neutrality. Under the non-political formulation, the liberal state is primarily concerned with

equality, which means that non-political value claims, so long as they do not run counter to

the equal standing of citizens in front of the law, are acceptable in theorising about justice

and, therefore, acceptable in a list of central capabilities.

Under the political formulation, Nussbaum would have to eliminate a number of

capabilities and, therefore, substantially restrict the scope of the list. This would have the

following consequence: the capability approach would no longer be concerned with the

valuable things people can achieve in their lives qua non-citizens. Instead, capability justice

would be concerned with the goal of guaranteeing for all persons a sufficiently robust

political standing in their relation to the state. This is, of course, perfectly consistent with

political liberalism and, indeed, a worthwhile goal given the magnitude of the world’s

disenfranchised communities and individuals. However, the capability approach is explicitly

committed to a much stronger goal: it holds that “certain human abilities exert a moral claim

that they should be developed” (Nussbaum, 2000: 83). Therefore, following the political

formulation of capabilities may involve overly restricting the scope of justice. Such a thin

notion of a capability is arguably not what defenders of the capability approach ultimately

have in mind.

So, perhaps we can do better with the non-political formulation of neutrality. Under

this formulation, assuming that, for the sake of simplicity, we would like to retain as much

content from Nussbaum’s original list as possible, we would have to ensure that the

justification for these capabilities is consistent with political liberalism, namely, that these

capabilities pick out (or at least tend toward) a set of values that would be acceptable to all

people despite their different conceptions of the good. Whether this is possible depends on

how these capabilities are to be normatively justified.

1.2. Neutrality of Justification

As we have seen, political liberals are concerned with establishing that political systems

characterised by pluralism are stable and able to govern in ways that are legitimate and

acceptable to all reasonable persons. For state power to be legitimate, it has to be supported

by reasons that all reasonable citizens may share (Quong, 2011: 195).

40

Could Nussbaum’s current list of central capabilities garner a universal political

justification in spite of the fact that it refers to a number of functionings that fall outside of

the scope of the basic structure of society, strictly speaking? This depends on whether we

believe the ‘standard move’ to be successful in dispelling the worry of backdoor

perfectionism. Recall that the ‘standard move’ is the argumentative move of emphasising

capabilities as freedoms, while pointing out that individuals may simply choose not to

exercise freedoms to do those things which they happen not to value, thereby defusing the

worry that a list of capabilities could be perfectionist (Claassen, 2014). According to the

standard move, the state is not promoting controversial claims when it endows people with

various freedoms to pursue functionings. Persons can make decisions about what to do with

the opportunities available to them. According to the standard move, we would expect

rational people to prefer the situation in which they have the freedom and not make use of it

than vice versa.

I believe that this move fails to placate the critic who worries about an illegitimate

value import into an account of liberal justice. While it is plausible to hold that content-non-

specific freedom may indeed be valued by rational persons, all other things being equal, the

freedoms in question here are content-specific, that is to say, they are freedoms to do specific

valuable things. 10 The kinds of functionings we are concerned with here are comprehensive

in that they comprise claims about what makes a person’s life have mor or less value, rather

than claims about political morality only. So, if someone were to not endorse the value of

the specific functionings to which they are entitled, then it would be false to claim that she

would nonetheless prefer the state of affairs where this freedom is given to her. Such an

option may have zero value to her whatsoever.

This kind of reasoning about the good should start to trouble the reader at this point as

it seems to imply an implausible procedure, namely, that the state should enshrine in law

only those freedoms that are part of a conjunction between the sets of all freedoms valued

by individuals. Aside from implying a rigid form of libertarianism (since the conjunction of

these sets of freedoms is most likely going to be extremely minimal), such a claim could also

be weaponised on divisive issues, for example, in instances where conservative or

reactionary politics are invoked to deny certain expansions of freedom with the claim that

they may be trivial at best, or harmful for society at worst, such as same sex marriage or

legal protections for transgender people. Why, a disgruntled citizen may ask, should I value

10I say ‘may’ here since I take it it’s not impossible to think of examples where, all other things being equal,
the addition of an extra choice to an individual’s available choice set would result either in no extra value, or
even negatively affect her well-being (say, due to mental overload or the burden of having to justify a higher
opportunity cost and so on).

41

the freedom of individuals to do things I believe are immoral, or incomprehensible? Does

such a citizen have a case against the state?

Of course not. Not everyone in a society needs to share your reasons to allow you to

do things that you want to do. Individuals should, therefore, not wish to restrict the freedoms

of others based on their own preferences, at the very least because these preferences may

change in the future, but more importantly, out of respect and normative recognition of other

people.

The only way to arrive at a list of central capabilities using the non-political

formulation of neutrality would be to engage in a procedure of this kind. Namely, the extent

to which we can find an overlap of substantive, non-political value claims that we can make

use of will be small and contested. Moreover, there is a deeper procedural point to be made

here that this is simply the wrong way of reasoning about entitlements of justice. I take these

to be reasons not to favour this way of deliberating about the content of capabilities. Instead

of attempting to accommodate a conjunction of everyone’s stated values, we should aim

instead at justifying the values in a way which does not involve requiring everyone’s

endorsement on value claims. I suggest how this could be done in an elegant way in Part 2

of this thesis where I formulate a novel kind of capability approach.

Perhaps there is another way to rescue Nussbaum’s justification of the capabilities and

to bring it in line with liberal neutrality which does not consist in securing agreement over a

range of content-specific moral judgements. Recall that one of Nussbaum’s justificatory

methods—the informed desire approach—was relegated to an ancillary role in her

framework due to the worry that individual desire may not lead us to reliable judgements

about what is good for people’s well-being. Perhaps we can shift the justificatory burden of

the capabilities to informed desires by arguing counterfactually that individuals would

converge on a set of non-political capabilities if they satisfied certain descriptive conditions

for their desires to count as genuine and authentic. We may formulate procedural criteria,

such as independence from manipulation (e.g., Dworkin, 1988: 18), or a hypothetical

endorsement test, whereby an individual’s desires would count as authentic if she were to

not repudiate them given perfect information of how these desires came about (e.g.,

Christman, 1991:22). For example, if my desire not to desire, say, relationships with other

people came about from a belief I had internalised that I do not deserve to be loved. I may

reject this desire if I was given full information about how I had internalised this toxic belief.

An argument of this kind could avoid many of the problems associated with ethical

partisanship that we have looked at so far and provide the capabilitarian with a procedural,

and therefore neutral, way of justifying the selection of central capabilities.

42

The problem with this move should, however, be readily apparent: the way these

procedural criteria for adjudicating between good (authentic) desires and bad (corrupt)

desires would themselves have to be neutral for this justificatory method to be consistent

with liberal neutrality. Therefore, the criteria would have to be formulated in a descriptively

neutral, rather than normatively demanding way, such that they could not be challenged by

some reasonable people who may take issue with some normative claim in question. For

example, a person may object to the claim that the uncritical internalisation of beliefs can

lead to corrupted desires. A framework of justice based on this foundational claim would,

therefore, fail to be neutral insofar as it would disrespect the dissenter’s conception of the

good.

Moreover, it is unclear how well a purely descriptive procedural notion of informed

desires would perform in practice. For example, feminist philosophers like Natalie Stoljar

(2000) working in the field of individual autonomy have argued that procedural criteria of

individual autonomy are much too ineffective to respond to the many ways in which

women’s socialisation hampers the choices available to them, and their desires to pursue

these choices (Stoljar, 2000:100-7). And since one of the core aspirations of the capability

approach is to attend to injustices of this very kind, a purely descriptive informed desire

approach may not be effective at catching corrupted desires. Nonetheless, this is still a

possible move toward liberal neutrality that Nussbaum’s capability approach can make –

and one that appears, on the face of it, more promising than trying to justify the content of

capabilities by identifying commonalities in everyone’s moral judgements.

2. The Problem with Neutrality

To recap, there are two ways we get to a politically neutral list of central capabilities. We

might follow what I called the political formulation of neutrality and eliminate references to

apolitical functionings from Nussbaum’s framework, making it a list of politically

procedural capabilities. Alternatively, we try to retain as much normative content, including

references to apolitical activities, from Nussbaum’s proposal and focus instead on providing

a justification for all claims in this proposal which is consistent with political liberalism. We

now have two extremely rough sketches of an earnestly politically liberal capability

approach: a capability approach consisting of purely political capabilities on the one hand,

and a capability approach with both political and apolitical capabilities, but one whose

justification we shift from relying on independent moral judgements to judgements about

informed desires.

43

Does this newly minted neutral approach—under either of the two descriptions—fare

any better in its purported goals than the original? I argue here that they would incur

significant problems. As I pointed out in Section 1.1, the first would unduly restrict the scope

of the capability approach, while the second would fail to meaningfully deal with internal

obstacles to people’s capabilities by overestimating the extent to which individual choices

are freely made. Both of these capability approaches would, therefore, fail to adequately

respond to a range of significant injustices.

The first approach would have the effect of severely restricting the scope of justice.

Nussbaum and other capabilitarians argue that our thinking about justice ought to be guided

by the question “What are people capable of doing and being?” The political formulation of

neutral capabilities would effectively restrict this question to “What are people capable of

doing and being purely in relation to institutional power?” This kind of approach to justice

would be a capitulation on one of its most striking features – its aspiration to empower

individuals in all aspects of their lives. I take this to be reason enough not to endorse a

capability approach under this description.

The second approach seems nominally more promising. However, I argue that it too

would involve restricting the scope of justice to such a degree to render the capability

approach unattractive. For the capability approach to be justifiable on the basis of informed

desires, it would require a robust principle which could effectively adjudicate between

instances where an individual has freely chosen not to pursue a capability, and instances

where the capability was never effectively hers to choose to pursue. I will argue in the next

chapter that this condition could be satisfied by a robust principle of personal autonomy. A

politically liberal conception of autonomy is unfit for this task. Let me explain.

David Crocker (1992) has argued that it is imperative for the capability approach that

it does not fall into ‘relativism’ or ‘moral nihilism’ (Crocker, 1992: 605). The capability

approach, therefore, must not be purely a descriptive enterprise, adaptable to any

constellation of claims, no matter how reductive. It must take an active interest in the realm

of value and set concrete directions in order to lift people out of poverty, oppression, and

other forms of hardship.

The capability approach to justice is thus intended to attend to people’s effective

freedoms to live good and valuable lives. Philosophers traditionally distinguish between

constraints to freedom that are internal and external to the agent.11 As we saw in the previous

chapter, Nussbaum is attentive to the ways in which individual desires can be corrupted and

11 For example. Isaiah Berlin (1969) who first distinguished between negative and positive liberty: the former
requires an absence of relevant external constraints, whereas the latter requires the presence of a sufficient
degree of control over one’s volitions and actions (p.121-22).

44

damaged due to oppression and disadvantage. In Nussbaum’s hands, the capability approach

is explicitly geared at responding to constraints to freedom which are in some sense internal

to the agent.

It is in this goal, however, that the capability approach would fail if it were to complete

its alignment with political liberalism in earnest. This is because the political liberal’s

reluctance to take a stand on matters of value overestimates the extent to which individuals

are free and unencumbered choosers. I take it that this is an instance of a more general

problem with political liberalism, and the capability approach seems to be unable to offer

any new resources to overcome it. For example, Michael Sandel (1984) has argued that

liberals like Rawls are committed to an implausible metaphysical view of the self: as one

that is necessarily “prior to and independent of purposes and ends” (Sandel, 1984: 86), a sort

of “unencumbered self” (ibid.). This way of thinking about the individual, the critic

continues, is wrong, and it can lead us to false conclusions concerning morality and justice.

Let us refine this somewhat rough claim and apply it to the topic of justice.

I argue that the capability approach lacks the necessary normative tools to identify and

respond to a particular class of injustice which come about as a result of individuals

internalising harmful or unjust norms. In the next chapter, I will argue that the internalisation

of such norms is bad because it damage’s one’s autonomy; it makes an individual less

capable of governing her own life based on her values. I have not yet established autonomy

as the relevant normative benchmark here, and Nussbaum does not endorse the value of

autonomy in the way that would be consistent with making this claim. For now, therefore, I

argue that the internalisation of harmful and unjust norms is damaging to an individual’s

capabilities insofar as it subverts the individual’s practical reason and, in turn, the other

capabilities which rely on practical reason.

One of the ways in which unjust norms can subvert a person’s practical reason is

through adaptive preferences – preferences which have been formed as a “result of [one’s]

downgrading of options that [one] believes are inaccessible to them” (Taylor, 2013: 138),

such as the proverbial sour grapes. When a particular desire is systematically unmet due to

hardship or disadvantage, a person may relinquish her desire, or form a desire to identify

with her current situation in a process known as preference adaptation. According to Jon

Elster (1983), a preference is adapted in earnest if it would revert to its original state just

when the person’s option set were to expand. Preference adaptation poses a significant

challenge for justice insofar as it can obscure the extent to which deficiencies in the

45

provisions of justice are brought about by individual own choices.12 And given that persons

can come to internalise unjust and harmful norms, “our circumstances can effectively

socialize us to prefer conditions or options that are bad for us” (Terlazzo, 2016: 206).

An individual who has internalised her oppression will adapt her preferences so that

she no longer prefers choices that are out of her reach and so that she prefers the choices that

are in reach. For example, members of disenfranchised communities may be reluctant to

seek political or legal representation if they believe they are not worthy of it. Domestic abuse

victims may be reluctant to seek help if they believe their spouse’s anger toward them is

justified. It would, however, be inappropriate to think of this reluctance as a genuine or free

choice, or normatively authoritative.

In capability terms, the phenomenon of preference adaptation obscures the extent to

which a person’s lack of a particular functioning is due to her choice not to exercise her

capabilities, or whether it is due to her adapting her preferences in light of disadvantage or

oppression. I argue that the comprehensive value of autonomy must be made explicit in the

formulation of capabilities in order to make sense of capability failures of this kind. Absent

such a claim, the capability approach has limited tools for distinguishing between the

following two cases:

Forgone Capability: An agent possesses the internal requisites for φ-ing

(i.e., she knows how to) and she is free of external constraints that would

prevent her from φ-ing (e.g., it is not against the law, it does not incur

prohibitive costs etc.). On reflection, she comes to the decision that φ-ing

either has no value to her, or it goes against her conception of the good, so

she chooses not to φ.

Failed Capability: An agent possesses the internal requisites for φ-ing, and

she is free of external constraints that would prevent her from φ-ing as above.

Nonetheless, she does not see herself as able to φ because of the beliefs she

has internalised, or because a lack of key options has led her to adapt her

preferences.

12 Of course, not all instances of preference adaptation will be like this. In many cases, people adapt their
preferences in ways that are harmless, or even necessary for personal growth or character formation. For
example, when I was 9, I wanted to be Britney Spears. This was, unfortunately, not possible for me, but we
would not think of the resulting adaptation of my preferences as indicative of a wrong or a harm. See Colburn
(2011) for a discussion of how an account of adaptive preferences can be modified to accommodate the
relevant differences between preference adaptation and character planning.

46

In the former case, an agent has chosen to forgo a capability in a way that is consistent

with the capability approach. According to the capability approach, individuals may choose

not to pursue those capabilities which happen to not hold any value to them. Justice only

requires that individuals have the opportunity to exercise capabilities, not that they do, in

fact, exercise them.

Surprisingly, the latter case is also consistent with the capability approach. However,

this looks like the exact sort of injustice which the capability approach ought to correct. Here,

an agent can be seen to lack the capability in question, despite the fact that she appears to

have both the necessary internal and external requisites.

I argue that the capability approach cannot make sense of the pertinent differences

between these two cases, and therefore, cannot adequately respond to the latter without the

normative vocabulary of a robust principle of autonomy. Rosa Terlazzo (2019) has recently

argued in similar vein that the capability approach needs a principle of autonomy to make

sense of unjust capability failures of a similar kind (Terlazzo, 2019: 10-11). She argues that

the principled reluctance of the capability approach to accept comprehensiveness comes at

the expense of letting certain internal obstacles go unchallenged. For example, a transgender

person living in a society that invalidates her identity claims may not see herself as capable

of deserving respect or other agentic tools needed to live a life of value. Here, Nussbaum

would have to deny that this requires seeing oneself in this way “since in order for citizens

to do so, they must be brought up in an environment in which autonomy is privileged at least

to the same extent as other metaphysical commitments” (Ferracioli and Terlazzo, 2014: 449-

50).

Clare Chambers (2007) has argued against Nussbaum’s commitment to political

liberalism in a similar vein, and her argument picks out the role of social norms in regulating

individual preferences more generally. Chambers argues that political liberalism is not

responsive to two salient features of individual decision-making: (1) the extent to which

individual preferences are shaped by social forces, and (2) the fact that individuals’ sets of

options are constrained by social norms, some of which may be harmful or inegalitarian. To

overcome these problems, Chambers advocates for a social constructionist approach to

theorising about political morality which she takes to offer a more plausible account of how

individual choices are made and how they may fall victim to various injustices. She writes:

Individuals’ choices can never be assessed in isolation from the cultural

context in which they take place, and a particular practice cannot be

considered in isolation from the meaning it has for the community as a whole.

More specifically, the justice of a practice or a choice is not usually

47

determined by the individual who initiates it but relies in large part on the

role it plays in the overall system of (in)equality. A liberal focus on the

individual fails to notice how individual actions fit into social structures of

(in)justice (ibid, 44).

Chambers takes this argument further and argues that recognising that individuals’

preferences are socially formed means that we cannot leave it up to individuals to make their

own choices without placing some hard limits on acts which are harmful, or which come

from unjust social norms, no matter if they are being done voluntarily. Even when certain

choices are made seemingly autonomously, according to Chambers, they may nonetheless

have come about from the internalisation of unjust and harmful norms. Chambers compares

breast augmentation surgeries to FGM. The former seems unproblematic to political liberals

because people who undergo such surgeries tend to do so voluntarily and freely, while FGM

is usually carried out by force. However, Chambers argues that this distinction fails to

account for the possibility that individuals may internalise and endorse unjust norms.

Women’s lives are shaped by harmful and stifling norms concerning body image and beauty,

which may propel them to undergo unnecessary surgeries. Political liberalism, therefore,

fails to recognise that supposedly free actions may nonetheless be harmful and unjust.

Liberals need to recognise that oppression can constitute rather than simply

contravene individuals’ desires, and that social norms can make it rational

for individuals to want things which profoundly threaten their wellbeing and

equality (Chambers, 2004: 29-30).

Chambers’ argument is useful in illustrating the practical shortfalls of a politically

liberal approach to justice inasmuch as political liberals commit themselves to a view of

autonomy which is insensitive to social construction. However, I will argue in the next

chapter that this is not a failing of autonomy necessarily. I will defend a conception of

autonomy which, I argue, can help us formulate a robust threshold with which to rule out the

kinds of problems Chambers worries about. I will defend a socially relational conception of

autonomy, which identifies autonomous capacity as causally dependent on a number of

variables to do with the kinds of relations individuals stand in.

For the time being however, in order to make sense of the difference between the above

cases—the case of forgone capability and failed capability, respectively—the capability

approach must recognise that there is a prior hurdle that must be cleared before an individual

can be said to possess a capability. She must be shown to be autonomous, or self-governing.

48

She must be capable of resisting manipulation and oppression. A practical upshot of this

requirement is that can it extend the range of problems that the capability approach can

attempt to remedy. Numerous injustices around the world go on unchallenged because they

are enabled by social forces that appear, on the face of it, voluntarily endorsed by the very

people whom they wrong. For example, writing on women’s rights in the Middle East,

Egyptian journalist Mona Eltahawy has observed that “[women] are so socialised in our

oppression that even in the face of injustice, we know to stay within the lines. Instead of a

bold demand for the removal of a system that keeps women forever at the whim of a male

guardians, even their adolescent sons, women meekly suggest reform” (Eltahawy, 2015:

158). These are precisely the kinds of injustices that Nussbaum worries about when she

writes about the effects of adaptive preferences and oppression (e.g., Nussbaum, 2000: 117).

Nussbaum does not, however, argue for a comprehensive principle of autonomy and as such,

her framework, and those of others who follow her approach, fails to endow an account of

justice with the tools for distinguishing between foregone capabilities and capability failures.

The problem I have outlined in this section is an instance of a more general problem

faced by political liberalism, and it looks like the capability approach cannot provide the

political liberal with any novel resources to overcome it. Since the capability approach is

explicitly committed to removing internal obstacles to individuals’ capabilities in the road

to justice, a politically liberal capability approach is likely to fail in this goal. The discussion

in this section has also allowed me to set the scene to argue for a foundational principle of

relational autonomy in the next chapter; a principle which, I argue, is necessary for a

capability account of justice.

3. Perfectionist Capabilities

Can the capability approach fare any better by giving up neutrality and reformulating its

proper aim to be the promotion of individual flourishing and excellence across a broad set

of domains of human activity? One way it could do this is by realigning itself with liberal

perfectionism – the view that liberal goals are best promoted by the state taking an active

interest in the goals that individuals pursue.

What would a capability approach look like if it were to align itself with perfectionism?

We would be entitled to retain Nussbaum’s substantive-good justification of the capabilities

largely as it is since the value propositions are already pitched as having an independent

standing. The move would involve giving up the contractarian elements of Nussbaum’s

justification, including an appeal to an overlapping consensus between dissenting parties. I

49

already argued in the previous chapter that these elements are a spare wheel in Nussbaum’s

account. The capability approach would then need to tease out its implicit claims to objective

value and formulate these as a set of universal and binding ethical prescriptions for a good

life.

Such a move would be a return to Nussbaum’s original, pre-Rawlsian conception of

the capabilities (e.g., Nussbaum, 1988; 1992), which were built around a notion of the human

telos, given to us by our unique nature. Nussbaum follows Aristotle in emphasising the role

of practical reason in guiding all our endeavours and making their pursuit characteristically

human (Nussbaum, 2000: 82). The structure of a perfectionist capability approach could then

be made to mirror, say Thomas Hurka’s (1993) form of neo-Aristotelian liberal

perfectionism, which formulates a list of objective excellences across a theoretical, physical,

and practical dimension (Hurka, 1993: 37).

 As we have seen, Nussbaum’s list of capabilities currently does not trade in

excellences, nor is it committed to a function of maximisation. Her list of central human

capabilities does not intend to make judgments about what a good life is above a level of

sufficiency. Nussbaum defends items on her list as “the features whose absence means the

end of a human form of life” (Nussbaum, 1992: 215). The move toward liberal perfectionism

would, therefore, be a move past this sufficiency threshold and into a more ambitious set of

claims about what constitutes excellence in people’s lives. This would involve foregoing

‘the standard move’ and asserting that the items picked out by a list of central capabilities

are indeed valuable beings and doings, and individuals’ lives are all the better for making

use of them, rather than by merely having the freedom to make use of them.

There may be an additional reason than mere theoretical coherence that would

motivate the capabilitarian to make this move. As we saw in the previous section, the

principle of neutrality can be argued to muzzle the emancipatory ambitions of the capability

approach. There are countless urgent problems in the world that ought to be addressed from

the standpoint of justice. It may, therefore, be insufficient to merely aim at securing people

with opportunities. Perhaps we ought to ensure that these opportunities are, in fact, made use

of. Taking this line of argument, a capability theorist could explicitly disavow neutrality as

it may be argued to be too costly a luxury, affordable only to developed and stable states

whose citizens are well off enough to quibble over the minutiae of the limits of state power.

Since the capability approach is intended to elevate people from poverty and disadvantage

and empower individuals to live good lives, an explicit focus on the components of dignified

and valuable lives may be a necessary feature for effectively delivering on this goal.

However, I argue that realigning the capability approach with liberal perfectionism

would undermine the capabilitarians’ fundamental commitment to upholding the value of

50

individual agency and freedom. My claim concerns both the internal coherence of the

capability approach, as well as the internal coherence of liberal perfectionism. Namely, there

is a particular tension that critics of liberal perfectionism identify: the tension “between the

perfectionist idea of using political power to improve citizens’ lives according to some

determinate judgements about human flourishing, and the liberal idea that citizens are free

and equal and are entitled to certain forms of treatment as a result of that moral status”

(Quong, 2011: 36). Quong argues that this worry is made all the more real by the

perfectionist’s inability to provide a principled way of distinguishing between the sorts of

non-coercive methods favoured by perfectionism and the coercive methods that they are

supposedly against. In practice, therefore, the sort of reasons that justify liberalism also seem

to place an embargo on the sort of actions that perfectionists take to be necessary for reaching

their goals. I take it that Quong’s argument represents a powerful reason to resist a

perfectionist capability account of justice. Let me unpack this argument.

Perfectionism is sometimes accused of implying paternalism, which liberals are

typically against. Paternalism refers to a kind of interference into people’s choices and

actions whereby the state attempts to alter the behaviour of an individual. This interference

is usually justified on the basis that it benefits the individual, or that it stops the individual

from doing something harmful. For example, laws that require motorcyclists to wear helmets

and laws that require mandatory use of car seatbelts would be paternalistic. Of course,

neither of these laws is particularly controversial among liberal philosophers, so the liberal’s

relationship with paternalism should be understood as more of a presumption against it,

rather than outright opposition. According to this presumption, if the state wishes to interfere

in individual choices, it better have “a powerful justification” (Mills, 2013: 446). Otherwise,

the state ought to leave people to make choices as they see fit.

This presumption carries over in the writings of liberal perfectionists, but it tends to

be modified to only exclude actions which limit someone’s freedom or autonomy (e.g.,

Hurka, 1993: 147-60; Raz, 1986: 369-72). Raz insists that the liberal presumption against

paternalism ought to only exclude ‘hard perfectionism’, which involves coercion or

manipulation. Other forms of perfectionism—encouraging valuable options with subsidies,

discouraging worthless options with taxation—are not coercive and, therefore, not

problematic from the point of view of liberalism. According to Raz, “a government which

subsidizes certain activities, rewards their pursuit, and advertises their availability

encourages those activities without using coercion” (Raz, 1986: 417). So long as coercion is

avoided, there is nothing illiberal about encouraging valuable choices, according to Raz.

Despite these claims, Quong thinks that liberal perfectionists cannot ever escape the

charges of paternalism. Quong argues that no matter what justification is given, perfectionist

51

action will inescapably be motivated by “a negative judgement about citizens’ abilities to

effectively advance their own interests” (Quong, 2010: 86). According to Quong, this is a

problem because it involves disrespecting the moral status of citizens as free and equal (ibid,

102-3). When we compel someone to make supposedly valuable choices because the choices

are good for them, we are making a kind of judgement: namely, that the person is somehow

deficient in her abilities and would not have made the supposedly right choice on her own.

This kind of judgement is presumptively wrong in the relationship between the citizen and

the state. This presumption will be defeated in certain cases, such as in the relation between

a parent and a child, or between a mentally disabled person and their guardian or carer. In

such cases, the judgement in question is justified. However, in the relation between the state

and individuals, it is typically not. Or rather, the state has to clear the burden of justifying

that judgement.

If the capability approach were to realign itself with a perfectionist account of

liberalism, it would, therefore, be committing itself to a series of judgements about people’s

inability to make valuable choices on their own accord. The capability approach would

become an overly micro-managerial approach to justice: one whose primary concern would

no longer be individuals’ freedoms to achieve value, but rather an approach that compels

individuals to achieve valuable states in themselves, motivated by the judgement that they

would be unable to do so otherwise.

Moreover, according to Quong, even if the perfectionist were to argue that the

presumptive wrong of paternalism was outweighed by the benefits of the perfectionist state,

perfectionism would still be unviable because it lacks an account of political legitimacy.

Quong holds that even if we have good reasons to accept perfectionism (insofar as it will

help us live more valuable lives), this in itself does not establish that the state has the

authority to issue binding commands that we do so (ibid, 120). Just because perfectionist

policies will benefit us is not a reliable justification for these policies to be legally binding.

One thing to note in Quong’s argument is that he rejects two rival accounts of the

wrong of paternalism: Mill’s argument that individuals are always the best judges for what

is good for them and that paternalism questions this claim (Mill, 1989: 85, 92), and that

paternalism is wrong insofar as it damages someone’s autonomy (e.g., Dworkin, 1988: 121-

29). This way of conceiving of the wrong of paternalism is thus consistent with Nussbaum’s

own reasoning against perfectionism – that it fundamentally disrespects the individual whose

choices are interfered with (Nussbaum, 2011b: 35). Quong’s argument would, therefore, be

acceptable to Nussbaum on her own terms.

Therefore, insofar as the perfectionist kind of capability approach was trying to offer

us a novel and more widely acceptable way of promoting value in people’s lives than liberal

52

perfectionism, it plainly fails if the only way to defend it is to turn it into a form of the latter.

And in any case the tactic makes it vulnerable to the kinds of arguments we might make

against liberal perfectionism in general, such as the objection that it involves an unattractive

kind of paternalism, which itself implies a kind of disrespect toward individuals. Therefore,

not only does the capability approach have excellent reasons not to commit itself to a

perfectionist account of liberalism, there are also excellent reasons to unreservedly disavow

the perfectionist leanings we looked at in Chapter 1. The capability approach must, therefore,

endorse anti-perfectionism in earnest and strive to distribute goods in such a way to enable

persons to make autonomous choices free of paternalistic intervention. I demonstrate how

this can be done in Part 2 of this thesis.

4. The Dilemma

The significant problems associated with developing the capability approach in either of the

two directions we have looked at in this chapter suggests that the approach faces a dilemma.

Terlazzo (2019) has recently argued in a similar vein that the tension in Nussbaum’s version

of the capability approach produces a dilemma. She formulates the dilemma in the following

way:

The Capability Dilemma: either [the approach] can ensure that persons are

free of internal obstacles to the possession of capability by pushing them to

be open to functionings across a relatively comprehensive set of domains of

life . . . Or else it can side with political liberalism by making options

externally available across many domains of life without encouraging

internal endorsement – but in this case, it runs the risk that persons will

foreseeably and avoidably face internal obstacles to genuine possession of

some capabilities (Terlazzo, 2019: 2)

The dilemma—in both Terlazzo’s formulation and in the way I have characterised it

throughout this chapter—arises due to a tension between Nussbaum’s aspiration of

championing individual agency and her reluctance to commit to comprehensive judgements

about the conditions under which the exercise of these capabilities can be considered

authentic or autonomous. What makes this tension more robust is the fact that both of these

claims appear to be fundamental for Nussbaum’s capability approach; one is the overarching

goal of a theory of justice expressed in terms of capabilities, while the other is an explicit

53

opposition to perfectionist liberals like Raz and John Stuart Mill and Susan Moller Okin, for

whom “the fostering of personal autonomy is an appropriate goal of the state” (Nussbaum,

1999: 108). Nussbaum thinks fostering autonomy is problematic as it may lead to

“expressive subordination” (Nussbaum, 2011b: 35) insofar as their conception of the good

life is “publicly ranked beneath others” (ibid.). As it happens, Nussbaum thinks that

autonomy need not be valued by everyone (e.g., Nussbaum, 2000: 110). And since

subordination is incompatible with equality, Nussbaum argues that promoting autonomy is

fundamentally illegitimate. So, it appears that too much weight rests on both claims for a

capabilitarian to be able to downplay their fundamentality and reject the dilemma as stated.

Terlazzo distinguishes between tree dimensions of comprehensiveness. According to

Terlazzo, doctrines can be turn out more or less comprehensive based on where their claims

fall along these independent dimensions. A doctrine can be comprehensive in its depth

insofar as it relies on a final explanation for why some things are good. It can be

comprehensive in its height insofar as it provides an exhaustive list of objective excellences.

And finally, a doctrine can be comprehensive in its breadth insofar as it makes claims about

what is good across a number of domains of life (Terlazzo, 2019: 5-7).

What animates Terlazzo’s dilemma is the claim that for the capability approach to be

successful in securing individual capabilities, it must “encourage citizens to value or

countenance certain functionings in a broad set of areas of life” (ibid, 7). That is to say, the

capability approach must be substantially comprehensive in terms of its breadth. As I pointed

out earlier in the chapter, Nussbaum’s proposal covers areas of life that go beyond regulating

political morality only. Terlazzo argues, therefore, that if the approach wishes to retain this

multi-dimensional commitment to various kinds of capabilities, political and non-political

alike, it must not shy away from embracing breadth comprehensiveness in earnest. And

doing so would involve providing a principle for identifying a particular kind of internal

obstacle to individual capability – an individual failing to see an opportunity as one that is

genuinely available to them. Terlazzo uses the example of a masculine man who deep down

yearns to play jazz saxophone, but fails to see this as a genuine opportunity because of the

cost to his apparent masculinity it would have.

This point is only reinforced when we recall the capabilities approach’s first

motivation for rejecting preference satisfaction as an appropriate currency of

distributive justice: That persons’ preferences might become problematically

adapted so that they fail to want what is good for them or what they are owed.

In those cases, we rightly recognize that a person’s capability is

compromised and that their preferences must be changed if they are to be

54

genuinely able to do and be the things associated with the relevant

capabilities on the list. But given this, if persons’ preferences can more

generally count the exercise of capabilities as unavailable, inappropriate,

worthless, or morally unacceptable, then ensuring full capability will require

the removal of these internal obstacles to functioning as well. (ibid, 11).

It is this step, as I have already argued in Section 2, that would involve effectively

walking back the approach’s commitment to Rawlsian political liberalism. Terlazzo does

not argue that this is, therefore, what Nussbaum and other capabilitarians ought to do. The

reasons for aligning the approach with political liberalism—such as stability and respect for

individuals—still hold, but, as Terlazzo points out, perhaps they need to be seriously

weighed alongside other values, like the removal of internal obstacles to capability. At any

rate, she does not suggest a way forward out of the dilemma.

I will argue that these values can in fact be reconciled in a way that does not involve

accepting the problems associated with following either horn of the supposed dilemma.

Similar to how Terlazzo disambiguated between different ways in which doctrines can be

comprehensive, we can distinguish ways in which political institutions can be

comprehensive without being perfectionist and without falling prey to the kinds of problems

of subordination and second-class citizenship that Nussbaum associates with comprehensive

liberalism.

In the next chapter, I will effectively prove the capability dilemma false by showing

that it does not exhaust the logical space of liberal theory. I will develop an argument for

aligning the capability approach with a relatively novel interpretation of liberalism known

as comprehensive anti-perfectionism. I will show that making this realignment can allow the

capabilitarian to reconcile competing normative commitments, as well as providing her with

a set of practical tools for identifying and responding to real-world injustices. I will also

show that Nussbaum’s reasons against comprehensive theories of justice do not apply to this

particular proposal because of the particular way in which I conceptualise autonomy.

Conclusion

This chapter has critically examined two solutions for rescuing Nussbaum’s capability

approach from the impasse it found itself at the end of Chapter 1. The first solution involved

restricting the content, or the justification of the approach in such a way to pitch the central

capabilities as purely neutral precepts of political morality. I suggested this could be done

either by removing references to apolitical capabilities, or by justifying the list based on

55

counterfactual claims about what individuals were to desire if they would be free of certain

informational deficits or corrupted desires. I then argued that such a capability approach

would be unsuccessful in its purported goals and appear less attractive. It would either have

to restrict its goal to no longer be concerned with individuals achieving well-being across

many domains of life, or it would have to give up the tools needed to identify instances of

capability failure that are due to internal constraints. The second solution involved doubling

down on comprehensive claims about individual flourishing and modifying the justification

of the approach to be teleological, rather than contractualist. I then argued that this move

would run counter to Sen and Nussbaum’s inaugural commitment to allowing individuals to

define their own path to well-being and value by entailing a kind of unattractive paternalism.

Finally, I looked at a particular dilemma that the problems associated with both of these

solutions entails. I concluded that this dilemma may turn out to be false, as it rests on a

simplified distinction in liberal theory which can be challenged. If the dichotomy implied by

this distinction is false, then so must be the dilemma, and there are other solutions available

to rescue the capability approach from the impasse it finds itself in.

Part 2:

Autonomy

57

Chapter 3: Autonomy and Anti-Perfectionism

So far, we have seen that the capability approach faces a dilemma when trying to resolve the

internal conflict between its perfectionist and politically liberal leanings. In this chapter and

the next, I show that there is a third direction for the capability approach to take, which is

informed by recent developments in liberal theory. The capability approach can align itself

with a hybrid interpretation of liberal theory known as comprehensive anti-perfectionism. If

tenable, this position may allow the capabilitarian to reconcile the two competing

commitments of Nussbaum’s view that we identified in the previous chapter: championing

individual empowerment on the one hand, and respecting value pluralism on the other. I

show that this can be done by justifying the content of the approach on the value of personal

autonomy: a value that, as I will argue, plays an organising role in justifying liberal political

philosophy altogether, and the capability approach to justice in particular.

In Section 1, I explain and motivate comprehensive anti-perfectionism and the value

of individual autonomy that underlies it. In Section 2, I argue that a comprehensive

conception of autonomy provides the capabilitarian with a compelling justification for the

very concept of capability, alongside a number of essential theoretical tools for identifying

and responding to the kinds of injustices we considered at the end of the last chapter. In

Section 3, I argue that the anti-perfectionism of my view can offer a compelling defence for

capability theorists to resist charges of paternalism that we saw levelled at the capability

approach in previous chapters.

1. Comprehensive Anti-Perfectionism

As we have seen so far, liberal philosophers are split across a neutralist-perfectionist

continuum. On one side, political liberals like Rawls and Nussbaum advocate for an

approach that expresses liberalism through a series of claims about political morality, which

they take to be acceptable to a wide coalition of otherwise dissenting individuals. On the

other hand, perfectionists like Raz and Hurka advocate for an approach that identifies

objective moral values as normatively foundational for liberalism, and they argue that it is

the proper goal of liberal political authorities to promote such values.

It is time now to somewhat complicate this simple picture by introducing an additional

continuum that intersects the one we are already familiar with. As we saw in Chapter 1,

Quong (2010) has recently argued there are two independent levels at which value

judgements can play a role in liberal theory, which correspond to the following two questions:

58

1. Must liberal political philosophy be based in some particular ideal of what

constitutes a valuable or worthwhile human life, or other metaphysical beliefs?

2. Is it permissible for a liberal state to promote or discourage some activities,

ideals, or ways of life on grounds relating to their inherent or intrinsic value, or

on the basis of other metaphysical claims? (italics mine) (Quong, 2010: 12)

There are four possible combinations of answers to this set of questions, which

correspond to four positions on liberal theory. The political liberalism endorsed by Rawls

and Nussbaum answers in the negative to both questions, thereby applying the principle of

neutrality to both the justification of liberal philosophy and the content of the laws a liberal

state may pass. Rawls (1993) argues that such an arrangement is necessary to ensure the

stability of a political community characterised by pluralism, as well as the legitimacy of the

laws its citizens are subject to. For Nussbaum, as we saw in Chapter 1, political liberalism

allows the capabilities to be defended as “specifically political goals (…) free of any specific

metaphysical grounding” (Nussbaum, 2000: 5), rather than free-standing claims about the

intrinsic value of some ways of living.

When philosophers speak of ‘comprehensive liberalism’, they are for the most part

referring to liberal perfectionism, a position which answers in the positive to both questions.

Liberal perfectionists thereby take liberalism to be based on a particular ideal of a worthwhile

human life and they hold that the state can (and should) actively promote valuable ends

through policy (e.g., Hurka, 1993; Raz, 1986; Wall, 1998).

However, thanks to Quong’s distinction, we can see there is a second sense in which

liberalism can be comprehensive – as a result of answering ‘yes’ to the first question and ‘no’

to the second. This position is called comprehensive anti-perfectionism and it differs from

traditional comprehensive liberalism in an exciting way. While comprehensive anti-

perfectionists share the view that liberalism is best understood as being based in a particular

ideal of a valuable life, they argue that the nature of this ideal is such that it is inconsistent

with promoting valuable choices in people’s lives. Comprehensive anti-perfectionists

typically assume this ideal to be individual autonomy—the capacity for self-government—

which they argue can only be upheld by a principle of anti-perfectionism.

This is a lesser-known interpretation of liberal theory, but it has found support in the

work of several philosophers from the last decades. For example, Ronald Dworkin (2002)

has argued that while liberalism has to be neutral at the concrete level (i.e., anti-perfectionist),

it cannot and should not remain neutral “about the character, force, and standing of the very

question of how to live” (Dworkin, 2002: 239), otherwise it would risk being vacuous and

59

confirm the worry of critics that liberal justice lacks ethical authority and that it “leaches the

poetry out of life” (ibid, 238). Dworkin endorses ‘the challenge model’ of ethics, according

to which an individual’s life is successful insofar as it is an appropriate response to the

particular challenges the individual finds herself facing. Dworkin defines this model in direct

opposition to an ‘impact’ model, according to which a life’s success would be assessed based

on its achievements and the impact on those achievements. What matters for Dworkin is that

a life is lived according to choices that one makes freely and that one approves of one’s

choices. For this reason, Dworkin holds that perfectionism may only make someone’s life

better if we accept an impact model. If, instead, what matters morally is the way in which

individual rise to particular circumstances, perfectionism must be rejected for it cannot help

us overcome challenges. Perfectionism is, therefore, inconsistent with our best understanding

of what makes life valuable.

Similarly, Kymlicka (2001) argues that a good life is one that an individual “leads from

the inside, according to [one’s] beliefs about value” (Kymlicka, 2001: 203). This creates an

endorsement constraint – for an activity to be valuable, it must be endorsed by the individual

pursuing it. Perfectionistic intervention from the state will invariably violate this constraint,

and the activity in question will, according to Kymlicka, “cease to have value for the

individuals involved” (ibid.).

One of the most recent advocates of comprehensive anti-perfectionism, Ben Colburn

(2010) argues that liberalism ought to be understood as a political philosophy aimed at

promoting individual autonomy – the ideal of “people deciding for themselves what is

valuable and living their lives in accordance with that decision” (Colburn, 2010: 43-4). This

conception of liberalism, similarly to Dworkin’s and Kymlicka’s, precludes perfectionism

since the good life requires something which, as Colburn argues, perfectionism threatens.

 Before we can assess Colburn’s claim that autonomy is inconsistent with

perfectionism, we must examine the concept of autonomy more closely than we have done

so far. Gerald Dworkin (1988) has pointed out that autonomy refers to a ”tangled net of

intuitions, conceptual and empirical issues, and normative claims” (Dworkin, 1988: 7), so

we would do well to try to pick this tangle apart.

Conceptually, autonomy can be understood as a capacity – an ability to give oneself

rules and to act in accordance with them. Normatively, autonomy can be understood as a

character ideal – an ideal of an individual living under the rules of her own making, rather

than those imposed on her by others. It is an ideal characterised self-directedness and self-

government, and it describes individuals “controlling to some degree, their own destiny,

fashioning it through successive decisions throughout their lives” (Raz, 1986: 369). An

autonomous person is a “self-conscious chooser” (Wall, 1998: 138), she wields “de facto

60

power and authority over choices and actions significant to the direction of [her life]”

(Oshana 2006: 2).

Autonomy does not simply consist of negative freedom, or the freedom from coercion

or external interference (Berlin, 1969). In fact, negative freedom is neither necessary, nor

sufficient for autonomy. It is not necessary because individuals may autonomously place

themselves in situations where their negative freedom is constrained. Imagine someone

joining a Catholic Convent and abiding by its strict monastic rules. We would not necessarily

think of such a person as lacking in autonomy, even though they suddenly find themselves

in a situation where their choice set is severely constrained. Moreover, negative freedom is

not sufficient for autonomy either. Imagine someone developing an addiction to painkillers

after undergoing knee surgery. Now imagine that they begin neglecting their commitments

and dedicating more time and energy to sourcing additional doses of the drug. We would not

think of such a person as acting autonomously, despite their actions being uncoerced.

The necessary and sufficient conditions of autonomy are a matter of philosophical

dispute. Some accounts require higher-order reflective reasoning (e.g., Dworkin, 1988: 20),

while others emphasise a robust range of options for individuals to choose their ends from

(e.g., Raz, 1986: 374). In the next section, I outline and motivate a socially relational

conception of autonomy, which I will make use for the rest of this thesis. However, for now,

I must explain autonomy insofar as it will allow us to critically assess the comprehensive

anti-perfectionist’s position.

Colburn argues that autonomy requires individuals to reflectively endorse the values

they hold, and that they must do so under conditions of independence (Colburn, 2010: 25).

Moreover, for Colburn, autonomy is a second-order value, an upshot of which is that it

happens to be content-neutral. A value is second-order if it includes a second-order variable,

namely a variable that tracks de dicto specifications of value, rather than specifications that

are de re. A value is first-order if it includes a first-order variable only, expressed de re.

Accordingly, second-order variables need some kind of further specification by way of

another variable:

In the specification of some values, there are second-order variables which

range over (or track) other specifications of value. Let us call ‘second-order’

any value which can include a second-order variable. Other values cannot

contain such a variable: either they specify particular states of affairs, or they

contain first-order variables, which range only over states of affairs. Let us

call values of this sort, both of the content-specific and content-neutral kind,

‘first-order’ (Colburn, 2010: 56-7).

61

According to this distinction, autonomy turns out to be a second-order value since

following the directive “live autonomously” requires further specification by way of other

variables, in a way that the directive “live your life according to the teachings of Swedish

Lutheranism” does not. The latter directive contains a first-order value, while the former

contains a second-order value. If judgements of the second-order were translated into first-

order judgements, they would then refer to content-specific judgements and we would, in

effect, be mischaracterising the source of their value. For example, if I decide that the correct

life for me is a life of religious devotion, and the religion I happen to follow is Swedish

Lutheranism, then, naturally, the implication of my claim is that I ought to live a life of

devotion to Swedish Lutheran practices. But it would be a different claim altogether to argue

that the best life is a life devoted to Swedish Lutheranism, full stop. According to this

distinction. autonomy turns out not to be a singular, content-specific valuable way of life, but

rather a way of reflectively and freely endorsing and pursuing first-order values – whatever

they may be.

Colburn argues that there are two reasons why a commitment to autonomy is

inconsistent with perfectionism. First, promoting first-order values would involve

misidentifying what is valuable. Swedish Lutheran practices in the above example are only

valuable because they slot into a second-order claim about the value of religious practices.

To claim the first half of that sentence without the second would be an illegitimate shift of

meaning, according to Colburn; “at best we turn an unrestricted generalization into a value

claim that is indexed to a particular individual at a particular time, and at worst we will

translate a true sentence into one that is false” (ibid, 60). And second, promoting first-order

values that are not endorsed by all citizens would compel some people to accept claims they

may not have any reasons to accept, which would, as a matter of practical implication, violate

their autonomy by making individuals less responsible for the choices that they make as a

result of this interference (ibid, 27). According to Colburn, accepting the value of autonomy

is equivalent to accepting the truth of anti-perfectionism – one claim supports the other and

vice versa.

Bringing comprehensive anti-perfectionism back to the realm of the capability

approach, we may offer an equivalent analysis in terms of capabilities. According to this

analysis, promoting the capability of, say, artistic expression involves promoting a first-order

value. This is because the value of creative expression underlying the capability picks out a

content-specific functioning (if indeterminate). On the other hand, promoting the capability

of autonomy means promoting a second-order value. I will call a second-order capability of

this kind a meta-capability. I give a more careful definition of this in the next chapter, but for

62

the time being I define it as the capability to exercise capabilities according to one’s

conception of the good.

The central idea of the capability approach is that the free exercise of certain

capabilities is fundamentally valuable irrespective of the choices one makes, and that justice

requires endowing individuals with the opportunities for exercising capabilities. On this view,

people are not passive recipients of goods who then convert those into value or utility, but

rather active and self-conscious shapers of their own lives, for whom the exercise of their

capacities, such as choice, reflection, or creative pursuits, is of central importance for their

lives going well. For this reason, I take it that phrasing the claims of justice in terms of

capabilities already presupposes a nascent commitment to the value of autonomy, even if no

explicit pronouncements are made in the writings of capability theorists.

Moreover, Nussbaum aspires for her capability approach to rectify failures of

individual autonomy which she sees as pernicious threats to justice, even if she does not

phrase these in the language of autonomy. For example, she worries about adaptive

preferences and internalisation of oppressive norms (Nussbaum, 2000: 149), both of which

diminish an individual’s capabilities by dint of damaging her autonomy and alienating her

practical reason from her own values and reasoning.

Nussbaum’s conception of capabilities in particular can be shown to have affinity with

a family of views which analyse autonomy in terms of the social relations that individuals

stand in. Relational theories of autonomy share a common assumption that “persons are

socially embedded, and that agents’ identities are formed within the context of social

relationships and shaped by a complex of intersecting social determinants, such as race, class,

gender and ethnicity” (Mackenzie and Stoljar, 2000: 4). This means that an individual’s

exercise of autonomy is (at least partly) determined by external social forces, such as the

types of relations she stands in with other individuals. Some relations, such as relations of

care and reciprocal support, may enhance an individual’s capacity for autonomy by fostering

confidence or self-reflection, or by placing her in a network where valuable choices are

available. Other relations diminish an individual’s capacity for autonomy – such as relations

of subservience, or relations characterised by violence or manipulation. Such relations may

sap an individual’s beliefs in her own capacities, or they may coercively limit the choices

available to her (ibid, 22). A central concern of relational theorists of autonomy is “attending

to and analysing oppressive social contexts and their effects on agents” (ibid, 12).

For example, Nussbaum has summarised the core idea behind her capability approach

in the following way:

63

The core idea is that of the human being as a dignified free being who shapes

his or her own life in cooperation and reciprocity with others, rather than

being passively shaped or pushed around by the world in the manner of a

“flock” or “herd” animal. A life that is really human is one that is shaped

throughout by these human powers of practical reason and sociability (italics

mine) (Nussbaum, 2000: 72).

Not only does Nussbaum recognise reciprocal care in her approach to political morality,

but she also gives equal emphasis to practical reason and sociability as cornerstones of the

human condition. Moreover, Nussbaum is motivated for her account of justice to attend to

disadvantaged and marginalised people. Her discussion of adaptive preferences and harmful

socialisation would be especially productive when read against the backdrop of relational

autonomy – a higher-order analysis of what goes wrong with individual practical reason in

these kinds of cases. But frustratingly, the capability approach remains formally agnostic

about autonomy and its connection to social relations.

In short, the capability approach holds that freedom to achieve well-being is of primary

moral importance. But I will argue that without a robust concept of autonomy, this freedom

remains underspecified and fails to supply us with the tools needed to identify instances of

capability failure that come about due to failures of autonomy. The capability approach,

therefore, has a compelling reason to align itself with an autonomy-minded understanding

of liberalism, and a socially relational conception of autonomy in particular. Relational

conceptions of autonomy have a distinctly emancipatory edge, which I believe is perfectly

suited for the capability approach.

This particular choice of dialectic also means that it is not necessary for me to provide

an independent argument for the value of autonomy, as would be the case perhaps if I were

attempting to defend a comprehensively anti-perfectionist position from a general point of

view, absent its relation to the capability approach to justice. Instead, I am arguing for a

particular interpretive move in the context of the capability approach, and the theoretical and

practical benefits that committing to the value of individual autonomy entail are sufficient

by their own merit for making this interpretive move.

2. The Relational Autonomy Toolkit

In this section, I formalise my argument for aligning the capability approach with a specific

conception of autonomy: a socially relational conception inspired by the works of Diana

Meyers (1987, 2014) in particular. I argue that analysing autonomy as causally dependent on

64

a number of social variables can help the capability approach make sense of a number of

capability failures, as well as to fend off Chamber’s objection from social constructionism,

according to which liberal approaches to justice are unfit as they fail to recognise the effects

of social norms on individual choices.

As we saw in the previous section, conceiving of autonomy as relational means

recognising that an individual’s capacity for self-government is inextricable from the

particular social relations she stands in, and the causal effects that these relations have had

on her, for example, on how she was socialised and what kind of beliefs and attitudes she has

come to internalise, and so on. For example, a person who has been brought up to believe in

herself and respect herself will be more capable of governing herself than a person who has

been routinely scolded for using her own judgement. A person who enjoys loving

relationships will find that when she sets her mind toward a goal, she will be supported and

have a network of friends and family whom she can rely on in times of difficulty. On the

other hand, someone who is isolated, or whose goals are actively undermined by those who

hold power over her, will find acting on self-directed choices substantially harder.

Proponents of non-relational conceptions of autonomy insist that their view can

account for the role of social relations in shaping autonomy without having to claim that

autonomy is in some important sense relational itself. For example, Gerald Dworkin

identified autonomy as the “second-order capacity of persons to reflect critically upon their

first-order preferences” (Dworkin, 1988: 20), which requires “procedural independence”,

namely freedom from those ways of influencing people which “subvert their reflective and

critical faculties” (ibid, 18). Colburn’s responsibility and independence constraints, which

we discussed in the previous section, also protect the individual against external threats to

autonomy which may be due to social forces (Colburn, 2010: 25). According to these

examples, autonomy can be affected by external social forces, but it is nonetheless a capacity

that is internal to the agent. Whether or not someone is autonomous then is ultimately due to

a set of internal conditions obtaining.

Relational accounts of autonomy, however, place the focus primarily on the

individual’s social relations and on the ways in which these relations constitute, or cause the

development and exercise of autonomy. Social facts are, therefore, not secondary to an

analysis of autonomy: they are irreducibly central to the possibility of a person being self-

governing. Being autonomous in a relational sense thus means wielding “power and

authority within central social roles and arrangements” (Oshana, 2005: 183-4) which one

participates in and is bound by.

There are numerous ways of refining these claims further. Two distinctions are,

therefore, in order which will help us make sense of some key differences in relational views

65

on autonomy. First, relational accounts can be either constitutively relational, or causally

relational. Constitutive accounts hold that personal autonomy is constituted by one’s standing

in certain kinds of social relations. In other words, it is the social relations themselves that

are the defining conditions of autonomy (e.g., Christman, 2004: 147). For example, if I enjoy

relations of respect and mutual recognition, it is by virtue of these relations that I possess the

capacity for autonomy. On the other hand, if I find myself dominated to a sufficient degree

by another person, it is necessarily because of this relationship obtaining that I am not

autonomous, despite other considerations. External conditions which are oppressive take

away an individual’s de facto power to exercise authority over a person’s actions (Stoljar,

2018). On the other hand, causal accounts of autonomy hold that social relations have a

causal influence on the development and exercise of the capacity for autonomy, but that they

themselves do not constitute autonomy. Causal accounts, therefore, “investigate the effects

of external ‘relational’ factors on agents’ autonomy” (ibid.), but they do not reduce autonomy

to relations themselves.

Second, we can distinguish between procedural and substantive accounts of autonomy.

Procedural conceptions of autonomy are exclusively concerned with the procedure by which

individual came to have the desires and preferences they have. For example, Raz holds that

the autonomous life is “discerned not by what there is in it but by how it came to be” (Raz,

1986: 371), and so does Colburn, for whom there are no content restrictions of the first-order

variables that go in specifying the content of autonomous choice.

On the other hand, substantive accounts of autonomy place a normative constraint on

the kinds of choices individuals may autonomously hold. For example, Wall (1998) argues

that autonomy requires the virtue of independent-mindedness for individuals to be able to

form their own judgements about how to lead their lives (Wall, 1998: 137). Paul Benson

argues that individuals must have self-respect and responsibility, both of which he

conceptualises as normative constraints on autonomous choice (Benson, 2000: 80). Natalie

Stoljar argues that individuals must possess “an ability to criticise courses of action

competently by relevant normative standards” (Stoljar, 2000:107), which should rule out

preferences that come about from internalising oppressive norms (ibid.). An upshot of a

substantive account of autonomy is that certain choices will ipso facto turn out to be

inconsistent with autonomy. For example, no matter how robust a decision-making procedure

an individual engages in, if she chooses to, for example, enter into arrangements that are

hostile to her self-respect or diminish her sense of self, she would have failed to be

autonomous. Such an account of autonomy rules out the possibility of individuals freely

entering into voluntary slavery or joining highly restrictive and inegalitarian communities.

66

For example, Oshana (2006) argues that autonomy “is not a matter of being free to act as one

pleases, but a matter of living in a particular way” (p. 73).

Meyers develops a procedural, and in her words value-neutral, account of autonomy,

which incorporates some normative content in the formulation of a list of agentic

competencies which she argues are constitutive of autonomy:

Autonomous people exercise a repertoire of skills to engage in self-discovery,

self-definition and self-direction . . . The authentic self is the evolving

collocation of attributes that emerges in this ongoing process of reflection,

deliberation and action. (Meyers 2005, 49)

Meyers recognises that agentic skills are causally dependent on socialisation and the

relationships individuals enjoy. The exercise of some skills may be damaged by the kinds

of oppressive practices we have considered in this thesis so far. Meyers also argues that her

account requires self-respect which, if damaged by oppression, may mean that the

individual never learns to be autonomous (Meyers 1989: 208 cited in Stoljar, 2018).

Understanding the effects that socialisation has on individuals’ choices is essential for

justice, not least because socialisation can compel oppressed people to endorse their

oppression. Socialisation also reflects hierarchies of power, which are causal impediments

to achieving justice. For example, a “differential childhood socialization continues to funnel

girls into the psychology of dependency and altruistic devotion to others, which is

traditionally associated with femininity” (Meyers, 1987: 621). This limits women’s choices

in patriarchal societies in ways that may look perfectly voluntary and innocuous from a

standpoint that is insensitive to a social analysis of autonomy. Conceptualising autonomy

as primarily social is essential for making sense of the ways social norms subvert our

internal capacities, and our capabilities, in turn.

Meyers distinguishes seven types of agentic skills:

1. Introspection skills that sensitize individuals to their own feelings and

desires, that enable them to interpret their subjective experience, and that

help them judge how accurate their self-understanding is.

2. Communication skills that enable individuals to get the benefit of others’

perceptions, background knowledge, insights, advice, and support.

3. Memory skills that enable individuals to recall relevant experiences – from

their own lives and also those that acquaintances have recounted or that they

have encountered in literature or other art forms.

67

4. Imagination skills that enable individuals to envisage feasible options – to

audition a range of self-conceptions they might aspire to and to preview a

variety of courses of action they might follow.

5. Analytical skills and reasoning skills that enable individuals to assess the

relative merits of different conceptions of what they could be like and

directions they could pursue.

6. Self-nurturing skills that enable individuals to secure their physical and

psychological equilibrium despite missteps and setbacks – that enable them

to appreciate the overall worthiness of their self-understandings and

pursuits and to assure themselves of their capacity to carry on when they

find themselves wanting or their life directions misguided.

7. Volitional skills that enable individuals to resist pressure to capitulate to

convention and enable them to maintain their commitment to their values

and goals (Meyers, 2014: 121).

Meyers holds that this account of autonomy is procedural because what makes a

desire or preference autonomous, according to this account, is that it is developed through

the concerted exercise of the above competencies. By contrast, a person would fail to be

autonomous if she lived a life of uncritical acceptance of social norms and expectations, or

if her actions were entirely random or unguided by any of the above competencies. However,

it is plain to see that this particular framework of competencies has non-negligible

normative content. For that reason, it may be more accurate to refer to it as a weakly

substantive view of autonomy. According to Benson (2005), weakly substantive views of

autonomy have normative content, but they do not impose direct constraints on the

preferences of agents, unlike the strong substantive accounts we considered earlier, for

whom the exercise of autonomy has fairly specific normative parameters.13 Meyers stresses

that it is important that “a theory of autonomy should not homogenize agents” (Meyers,

2000: 480) and should instead be value-neutral and, in turn, accommodating of a range of

choices individuals may make. She insists that her view, however, is not value-laden, even

if it may be “value-utilizing” (Meyers, 2014: 121) in the sense of relying on a class of

normative claims in the formulation of a list of competencies.

13 A comparison with Gerald Dworkin’s (1988) higher-order reflection account may make this distinction
between procedural and weakly normative views of autonomy clearer. For Dworkin, autonomy consists in
the “second-order capacity of persons to reflect critically upon their first-order preferences”. The normative
content here is minimal. The procedure that Meyers’ account has us follow, on the other hand, is more
normatively demanding, yet it nonetheless allows consistency with a wide range of preferences, no matter
their content.

68

There is ample philosophical debate over the adequacy of procedural or weakly

substantive views of autonomy. For example, Stoljar argues that such accounts are too weak

to challenge the internalisation of oppressive norms in practice because some preferences

may satisfy all the pertinent procedural standards, but still turn out to engender oppressive

or unjust norms (Stoljar, 2000). Stoljar refers to this as the ‘feminist intuition’, or the

intuition that despite passing the hurdles of procedural autonomy conditions, it would be

inadequate to treat all of women’s preferences as necessarily autonomous. To illustrate this

intuition, Stoljar uses an example by Benson (1991 cited in ibid.) in which a college student

who excels in her studies and leads an active, challenging, and otherwise autonomous life,

nonetheless expends a lot of time and money in worrying about her appearance. Benson

explains that internalizing norms (in this case, norms of femininity) blocks the agent’s

capacity to resist the development of preferences which result from this norm. The girl in

the example may pass all of the procedural tests for autonomy, but according to Stoljar, we

would be right to exercise the feminine intuition and argue that her autonomy is indeed

hampered by the norms she has internalised. Stoljar argues that we ought to endorse a

stronger account of autonomy which places direct normative constraints on the content of

individuals’ preferences (Stoljar, 2000: 108-9).

While I cannot adjudicate this particular debate here—or any of the other similar

debates in the relational literature—I take it that there are additional political reasons for

opting for a view of autonomy which is consistent with a wide range of choices and

preferences. We saw Meyers argue that a theory of autonomy should not homogenize agents,

and I take it that this claim is all the more significant in the context of this thesis. Namely,

I argue that autonomy is the value which animates the capability approach, and for this

claim to be coherent, we must understand autonomy to be a procedural, content-neutral

value which is consistent with a wide range of choices and preferences. That is to say, the

same reasons that hold for opposing perfectionism hold here. We should be careful not to

sneak in any perfectionist assumptions into our account of autonomy.

Moreover, I find Meyers’ account of autonomy competencies sufficiently robust to

effectively rule out the kinds of uncritical endorsements of unjust norms that we have seen

philosophers like Chambers and Stoljar worry about. I concede that this leaves a conceptual

possibility of an individual entering into deeply unjust and inegalitarian practices,

something a substantive account would rule out ipso facto. But this conceptual possibility

does not worry me since I take it will be extremely unlikely for an individual with genuine

self-mastery to come to a decision like that autonomously. And since public authorities

would be obligated to investigate instances of what looks like genuine oppression, the

conceptual possibility of an autonomously subservient person should not do much to change

69

our practical approach to such problems. 14 There are several conceptual possibilities that

we may not be entitled to rule out from a philosophical perspective, but these should not

worry us from a policy perspective, given the evidence for their improbability. It is, after

all, a conceptual possibility that we are all brains in a vat, or highly complicated simulations,

yet we would find it odd to allow these possibilities to guide policy.

At any rate, I argue that a comprehensive capability approach committed to the goal of

promoting autonomy is better equipped to achieve its purported aim of empowering

individuals and allowing them to pursue well-being according to their own values. Adopting

a comprehensive commitment to a relational conception of autonomy can enable this version

of the capability approach to pertain to a larger set of real-world injustices by identifying

capability failures which come about as failures of autonomy. In particular, adopting a

competency-based account of autonomy is fitting since competencies refer to the internal

requirements of individual capabilities. This way, we can subsume an analysis of autonomy

into capability terms. In the next section, I will argue that autonomy should be understood as

a specific kind of capability, and we may use Meyers’ account of autonomy competencies as

a plausible starting point for thinking about the internal requirements of this capability.

Without a normative commitment to autonomy, there is a particular flaw in the way

Nussbaum demarcates problems for global justice. Nussbaum’s ambivalence toward the

value of autonomy makes unclear the extent to which supposed threats to an individual’s

capacity for autonomy would be considered problems for a capability view of justice to tackle.

For example, large swathes of the global population live under the rule of authoritarian

strongmen and, as a result, have few opportunities to exercise their capacity for autonomy,

as well as key capabilities. The capability approach intends to guarantee a solution to the

latter problem, but not necessarily the former. Nussbaum argues that freedom and autonomy

need not figure in every person’s conception of the good life and that “we should respect

people who prefer a life within an authoritarian religion (or personal relationship), so long as

certain basic opportunities and exit options are firmly guaranteed” (Nussbaum, 2005: 60).

I take this to be a problematic way of reasoning, which reveals a deeper failing of

Nussbaum’s view. Nussbaum overestimates the extent to which individuals are free in the

face of an absence of external obstacles. This is a more applied version of the problem I

14 I don’t take this to extend to the most extreme case of supposed voluntary slavery though. I find that to
simply be a confused use of language. An individual may choose not to exercise her autonomy (either in the
first-order or second-order sense), but she can never fully relinquish her own moral authority over her
decisions. Thus the voluntary slave is nothing more than a person with a temporarily self-effacing lack of
autarchy and autonomy. If she were to change her mind after enslavement, she would, of course, cease to
be a ‘slave’ in this rather confused usage of the word. This, of course, suggests that she was never one in the
first place.

70

addressed in the previous chapter, namely, that Nussbaum’s concept of free agency is not

responsive to certain kinds of obstacles to autonomy. A discussion of exit options can help

refine my point and to motivate my claim that a comprehensive approach to justice is

necessary going forward.

Exit options are insufficient for guaranteeing freedom of the kind Nussbaum intends

here. A focus on exit options as a subset of choice available to an individual presupposes a

naïve view of individual choice and the extent to which individuals can transcend the social

world. It is a view where the choice of exit from an asymmetrical relationship can arise and

be acted on by a rational individual. For example, suppose I join a religious commune and

accept their way of life fully. I have explicitly rescinded my old relationships and values in

favour of immersing myself in the practices of the commune. Now suppose that after some

time has passed, I grow bored of this way of life and consider leaving. What would have to

be the case for me to have a meaningful exit option? Well, for a start, I must have sufficient

negative freedom to leave the commune, that is to say, there must not be anybody or anything

physically preventing me from packing my bags and leaving. Suppose that I do have ample

negative freedom, but the opportunity cost of leaving behind this way of life that I have

grown accustomed too is just too high. I risk losing the only people in life that care about me,

and I risk giving up the only structures that give my life a sense of meaning. Do I have a

meaningful option of exit, given all of this?

Before we answer that, let us consider a third case, which is a variation on the second.

Suppose that the leader of the commune has noticed signs of my discontent and in an effort

to prevent sedition, has been engaging in a process of subtly gaslighting me about the

prospects of my life if I leave the commune. Suppose he has succeeded, and my self-worth

becomes tied to my standing in the commune, such that even contemplating leaving it fills

me with enough fear to deter any thought of leaving. Again, do I have a real exit option here?

I take it to be clear that neither in the second nor third case do I have a meaningful exit

option. In the second, the costs are simply too high for me to afford to leave, and in the third,

I have been manipulated into staying and I hold insufficient power over my will. It is unclear

how robust Nussbaum’s notion of an exit option is for relationships and ways of life of this

sort, and whether it would recognise cases like this as the injustices that they are. But I take

it that even if we had compelling reasons to remedy problems like this (although it is unclear

whether Nussbaum does, given her claim that not everyone values autonomy), the focus on

exit options is simply an ill-fitting piece of the argument. The notion of an exit option is

ambiguous between a range of readings – a purely formal opportunity in the negative liberty

sense in one end, and an extremely demanding one in the other end which would

accommodate my examples above. I take it that it for Nussbaum to be able to motivate the

71

more demanding reading of an exit option, she would have to claim that autonomy is, in fact,

valuable for individuals, or more valuable than she is willing to admit. Without a robust set

of necessary and sufficient conditions for autonomy, we are left with the formal reading,

which, in practice, is of little practical use as my examples above illustrate.

This is precisely why I argue that the tools provided by relational autonomy are

essential for theorising about justice. The claim that exit options are sufficient in autonomy-

threatening situations assumes an implausible conception of the person as a detached chooser

who can transcend her social situation at will. This is not an accurate picture of a human

being for similar reasons that we saw Chambers articulate in Chapter 2.

So, is Nussbaum wrong to claim that autonomy need not feature in every person’s

conception of the good? In a sense, she is. Recall Colburn’s (2010) distinction between first-

and second-order values. The autonomy that Colburn argues we ought to promote is a

second-order value – it consists in second-order judgements about various first-order

variables that may de dicto form the content of those judgements. However, autonomy can

also be understood in the first-order sense; Colburn calls this reading ‘autarchy’ (Colburn,

2010: 54), which can be described as a content-specific kind of autonomy. We can refer to

this kind of autonomy as a detachedness, independence, or self-sufficiency. An individual

has autarchy insofar as she is free of external influences and obstacles.

Now, Nussbaum is entirely correct to claim that autonomy need not figure in every

person’s conception of the good life, and that the state has no reason to compel people to live

lives that are characterised by this value, if we understand Nussbaum to mean autarchy here.

Indeed, there will be plenty of lives that contain very little autarchy – including lives that

Nussbaum refers to in the quote above, such as lives lived under voluntary religious

restrictions. But I take it would be a mistake to argue that autonomy in the second-order sense

is therefore also a contestable value. If indeed it was, then Nussbaum’s own claims about

needing to institute exit options would never get off the ground for they would simply lack

any normative force. Even when individuals claim to not value autonomy, say, by voluntarily

defaulting on a traditional way of life or entering into arrangements that limit their freedom,

they are nonetheless exercising a kind of capacity: they are choosing not to choose. To

exercise autonomy in the second-order sense of the word is to assert one’s normative

authority to make decisions, even if these decisions are sometimes self-effacing.

Moreover, reading Nussbaum this way has important implications for capabilities. If

individuals surrender their autarchy, and if they do so autonomously, this need not be a

72

problem for a capability view of justice.15 However, there will be numerous cases in which

individuals’ exercise of their autonomy has been constrained, either due to socialisation or

other impediments. In such situations, people will also fail to have adequate capabilities to

pursue well-being freely and according to their own reasons. And this is precisely why

autonomy in the second-order sense is indispensable for the capability approach – it enables

the successful pursuit of capabilities.

A comprehensive commitment to the value of autonomy is, therefore, necessary for

championing individual capabilities. An analysis of capabilities must be replete with an

understanding of what kinds of social relations facilitate or impede a person’s capacity for

self-government. By contrast, a framework that says very little about the nature of

autonomous personhood may result in idiosyncratic policy results, where the relevant

conditions are specified later in the policy process and vary between contexts. This may lead

to problems: for example, two seemingly like-minded policies may have different results

owing to differences in interpreting the concept, or a particular policy may have unintended

consequences for an underprivileged group because its authors operationalised the concept

in a way that was blind to existing power relations. Under some conceptions of autonomy, I

could be said to have an exit option in the religious commune example, even if the social

relations that bind me to it make the costs of leaving unbearably high. I suspect similar

conflicts will invariably occur when deliberating about the extent to which individuals and

communities around the world can be said to possess the capabilities that capability justice

aspires them to have.

Perhaps a potential problem for this proposed reinterpretation of the approach would

be the evident disagreement in the literature on the necessary and sufficient conditions of

autonomy. According to such an objection to my proposal, a capability approach built on a

supposedly partisan and contested view of autonomy may end up obscuring more than it

illuminates, and it would be vulnerable to criticism from philosophers who take a different

view on the conditions of autonomy. The purported advantage that I have been endorsing

might, therefore, turn out not to be an advantage at all. If so, we might be better off sticking

to a capability approach which does not take a side on these substantive issues and remains

agnostic about the requirements of autonomy.

I address this problem primarily to acknowledge the partisan nature of my approach,

even if I may not have a deductively sound argument for why it is the correct one, or why all

others are deficient. What I can do to motivate this conception—above what I have already

15 Although philosophers who endorse a more substantive reading of autonomy (e.g., Oshana, 2006) would
argue that some such choices would simply be impossible to be done autonomously. According to their views,
if someone was to enter into arrangements that severely limit their autarchy, this would be cause for concern.

73

argued in this section—is to emphasise the practical ease with which a capabilitarian allied

with Nussbaum can make this interpretive move. Not only does a relational conception of

individual autonomy make explicit a number of claims about the impetus of capabilities

which Nussbaum already implicitly holds, it has a distinctly emancipatory edge, which I

believe is perfectly suited for the capability approach. Theorists in this literature have been

keenly aware of how traditional moral and political philosophy has been indifferent, or even

outright hostile to minorities and disadvantaged peoples. If my claims in this section have

been successful, an alignment with relational autonomy can offer the capability theorist the

tools she needs to make this emancipation reality.

3. The Anti-Perfectionist Toolkit

We have now seen the benefits of aligning the capability approach with comprehensive

autonomy. It remains to be seen what role anti-perfectionism ought to play in capability

justice, aside from the obvious role of being entailed by my claim that autonomy happens to

be a foundational value for capability justice. In this section, I argue that a principle of anti-

perfectionism is exactly what the capability approach needs in order to distinguish between

acceptable and unacceptable forms of paternalism.

If my argument in Chapter 2 was successful, then there is a compelling reason to favour

a capability approach which can be shown to avoid perfectionism. Conceiving of capabilities

as content-specific freedoms based on objective judgements about the good implies a kind

of disrespect toward individuals which is incompatible with treating people as normative

authors of their lives. Recall that I endorsed Quong’s account for why paternalism is

presumptively wrong; that is, because it implies a disrespectful judgement about an

individual’s lack of ability, or her likelihood not to make good or correct decisions. The

principle of anti-perfectionism I defend in this thesis, therefore, allows room for a particular

kind of (in my view) justified paternalistic interference, namely, interference under

conditions where individuals are demonstrably lacking in the meta-capability for autonomy.

Under such conditions, I take it that it is legitimate for state institutions to take an interest in

the content of their choices. However, the goal of such a program is not to compel people to

make better choices, or to prevent them from harming themselves. On my view, the rightful

end of paternalism would be to remedy autonomy failures and to ensure that individuals are

extricated from situations or social practices that undermine their autonomy. In practice, this

may involve compelling people to change their behaviour, but I treat this as a foreseeable

consequence of some paternalistic interventions, rather than the proper aim of justice.

74

In the next chapter, I propose that the promotion of the meta-capability of autonomy

ought to have lexical priority over the promotion of capabilities. This move is intended to

clear the way for a justifiable and legitimate avenue for paternalistic interference in the

choices of individuals: those cases in which individuals have been shown to lack the meta-

capability of autonomy. This is the only instance in which the content of people’s first-order

choices may legitimately be interfered with according to my account. This is because if

individuals can be shown to lack the capacity for autonomy, the legitimacy and authority of

their subsequent actions can be called into question. If someone identifies with oppressive

and unjust norms, then we are entitled to question the normative authority over which they

endorse these norms. In my view, this is a justifiable intervention, and one that is required

by capability justice in order to remedy possible capability failures.

I take it that this way of negotiating a principle of paternalism is more attractive and

straightforward than Nussbaum’s, whose response to accusations that her account is too

paternalistic takes either of the following two forms. Nussbaum either points to the politically

liberal credentials of her view to show that capabilities are promoted only in a thin and

political sense, or she bites the bullet and argues that a measure of paternalism is necessary

for tackling injustice. Nussbaum employs the former strategy when she looks at the

possibility of an individual’s desires being corrupted against her own knowledge. She argues

that overriding individual’s self-reported desires in such a case “does not entail an

unacceptable type of paternalism, if this recognition is combined with a version of political

liberalism and a focus on capabilities as political goals” (Nussbaum, 2000: 8). Nussbaum

uses the latter strategy in the following passage:

Any bill of rights is paternalistic (…), if paternalism means simply telling

people that they cannot behave in some way that they have traditionally

behaved and want to behave. (…) More generally, any system of law is

paternalistic, keeping some people from doing some things that they want to

do. It is fully consistent to reject some forms of paternalism while supporting

[others] (ibid, 53).

Nussbaum’s stance on paternalism here is rather blunt and underspecified. It is unclear

what conditions have to obtain for paternalistic interventions to count as legitimate. She takes

paternalism to be justified when it compels people to stop acting in unjust and oppressive

ways. Elsewhere, she has argued that some capabilities, like health and bodily integrity, are

so crucial to individual well-being that “they are legitimate areas of interference with choice

up to a point” (Nussbaum, 2000: 95).

75

Of course, a capability approach to justice should not be hampered by a blanket ban on

paternalism. For example, Nussbaum argues compellingly that adaptive preferences and

desire corruption have a corrosive effect on individual agency (e.g., ibid, 117). According to

such arguments, to treat every one of an individual’s self-expressed desires, no matter the

circumstances that led to their development, as necessarily authoritative and stemming from

their authentic self, would amount to allowing various present injustices to go on

unchallenged. For example, a person may voluntarily endorse not having freedom over her

reproductive choices, or she may voluntarily participate in social practices that treat her as

politically inferior. Policies that seek to address these injustices and dismantle the associated

social practices will invariably come across as paternalistic since they will involve

questioning and dismissing individuals’ stated desires.

The principle for distinguishing between justifiable and unjustifiable forms of

paternalism defended here is superior to Nussbaum’s principle because it does not consist of

an ad hoc modification of a foundational principle. Nussbaum claims that individual choices

ought to be protected except in cases that meet a loosely defined set of conditions. The

principle I defend holds that the normative authority with which individuals are assumed to

make decisions can only be questioned when there is reason to think this authority may be

subverted due to a failure of her agentic competencies. This is, therefore, a procedural

principle.

However, is this a plausible principle? After all, relational conceptions of autonomy

are infamously demanding, and if we assume the necessary conditions of autonomy to be

demanding in such a way, we might be endorsing a principle that calls for an extraordinary

degree of paternalism. For example, John Christman points out the difficulty of spelling out

workable conditions of autonomy for such “finite, socially located, embodied beings” as us

(Christman, 2015: 147). Christman claims that people’s choices “are limited by [their]

physicality, the contingencies of birth and countless other unchosen and unchangeable

aspects of their condition” (ibid.). If we understand people’s capacity for autonomy to be

conditional on the social relations they stand in, it become extremely difficult to formulate

practicable conditions for establishing which of an individual’s preferences are due to

authentic reflection, and which are due to an uncritical acceptance of social norms and

expectations.

One response to this objection would be to bite the bullet and argue that the claims of

relational autonomy are in fact demanding because of how sensitive our capacity for

autonomy is to external influence. According to this line of thought, public authorities have

to be involved in the lives of its citizens simply because of how easy it is for autonomy to be

undermined by other actors. Suffice to say, such a response would not be very convincing.

76

Aside from entailing the politically unpalatable implication that individuals ought to be

compelled to be free by being forced to repudiate their social commitments, it would also

suggest an unattractive and misleading picture of autonomy. Being autonomous should not

be a matter of transcending social influences and living independently of others.

A better response would be to follow Linda Barclay (2000) who points out that

“autonomous agency does not imply that one mysteriously escapes altogether from social

influence but rather that one is able to fashion a certain response to it” (Barclay, 2000: 54).

On Barclay’s view, autonomy is continually constructed by individuals who have to negotiate

the effects of socialisation. Accordingly, being autonomous does not mean warding yourself

off against any social influence, malign or otherwise. Rather, it means being able to respond

to social influences in an appropriately critical and authentic way. Joel Feinberg (1980) writes:

Our standards must be high enough to exclude subtle counterfeits of

authenticity, yet not so high as to render authenticity an empty or unrealizable

idea . . . We may all be in, some respects, irrevocably the products of our

culture, but that is no reason why the self that is such a product cannot be

free to govern the self it is. (Feinberg, 1980: 22)

If we take this line of thinking, then we need not accept the view that the state is

committed to micro-managing people’s beliefs and relations in the name of justice. Rather,

what we need to do is to identify widespread social practices that are empirically shown to

diminish individual autonomy by damaging people’s exercise of the agentic competencies

described in Section 1. Dismantling these social practices and supporting the individuals

affected should then be what my notion of paternalistic intervention should consist of.

Conclusion

This chapter has argued that there are compelling reasons for the capability approach to

realign itself with comprehensive anti-perfectionism – an interpretation of liberal theory

based on the foundational claim that individual autonomy is valuable, and that this value

precludes perfectionism. Aside from being able to resolve the normative inconsistency we

saw the capability approach face in Chapter 1, I argued that this alignment provides practical

tools for identifying and responding to capability failures which come about because of the

internalisation of unjust social norms. I also argued that the particular principle of anti-

perfectionism which I endorse doubles up as a principle for distinguishing between justifiable

and unjustifiable forms of paternalistic intervention in people’s lives.

77

Chapter 4: A Two-Step Capability Approach to Justice

In the previous chapter, I argued that there are compelling reasons for the capability theorist

to embrace autonomy and to disavow perfectionism. It remains to be seen how a capability

approach to justice can do these things in practice, and how it may evade a series of

challenges associated with this particular combination of claims.

In this chapter, I defend a two-step approach which consists of two principles arranged

in lexical priority. First, governments have a moral obligation to secure individuals with a

meta-capability of autonomy. That is to say, governments must provide the conditions which

are conducive to individuals exercising a range of agentic competencies which are

constitutive of autonomy. Second, governments have a moral obligation to provide

opportunities for individuals to exercise this meta-capability in six domains of well-being:

health, politics, knowledge, relationships, self-expression, and work. I argue that exercising

autonomous choice in the pursuit of welfare is necessary for a good life, regardless of the

specific choices individuals eventually make, and even if they choose to forgo some

supposedly valuable choices altogether.

In Section 1, I define meta-capabilities and capability domains and motivate my

account of capability justice. In Section 2, I provide an account of how the capability

approach can respond to unjust social norms and relations in practice by recognising a class

of relational conversion factors. In Section 3, I address three significant objections to the

proposal in this chapter: that it involves subordinating some citizens, that it is incoherent,

and that it is practically unstable. I show that all three fail to offer good reasons to oppose a

comprehensively anti-perfectionist capability approach to justice.

1. Capabilities Revisited

The capability approach to justice I develop here consists of two steps. Step one, which takes

priority, is to guarantee individuals with the meta-capability of autonomy. This step involves

endowing individuals with the means to govern themselves effectively by promoting a range

of agentic competencies and challenging social structures and practice which give way to

relations of subservience, oppression, or disrespect. For this end, I conceive of autonomy as

a particular kind of capability which is constitutive of the successful exercise of other

capabilities.

Step two of this approach then resembles a more traditional capability approach to

justice. According to this step, governments must guarantee individuals with opportunities

78

to exercise a range of capabilities across several key domains of well-being. I propose that

we understand well-being as classified into six domains of human activity, with somewhat

porous boundaries. Moreover, I take this move to be a suggestion and, therefore, not final. I

take it that there are multiple and overlapping ways of carving up the logical space of well-

being, which may depend on a number of considerations. The defining feature of this

framework should be the idea that instead of enumerating specific capabilities, we classify

significant ways of being into domains over which we entrust each individual as the most

authoritative judge for what is to count as a valuable capability in the first place and which

capabilities are worth possessing and exercising given their conceptions of the good.

1.1 Autonomy as Meta-Capability

I define a meta-capability as a second-order capability. To adapt Colburn’s (2010)

terminology of second-order values, I define a second-order capability as a capability which

does not refer to sets of (first-order) functionings, but rather ranges over the exercise of other

capabilities. In short, a meta-capability can be understood as the capability to be capable to

achieve functionings. This way of phrasing it may sound a little obtuse, but it helps illustrate

the second-order nature of this kind of capability.

Aside from trading in second-order values in a way that is analogous to Colburn’s

analysis, a meta-capability is also a distinct kind of capability whose exercise constitutes the

appropriate exercise of capabilities simpliciter. In my view, an individual most possess the

meta-capability of autonomy for her to be able to exercise her human capabilities freely and

reflectively. As such, this meta-capability plays a similar functional role to Nussbaum’s

architectonic capabilities of practical reason and affiliation which “organize and suffuse all

the others” (Nussbaum, 2000: 82). Nussbaum notes that practical reason is necessary for the

exercise of other capabilities, but conceiving of the capacity for autonomy as a second-order

capability means recognising that the relation in question is not one of mere necessity. In this

section, I argue that autonomy is constitutive of an agent’s capacity to exercise her

capabilities. A similar claim could be made about the architectonic capability of affiliation,

but in my analysis, this is subsumed under the meta-capability of autonomy, since I take it

that social relations are indispensable for the possession and exercise of autonomy.

To conceive of meta-capabilities as deserving lexical priority to capabilities is not to

conceive of them as ontologically simpler than the capabilities, or as mereological parts.

Meta-capabilities are just as complex as capabilities: they are made up of internal capacities

and skills, and their exercise necessitates the presence of certain external facts, like sufficient

lack of obstacles, availability of options and so on. Unlike capabilities, however, meta-

79

capabilities do not refer to concrete dimensions of well-being. Individuals may have an

independent interest in exercising their judgement to choose, such that a life where judgement

is not exercised would be one with considerably lower well-being. However, I propose to

understand this interest in a second-order sense, that is to say, as ranging over dimensions of

well-being. So, I may have an interest that I am able to exercise my judgement on matters of

my health, and on the kinds of hobbies I wish to pursue. But perhaps I am content with

defaulting on my partner’s or family’s judgement when it comes to religious matters. This

would be consistent under a multi- order analysis of the kind I am proposing, and it illustrates

the reason why we should understand capabilities and meta-capabilities as independent. My

claim that I value exercising my judgement in one domain is consistent with the claim that

this need not hold for other domains.

According to my view, an individual must possess the meta-capability of autonomy in

order to pursue well-being according to her conception of the good. On my view, this would

consist in the choice of what counts as a relevant and valuable capability in the first place,

and in the acts of availing yourself to particular capabilities and exercising them. This is

because one must exercise free, reflective, and critical judgement for the exercise of

capabilities to count as their own. The alternative would be exercising capabilities non-

autonomously, for example, because of a critical acceptance of social norms or expectations,

or due to manipulation or adapted preferences, or perhaps in a way that is random and free

of reason altogether.

I have argued already that autonomy is a meta-capability because of the unique

function that it plays in guiding our activities and giving their pursuit a distinctly authentic

identification. I leave open the possibility that we may discern other meta-capabilities. For

example, Sridhar Venkatapuram (2011), conceives of health as a meta-capability. Recently,

Claassen (2019) has argued that there ought to be a meta-capability for navigational agency

(Claassen, 2019: 51). For the time being, I am interested in highlighting and querying the

role that individual autonomy plays in organising and justifying the capability approach to

justice. I see no reason why discerning autonomy may not be consistent with identifying

other capabilities in this second-order sense.

1.2. Capability Domains

Recall that a capability refers to the freedom to pursue well-being. In Nussbaum’s index of

central capabilities, each capability refers to the freedom to do valuable things across a range

of dimensions of well-being, such as health, bodily integrity, and creative expression. I retain

80

the structure of this definition, but I propose refiguring how narrowly we understand

dimension of well-being and how specific each capability should be, in turn.

As we saw in Chapter 1, Nussbaum’s list of capabilities (Nussbaum, 2000: 78-80)

tracks an array of independently valuable functionings, like engaging in valuable

relationships, expressing oneself creatively, and exercising control over one’s environment.

By contrast, I propose a list of capabilities which tracks domains of choice without gesturing

at specific choices individuals may ultimately make and without containing implicit claims

about the relative value of some choices over others. I take it that this way of formulating

the capabilities is necessary to implement comprehensive anti-perfectionism. In other words,

I take it that this move is necessary to show adequate respect for each individual as author

of their life. Moreover, because capability promotion at this level presupposes that

individuals possess the meta-capability of autonomy, we need not worry here about having

to override individuals’ choices to prevent harm to them. These problems exist at a different

order for they are failures of individual autonomy, and not substantive failures of individuals

having made the wrong first-order choice. This is why lexical priority between steps one and

two of my account of justice is critical – it is intended to correct for deficiencies in people’s

judgement making capacities and to prevent state institutions from micromanaging the

content of individuals’ choices. Before we distribute the goods and opportunities necessary

for promoting capabilities, we must be confident that these will be used by individuals who

are capable of deciding for themselves what capabilities they wish to avail themselves of.

The main task of this chapter, however, is to establish that that we carve up the logical

space of well-being into six domains of capability. By domains of capability, I refer to areas

of a person’s life which (a) track their well-being in some significant sense and which (b)

contain any number of pertinent capabilities that individuals may deem significant for their

well-being to select, and to ultimately exercise. Availing yourself to capabilities will then

involve exercising autonomous judgement.

Perhaps an immediate drawback of such a capability framework would be that the

concept of capability becomes less fine-grained than it appears in, say, Nussbaum’s work.

For example, when Nussbaum speaks of the capability for creative expression, she

enumerates specific activities and ways of being that constitute it. As we saw in Chapter 1,

she provides a series of sketches of what a life replete with valuable opportunities would

look like. Whereas by picking out, say, a domain of self-expression, I am not gesturing at

how this cluster of capabilities is to be realised in practice. I am merely identifying that self-

expression is a significant constituent of individual welfare, and that individuals must be

given a variety of opportunities to realise this activity in multiple incommensurable ways.

81

I take this to be a strength of my account, rather than a weakness. Capabilities should

be multiply realisable and multiply divisible. This account of capability is less fine-grained

by design in order to accommodate the observation that the exact content of capability will

change from context to context, and from individual to individual. Consider an analogy with

language. The precise meaning of what we take the phrase ‘language skills’ to mean will

differ by context. Language skills refer to a wide array of skills; what we mean exactly will

flexibly change based on our intended level of precision. When we ask if a toddler has

language skills, what we have in mind is, for example, if they can pronounce words clearly

or answer simple questions. When we ask the same question of an adult learning a second

language, we may want to find out if they understand puns or conversational implicature and

so on. By analogy, the notion of capability in any of the domains I propose can refer to a

broad range of multiply divisible functionings with meaning that will ultimately be indexed

to individuals.

But if this is how we understand capabilities, does it not make capability promotion

extremely indeterminate? State institutions are not privy to each individual’s conception of

the good, and they cannot design distributive policies in such a bespoke way. Of course, that

is not what I have in mind here. I argue that so long as unjust social practices and power

structures are removed as per step 1 of my account, and individuals are capable of exercising

autonomous judgement, then the rest of the work for capability justice is in providing

individuals with a range of opportunities so that they may exercise their autonomous

judgement across a range of possible activities. In practice, this will require drawing an

adequate threshold of opportunities for each capability domain.

I propose that we understand capabilities as falling into six domains:

1. Health capabilities,

2. Political capabilities,

3. Epistemic capabilities,

4. Relational capabilities,

5. Self-expression capabilities,

6. Work capabilities. 16

16 I remain open to the possibility of defending a framework of different constituents, perhaps, formulating
them in a broader or narrower sense. The defining feature of this framework should be the idea that instead
of enumerating specific capabilities (which, in turn, refer to specific functionings), we are enumerating
domains of well-being in which individuals themselves are the best judges for what counts as a capability in
the first place, and which capabilities are worth exercising (so long as they possess the necessary meta-
capabilities to appropriately exercise capabilities).

82

First, while health is a fundamentally important dimension of well-being, one that in

some situations may entirely eclipse all others, I take it that it that health still refers to a

dimension of well-being, rather than to something that enables or constitutes the pursuit of

well-being. For example, Venkatapuram (2011) proposes that we think of health as a meta-

capability, while Nussbaum thinks that individual choices in the domain of health can, in

some situations, be overridden altogether. Health is not a meta-capability under my

definition of the term for reasons I have already stated, and I am willing to yield to

Nussbaum’s point that some health decisions may be overridden, but only for the procedural

reason that we can demonstrate these decisions to come about because of failures of

autonomy. That is to say, we may override an individual’s decisions about her health only

under the conditions that those decisions had been made non-autonomously and, therefore,

lacking in normative authority, for example, under conditions of manipulation, or adapted

preferences or internalised oppression.

There will, of course, be no shortage of practical examples that will challenge my claim.

Suppose I subscribe to a particular religious view that prohibits undergoing blood

transfusions, and I suffer significant trauma and lose blood. Would medical professionals be

acting wrongly if they were to proceed with authorising a blood transfusion? Or suppose I

have a terminal health condition, and instead of slowly wasting away in a hospital or hospice,

I decide to voluntarily end my life under my own terms. Would my family and doctors be

acting wrongly if they were to deny this request?

These are fascinating questions which I cannot answer here, but I take it that a

satisfying answer will have to depend on more information: most importantly, whether the

choices under consideration have been made under conditions which were conducive to

autonomy. For example, if my religious refusal of a blood transfusion had been internalised

due to manipulation or peer pressure, or if I were to repudiate this belief had I been given

the opportunity to reflect on it critically, it would not hold the necessary moral authority.

Adjudicating this question in practice and in real time will, of course, be nearly impossible,

but I take it that this is theoretically the correct way to proceed here. According to my view,

paternalistic interventions into people’s health choices that are justified on the benefit for

the individual should only be permitted in cases where it is either unclear that an individual’s

decision has been made autonomously, or if there is sufficient evidence to deem it non-

autonomous or due to some sufficiently malign external influence. Further, I take it that just

because the stakes in these cases are so high, it does not follow that there should be a

presumption of paternalism in the domain of health. Denying this claim would entail a deeply

unattractive kind of relationship between individuals and state institutions.

83

Second, the political domain picks out all those ways of being which have a public

dimension, and which involve individuals coming into relation with public institutions. This

way of defining the political capability domain may seem too broad, as political capabilities

defined in this way will invariably spill over into the other domains. For example, an

individual’s access to health capabilities or her employment prospects may be tied to the

particular political institutions she is governed by. I take it that this spill-over is consistent

with the multi-modal and multiply divisible way of carving up capabilities that I have in

mind here. To clarify what is unique about the political domain is that it picks out all those

capabilities that are primarily political. For example, campaigning for better reproductive

health options would be a political functioning as well as a health functioning by extension.

Similarly, we may speak of voting, running for election, organising protests and assemblies,

getting involved with civil society organisations and so on as examples. By being obligated

to provide individuals with capabilities in the political domain, the state is, therefore,

obligated to allow individuals to exercise autonomy in the political domain – however their

conception of the good sees fit.17

The political domain is meant to pick out all those ways of being and doing which

have a public dimension and which involve coming into relation with public institutions.

This way of defining the political capability domain may seem too broad, as it will invariably

spill over into the other domains since, for example, an individual’s access to certain health

capabilities or her employment prospects may be tied to the particular political institutions

she is governed by. This spill-over is consistent with the multi-modal and multiply divisible

way of carving up capabilities that I have in mind here. To clarify what is unique about the

political domain is that it picks out all those capabilities that are primarily political. For

example, campaigning for better reproductive health options would be a political functioning

as well as a health functioning by extension. Similarly, we may speak of voting, running for

election, organising protests and assemblies, getting involved with civil society

organisations and so on. By being obligated to provide individuals with capabilities in the

political domain, the state is, therefore, obligated to allow individuals to exercise autonomy

in the political domain.

Third, I argue for the domain of epistemic capabilities. I define these in greater detail

in Part 3 of this thesis where I apply the capability approach to education, and to civic

17 This seems like an adequate place to emphasise again that the phrase ‘conception of the good’ should
always be read as if it was prefaced with ‘reasonable’ as is customary in liberal philosophy. This is to rule out
conceptions of the good that would require, say, giving some individuals disproportionate political power or
the power to enact violence. I take it that there will be examples of people holding intolerable views of how
political power ought to be exercised. My account of justice need not humour these people by treating their
claims as authoritative if they are opposed to liberal values like equality of persons.

84

education in particular. By the epistemic domain, I refer to the baseline of skills and

knowledge that individuals require to engage in various activities of their choosing. In

Chapters 5 and 6, I attempt to formulate certain baselines that all governments ought to

secure to prepare for individuals for life in the contemporary world, but I take it that this

baseline, however we wish to conceive of it, is also context-dependent and will further

depend on individuals’ conceptions of the good.

Fourth, the relational domain picks out capabilities to enter into and to sustain

interpersonal relationships. In Chapter 6, I identify relational capabilities as the capabilities

necessary to build social capital – a kind of capital which consists of ontological relations

between individuals on the one hand, and some key normative constraints on those

relationships that make them valuable, such as trust and reciprocity and non-domination. I

argue that social capital is necessary for political capability, but the more general description

of relational capabilities would be that they allow individuals to form bonds with one another

for various ends.

Fifth, while some ways of self-expression will spill over into other capability domains,

there is an important reason for delineating a distinct domain here for all those capabilities

which range over pursuing one’s values for the end of self-expression. This may refer to, for

example, creative, professional, or religious endeavours or to the way an individual wishes

to present herself to others, and what she wishes her life to mean.

Sixth and finally, the domain of work picks out all those capabilities associated with

various kinds of work. Work can be done for several reasons, such as self-expression, or it

can be done purely for the reason of subsistence and supporting a family. Claiming that states

are obligated to provide adequate capabilities for work for all individuals means that they

have to provide individuals with opportunities for fulfilling and rewarding work in a way

that treats them with dignity and respects their values.

The capability framework presented here is continuous with Nussbaum’s in some ways,

but sharply divergent from it in other striking ways. This framework is still a sufficientarian

framework of distributive justice in that it requires public authorities to secure individuals

with a threshold level of capabilities in each domain. An upshot of the more flexible analysis

of capability I have given here is that the relevant thresholds are more flexible, too. And

because the selection and pursuit of capabilities causally depends on the possession of the

meta-capability of autonomy, this creates a prior requirement on governments to secure

individuals with the right environment for making decisions autonomously. This gives us an

attractive account of what the goals of distributive justice ought to be: first, dismantling

social structures and practices that are hostile to individual autonomy, and equipping

individuals with the skills necessary for exercising reflective, introspective judgement freely,

85

and second, guaranteeing a range of opportunities for individuals to exercise autonomous

choice across a range of domains of well-being.

An outstanding task, however, is to draw adequate thresholds for each capability

domain. The baseline we draw here has to primarily be policy-guiding, so it cannot be

sensitive to interpersonal differences to such a fine-grained degree that the above analysis

would allow in theory. In Part 3 of this thesis, I take up this task for the domains of epistemic,

political, and relational capabilities.

2. Relational Conversion Factors

In the previous chapter, I argued that a capability approach to justice can benefit from

incorporating a relational analysis of autonomy, which can reveal the complex and

interesting ways in which social practices influence people’s effective freedom. It is now

time to demonstrate how a capability account of justice can successfully do this in practice

– by identifying social relations as a salient class of conversion factors.

Conversion factors refer to real-world variables which determine the degree to which

an individual is able to convert a given resource into a functioning. Sen (1992) argued that

conversion factors fill a conceptual gap between the opportunities to achieve certain ends

and the fact of achieving those ends, and they also give an account for why some individuals

may be unable to exercise capabilities despite having formal access to the appropriate

resources and opportunities. Conversion factors can be internal to the individual, such as

one’s intelligence, skill set or physical conditions, as well as external, such as societal or

environmental conditions and institutions and public policies. Recall from the Introduction

that capabilities require a combination of internal capacities and external resources. For

example, owning a bicycle does not necessarily grant its owner the capability of cycling for

she must also possess the skill of cycling and live in a place of the world where cycling is

not outlawed and so on.

For Sen, conversion factors are not just necessary for providing a conclusive causal

account of the development and possible failure of capabilities. They also help to formalise

the significant role that the social world plays in shaping people’s capabilities. Sen stresses

that “being free to live the way one would may be enormously helped by the choices of

others, and it would be a mistake to think of achievements only in terms of active choice by

oneself (Sen, 1993: 44). The social world, with its norms, practices and relations introduces

a complex web of intersecting factors which ground individual capabilities.

86

We can now build on this observation and introduce conversion factors which enable

or impede an individual’s capability. For example, a Victorian woman may possess both a

bicycle and the necessary skills to ride one effectively, but dominant social mores at the time

dictated that riding bicycles was unfeminine and could cause severe health problems for

women. By contrast, a contemporary Dutch woman would find riding a bike an empowering

and socially and environmentally conscious choice, for which she may be praised by her

friends and family. The difference in the pertinent social factors—both cultural and

material—significantly changes the opportunities available to both women, and the value

they may choose to place on their opportunities. Social conversion factors can, therefore,

explain why relative advantages and disadvantages occur, even when all resources are

distributed seemingly equally. I argue that a relational analysis of autonomy can suggest a

series of relevant relational conversion factors.

Social conversion factors of this kind may be difficult to accurately measure. I take it

that for large scale policy purposes, the level of analysis does not have to be so fine-grained

to catch all the various relations that each individual stands in. Rather, what we should be

concerned with here is recognising those widespread social practices which impede

autonomy, and those which facilitate it.

As a starting point for formalising a workable list of relevant conversion factors, I

propose the following list of relational features. For an individual to be capable of exercising

the normative competencies associated with autonomy, she must stand in relations

characterised by (1) normative recognition respect and (2) equality. Impediments to these

two conditions can effectively function as impediments to capabilities by restricting the

extent to which individuals have effective freedom to do particular things or to live in

particular ways.

The first relational feature requires individuals to respect each other’s normative

authority. This feature may be lacking in certain types of relationships and social practices,

which can damage an individual’s self-respect or her capacity to exercise normative

competencies, like volitional skills and self-nurturing skills (Meyers, 2005: 121). This, in

turn, would diminish an individual’s autonomous judgement and her capabilities. There will

be relevant exceptions where the lack of normative recognition is not a problem for justice,

such as in the relationship between a parent and a child, or in instances where individuals

have certain mental or physical impairments which ought to limit the extent to which certain

options should be available to them. In these cases, I take it that individuals will have

guardians who are responsible for exercising judgement on their behalf to ensure their well-

being is met to an appropriate standard.

87

Such exceptions notwithstanding, however, social relations that are characterised by a

lack of normative recognition of individuals ought to be a prima facie problem for justice.

For example, social practices which subordinate some people or groups as inferior or

incapable must be treated as significant sites of injustice.

Second, individuals must stand in relation characterised by equality. The lack of this

feature signals either the presence of selective laws or selective enforcement of laws, both

of which can effectively relegate some individuals to second-class citizenship and rob them

of access to capabilities either directly by making them formally unable to access certain

freedoms, or indirectly by making them internalise beliefs which make people see

themselves as unable to exercise capabilities that may be accessible to them. Social practices

that go against the equality of people should then be treated as unjust.

These two features should provide philosophers and policymakers with a starting point

for identifying and addressing social factors which act as causal impediments to people’s

capabilities. Social practices of this sort, of course, cannot be tackled merely by rewriting

laws. For example, outlawing discrimination with the passing of laws that uphold equality

is not likely in itself to end social practices that involve various kinds of discrimination. For

one thing, there will be instances of discrimination that state institutions are not aware of,

such as in families or religious organisations. Much more has to be done over and above the

legal avenue to weed out unjust practices. This makes it all the more important for states and

public institutions to be carefully attentive to dominant social practices in their communities,

and how these practices may diminish people’s capabilities.

It is worth pointing out the similarities that this account of justice shares with proposals

made by relational egalitarians. Philosophers working in this field argue that the primary

goal of justice ought to be ‘democratic equality’ (Anderson, 1999) or ‘equality of status’

(Miller, 1997 cited in Voigt, 2020) between individuals. Relational equality is defined in

opposition to distributive accounts of equality, which hold that justice requires the equal

distribution of some metric of welfare. For relational egalitarians, on the other hand, equality

of relations is the primary goal. They argue that such a goal will help dismantle the unjust

structures which hold some people in relations of domination and subservience.

The account of justice defended in this thesis—by virtue of adopting a concern for

social relations as conversion factors for capability justice—ends up committed to some of

the same claims which are made by relational egalitarians, albeit in a roundabout way. A key

commonality to point out is that, like relational views of equality, I endorse the view that in

order to achieve justice, we must go beyond thinking about the role of institutions; we should

also be committed to change in social norms and practices (Voigt, 2020). Throughout this

thesis, we have seen examples of how social practices can act as key conversion factors for

88

individual autonomy, and their capabilities in turn. It would, therefore, follow that the scope

of justice ought to include widespread social critique and a break from a Rawlsian focus on

the ‘basic structure’ of society in an institutional sense.

However, I take it that it is also worth emphasising how my proposal differs from

relational equality. On my view, social relations play a significant role in the development

and exercise of individual autonomy and, in turn, individual capabilities. But this role is (a)

causal, and (b) it is one of many causal variables and, as such, relations are not the primary

goal of justice. I take it that capabilities also require large-scale material distribution. It is

not sufficient to dismantle oppressive social practices and hierarchies of power, individuals

must also be given palpable opportunities to exercise their autonomy through their

capabilities. People must be educated, and they must have social provisions in place which

treat them with sufficient dignity. They must have child-care and access to self-expression

and hobbies. All of these things have an unmistakeably material dimension. That is to say,

they have a resource cost, which is why my proposal is nevertheless an exercise in

distributive justice. For these reasons, perhaps the account of justice defended in this thesis

could be best described as a hybrid account of justice which has both a relational and a

distributive dimension (e.g., see Moles and Parr, 2019 for a discussion on hybrid accounts

of justice).

3. Objections

In Chapter 1, I argued that Nussbaum’s interpretation of the capability approach is internally

inconsistent – contested value judgements appear to play an idiosyncratic role in its

justification and its content in a way that is inconsistent with Nussbaum’s commitment to

political neutrality. Realigning the capability approach with comprehensive anti-

perfectionism involves giving up neutrality at the level of the foundation of liberal

philosophy, but retaining it at the level of policy content, thereby solving the supposed

inconsistency by restricting what neutrality ought to range over when we theorise about

justice.

However, the upshot of this move may be that we are merely replacing one

inconsistency with another, or perhaps with several more inconsistencies. For this

realignment to be plausible and coherent, we must now establish it as a consistent and stable

position. To that end, I now address three significant objections to my account of capability

justice.

89

3.1. The Subordination Objection

It may be argued that an approach to justice allied with a particular view about what is

valuable is unattractive since it excludes those people who do not endorse this value.

Nussbaum (2011a) makes such an argument: she claims that autonomy need not feature in

every person’s conception of the good, and that autonomy-minded liberalism, therefore,

involves subordinating the dissenting individuals.

In formulating her version of the capability approach, Nussbaum took herself to be

“[moving] beyond the merely comparative use of capabilities to the construction of a

normative political proposal that is a partial theory of justice” (Nussbaum, 2000: 12). It is

worth disambiguating two ways in which Nussbaum uses the qualifier ‘partial’: to refer to a

minimum threshold of justice, and to refer to a political (i.e., not comprehensive) account of

justice. She employs the first meaning when discussing the threshold level for all capabilities

that, she argues, ought to be provided to all people by their governments. In this sense, her

theory is partial in that it “simply leaves unaddressed the question of what social justice

requires once those thresholds are met” (Robeyns, 2016). She makes a similar claim when

discussing the content of her list of capabilities, which, she argues, is “facilitative rather than

tyrannical” (Nussbaum, 2000: 96) and subject to “continued reflection . . . [a] proposal put

forward in a Socratic fashion” (ibid, 77). However, there is a second sense in which

Nussbaum describes her approach as ‘partial’ and that is in the sense of her list of capabilities

constituting “emphatically a partial and not a comprehensive conception of the good” (ibid,

96).

If Nussbaum’s contribution was to move the capability approach from an open-ended

tool of interpersonal comparison of well-being to a partial theory of justice, then my proposed

modification would be a move much further — to a complete theory of justice. However, it

would be a move only in the second sense, that is, a move toward comprehensiveness, rather

than toward complete specificity. The capability approach may still remain partial in the first

sense, for it need not commit to an exhaustive set of parameters for justice. As I argued in

the previous chapter, autonomy is a procedural and content-neutral value. Aligning an

account of justice with this claim need not commit us to a fully specific set of ethical

prescriptions. The resulting list of capabilities can remain open-ended, subject to change

upon application in different contexts, and sufficiently Socratic for it not to significantly

differ from Nussbaum’s in that regard. I take it that it is this first sense of ‘partial’ that is

more important to Nussbaum’s overall project, for she recognises that inter-cultural

differences, and variation in a host of external factors across the world would make

committing to a maximally specific list of policy goals an impossible feat. For this reason, a

90

fluid, yet sufficiently robust, framework fares better than a grandiose and specific conception

of the good.

However, Nussbaum does give reasons against comprehensive interpretations of

liberalism, which suggests that the second sense of ‘partial’ I distinguished earlier may be

more crucial to her argument than it first appears.

Nussbaum’s argument here is directed toward Raz. Raz’s conception of liberalism not

only has a comprehensive foundation, but it is also perfectionist. Namely, Raz argues that

liberalism is committed to the view that autonomy is valuable, which creates a duty on the

state to provide citizens with a wide range of valuable options which Raz argues are

necessary for achieving autonomy. Nussbaum does not make this distinction between these

two features of Raz’s theory, so when she refers to his view as ‘comprehensive’, a more

precise way of reading that would be ‘comprehensive-perfectionist’. Nussbaum argues that

in practice, a comprehensive-perfectionist doctrine like Raz’s would amount to “expressive

subordination” (Nussbaum, 2011b: 35) if one happens to dissent from the conception of the

good endorsed by the state. Since this looks antithetical to liberalism, her argument goes, we

would do well to opt for a conception of liberalism which is political rather than

comprehensive.

There are two ways to resist Nussbaum’s conclusion here. First, we may clarify the

distinction between comprehensiveness and perfectionism and show that Nussbaum’s

problem with Razian liberalism is due exclusively to the perfectionism of his view, rather

than to the comprehensiveness. Raz’s account of liberalism involves the active promotion of

autonomy-conducive states of affairs (Raz, 1986). Autonomy for Raz refers to an individual’s

capacity to author her life with the presence of a range of valuable opportunities (ibid, 371).

Nussbaum contrasts Raz’s conception of autonomy with what Rawls calls “political

autonomy” (Rawls, 1993: xliv-xlv cited in Nussbaum, 2011). She describes the latter as

requiring “protection of the spaces in which people may leave one view and opt for another”

(ibid, 36). Nussbaum states that this is not the same as Raz’s autonomy “because no

announcement is made by the state that lives live under one’s own direction are better than

lives lived in submission to some form of religious or cultural or military authority” (ibid.).

The implication here is that Rawlsian autonomy is acceptable from a wide array of ethical

views, whereas Raz’s conception commits us to the unpalatable and unjustified conclusion

that some lives have less value than others if they spurn autonomy. But this should only be

cause for concern if we accept that autonomy is best promoted by perfectionist means. I

defend the opposite view. Perfectionism is inconsistent with valuing autonomy in a second-

order sense for reasons that I discussed in Chapter 3.

91

The second way to resist Nussbaum’s conclusion is to point out that her aversion to

comprehensive liberalism need not be due to the value of autonomy in general, but rather due

to the particular content-specific conception of autonomy that Raz defends. Raz argued that

autonomy is valuable only if it is practiced for the pursuit of independently valuable ends

(e.g., Raz, 1986: 378). The conception of autonomy I defend here does not place limits on

the content of individual’s choices. I argue that autonomy consists of the exercise of a range

of competencies, which, in turn, require individuals to stand in particular kinds of social

relations. This conception of autonomy is procedural in that autonomy is a matter of

satisfying a particular procedure of decision-making, rather than a matter of making

particular choices. As such, this conception of autonomy is content-independent insofar as it

focuses on the genesis, rather than the content, of individual preferences. Such a conception

need not lead autonomy-minded liberals to the implication that some lives are less valuable

by dint of the content of people’s choices. It also does not suggest that the content of people’s

choices is a legitimate domain of contestation. Justice requires that people possess the meta-

capability of autonomy, it does not require that people be compelled to make specific choices

or discouraged from others.

But why think that autonomy is necessary? Elsewhere, Nussbaum has argued that

autonomy need not figure in every person’s conception of the good life and that “we should

respect people who prefer a life within an authoritarian religion (or personal relationship), so

long as certain basic opportunities and exit options are firmly guaranteed” (Nussbaum, 2005:

60).

I argued in the previous chapter that we are entitled to interpret Nussbaum as saying

that autarchy need not be valuable since the choice of giving up autarchy can nonetheless be

made autonomously. We can, therefore, read Nussbaum’s argument against comprehensive

liberalism as an argument against perfectionism and a content-specific conception of

autonomy. Nussbaum’s claim against comprehensiveness is that it supposedly leads to the

subordination of those with dissenting views. But I have shown that there is nothing intrinsic

to a comprehensive view of liberalism that would lead to such an unpalatable result.

Nussbaum’s argument, therefore, only applies to the two features of Raz’s account that are

extrinsic to comprehensive liberalism. Comprehensive liberalism need not be committed to

subordinating individuals if (a) it is based on a conception of autonomy which takes no

interest in the specific content of individuals’ choices and (b) if it is coupled with a principle

of anti-perfectionism. The comprehensive view I defend satisfies both conditions and, as

such, it does not involve subordination of the kind Nussbaum worries about.

92

3.2. The Incoherence Objection

The liberal position of comprehensive anti-perfectionism has been dismissed by some critics

as incoherent for attempting to accommodate two mutually exclusive commitments: to

promote autonomy while simultaneously refraining to promote valuable ways of life (e.g.,

Nye, 2012; Porter, 2011; Rudisill, 2012). Critics argue that this is an incoherent combination

of commitments, and one must be surrendered for the other one to be taken seriously.

To put this objection to rest, I must reiterate my claim that I take autonomy to consist

of a second-order capability – a meta-capability which ranges over the exercise of capabilities,

rather than specific first-order value claims. The upshot of understanding autonomy this way

is that the promotion of autonomy us unlike the promotion of values simpliciter. This will

allow me to argue that there is nothing inconsistent about promoting autonomy as a meta-

capability, while remaining anti-perfectionist about values that make up individual

conceptions of the good. On my view, the successful exercise of the meta-capability of

autonomy is what enables individuals to pursue their chosen capabilities in a way that reflects

their authentic desires and values, but autonomy itself has no bearing on the content of those

desires and values.

This way of defusing the objection is similar to Colburn’s strategy, which hinges on

establishing autonomy as a second-order value while arguing that anti-perfectionism ought

to only range over first-order specifications of value (Colburn, 2010: 57-60). I am

sympathetic to this reasoning, but I argue here that phrasing autonomy as a second-order

capability provides for a more convincing way of dispelling the present objection.

Recall that according to Colburn, we can distinguish between (at least) two orders of

value, and corresponding levels of perfectionism. Second-order values contain variables (i.e.,

specifications of value) which can themselves contain nested variables, whereas first-order

values cannot contain nested variables; “either [because] they are content-specific, in which

case they contain no variables at all; or they are content-neutral but contain only variables

incapable of having nested variables” (ibid, 64). In other words, first-order values are the sort

of values that we may refer to in everyday speech with the referent ‘value’, while second-

order values need additional reference for their meaning to be determinate.

Autonomy, Colburn argues, is a second-order value since it makes a de dicto reference

to other judgements about what individuals may hold as valuable, rather than a de re

reference to particular specifications of value. This is because Colburn conceives of

autonomy as an agent’s capacity to “decide for themselves what is valuable and being able

to live their life in accordance with that decision” (ibid, 67). Autonomy is thus not a singular,

content-specific valuable way of life, but rather one’s capacity to negotiate with first-order

93

value claims in a meaningful way. Colburn goes on to point out that perfectionism is

understood to range over claims in the first order. Therefore, the argument concludes,

comprehensive anti-perfectionism is not incoherent.

Sebastian Nye (2012) has argued that Colburn’s strategy turns on a merely structural

difference between two levels of value, and any attempt to single out autonomy as a value

that is unlike other values looks like an ad hoc exception.

I argue that phrasing an equivalent distinction in capability terms, rather than in terms

of value, can help strengthen Colburn’s general strategy if we take the merely structural

distinction to be too weak. Conceiving of an individual’s capacity for autonomy as a second-

order capability offers a more robust justification for treating autonomy as analytically

distinct from capabilities or specific functionings. The distinction here is not merely

structural, it is ontological. When an individual exercises her autonomous judgement, she is

asserting her authority as a free and rational agent. She is exercising a capability of hers, but

the consequence of this exercise is indeterminate, since exercising autonomous judgement

does not itself consist in a specific activity. If a state were to actively promote the exercise

of creative endeavours or religious devotion for their intrinsic worth, the state would be

endorsing a set of claims about the objective moral value of those ways of life. By contrast,

if a state promotes the exercise of autonomy, it is not doing anything of the sort.

Suppose you ask me what my friend Joel has been up to since graduating university. I

tell you that Joel has been exercising autonomous judgement, or that he has been living

autonomously. Presumably, you stare at me wondering why I have stopped speaking mid-

sentence. “But what is he doing though?” you may then ask. Suppose instead I answer in the

following way: Joel has been pursuing a career in public relations and raising a family, while

volunteering for his local chapter of the Green Party. The latter response has determinate

first-order content and picks out a range of activities that let you infer Joel’s conception of

the good life. The former does no such thing. The former tells you about the way in which

Joel has been conducting himself.

Autonomy refers to the capacity to make self-originating and authoritative judgements

about how to live your life. As such, promoting this capacity is perfectly consistent with the

principled reluctance of meddling in the content of people’s decisions. Comprehensive anti-

perfectionism is, therefore, a coherent set of claims to hold.

I imagine that this argument may not be immediately persuasive. The claim that

autonomy—no matter how we elect to understand it—is a value in the first place is a

normative claim, which could be disputed. As a result of this realisation, my reasoning here

may strike the reader as a kind of transcendental trick: a way of rebranding an objectionably

partisan value claim as an objective truth. Here is the bluntest way to phrase this worry: what

94

differences does it make if autonomy is a capability or a meta-capability, a first-order value,

or a second-order value? What differences does it make if it is a normative and causal

constituent of other values when autonomy is itself a value? Moreover, it is a contested value,

one which need not be endorsed by everyone. Suppose I have no interest in living

autonomously, and my autonomy never features in any of my thoughts about what the good

life is. Suppose I wholeheartedly identify with social conventions that limit my choices and

steer me toward a life path that has been tried and tested by my family before me. In such a

case, I may not have any reason to think of autonomy as a special kind of value.

And indeed, there is no reason why such a life would be intrinsically bad or worthless

necessarily. But such a life would also not necessarily be devoid of autonomy. It may be

devoid of autarchy, or independence or detachedness from others. Autonomy is what enables

the particular choices that I make. A person who identifies with the interlocutor’s beliefs in

the above case would thus not be holding a view that is inconsistent with mine. They would

simply be making a category mistake in equivocating between autonomy and autarchy, which

I have shown refer to two distinct concepts.

But even if the objector recognises their mistake and corrects it, they may nonetheless

be puzzled why autonomy is objectively valuable in the second-order sense? This is, of

course, a fascinating question, which I will not be able to answer here. Recall that the dialectic

of this thesis does not require me to answer this question. I am arguing that insofar as we

have reasons to think that the claims of justice ought to be phrased in capabilities, we should

understand this claim to presuppose that autonomy is valuable. The distinct role of autonomy,

therefore, is due to the way it enables the pursuit of other values. A practical upshot of this

claim is that if an individual chooses not to exercise her autonomy, then that itself is an

exercise of autonomy (so long as the choice was procedurally rigorous, of course). I take it

that this practical upshot is sufficient to dispel the worry that promoting autonomy is

inconsistent with refusing to promote valuable states of affairs.

3.3. The Collapse Objection

Even if my argument for the theoretical coherence of comprehensive anti-perfectionism is

successful, it may still be argued that the view is unstable as a matter of practical consequence.

Namely, there is a risk that comprehensive anti-perfectionisms may collapse into

perfectionism. Quong argues for this risk, writing that “once liberalism is tied to some

specific views about the good life, the liberal state will unavoidably be acting for perfectionist

reasons” (Quong, 2011: 25). Quong does not take himself to be providing a conclusive

argument against all versions of comprehensive anti-perfectionism, rather he is defending

95

the more limited claim that a comprehensive appeal to individual autonomy does not rule out

perfectionism, making this particular form of anti-perfectionism an “unviable position” (ibid,

26).

Quong’s conclusion, I believe, rests on the supposed truth of two claims. First, he

interprets the comprehensive antiperfectionist to be making a sort of ad hoc modification to

the liberal principle of neutrality, namely that the liberal state ought not to act for perfectionist

reasons “except considerations to do with the value of autonomy” (ibid, 24). And second,

Quong takes comprehensive anti-perfectionism to only preclude some perfectionist action.

Policies which “encourage citizens to lead more valuable lives without foreclosing any

particular options” (ibid, 25) would supposedly be permitted, Quong believes, for such

policies would not infringe on individuals’ autonomy, but they would nonetheless be

perfectionist, and thus entail an unacceptable kind of paternalism (ibid, 100-3).

Quong is right to point out that the first claim amounts to a form of perfectionism, one

that looks rather arbitrary. However, comprehensive anti-perfectionists need not accept such

a claim. What distinguishes autonomy from other supposedly perfectionist, values is not an

arbitrary normative judgement about its relative worth, but rather its second-order and, in,

turn content-neutral nature for reasons that we have already seen.

In practice, autonomy can be promoted as a meta-capability through a range of policy

options that are demonstrably not perfectionist. For example, redistributive policies aimed at

curbing material inequalities will allow disadvantaged individuals to take opportunities that

may have once been unavailable to them. Challenging and dismantling social practices that

keep some people subservient to others will allow those individuals to make their own

choices about their plans of life. Teaching students critical and imagination skills will give

them the disposition to reflect on which of their beliefs are contingent on socialisation, and

which ones they would rather rethink. And so on. Policies that take this form would not be

perfectionist in that they would not be guided by the intention of promoting valuable

achievements or encouraging people to make choices that are good for them.

Quong’s second claim poses more of a problem to my view, but this too can be resisted.

Quong suggests that there is no principled constraint keeping comprehensive anti-

perfectionism from effectively collapsing into perfectionism. That is to say, even if particular

policies can be demonstrated not to be ad hoc exceptions to an anti-perfectionist principle,

some of them may become practically unrecognisable from perfectionism by virtue of their

consequences.

One way to reply to this claim would be to establish a principle that can reliably rule

out perfectionism in practice. So, if we could identify a feature of autonomy promotion that

would be practically inconsistent with perfectionism, then we could use this feature to

96

formulate a principle that would prevent the supposed collapse from happening. Colburn

(2012) takes such an approach and argues that autonomy requires that individuals be

responsible for their actions, and that perfectionist interventions in individuals’ choices

invariably diminish the extent to which people are responsible for the outcomes of their

choices. For an individual to be autonomous under Colburn’s view, she has to be responsible

for achieving the ends she has given herself, that is to say, she must, as a matter of

consequence, be successful in living the life that she has chosen for herself (Colburn, 2012:

22-26). According to Colburn, this necessary condition is undermined by attempts to

encourage individuals to make good choices because such attempts either “reduce the

relevance of our individual agency to both the explanation and the normative consequences

of our actions” (ibid, 27) or coercion may change the nature of options available “to make

all but one unacceptable to the chooser” (ibid.).

 Responsibility thus provides Colburn with a principle that keeps anti-perfectionism in

check, thereby denying Quong his conclusion. A perfectionist promotion of autonomy,

according to Colburn, would diminish the extent to which an individual is responsible for

how her life goes, which means her autonomy would be diminished in turn. And because

comprehensive anti-perfectionism is concerned with promoting autonomy, the liberal state

cannot be perfectionist. This puts firm parameters around the kinds of things the state can

legitimately do.

The success of this retort will depend on whether the reader shares Colburn’s view that

responsibility of this kind is a necessary feature of autonomy. I do not take a stand on this

issue here. However, I believe there is another pertinent feature of autonomy which we have

already considered in this thesis: a relational feature of normative recognition. I do not intend

to show that normative recognition is any less controversial a feature of autonomy than

responsibility. Even if both analyses turn on accepting some controversial claim, the

combined analysis, I take it, will have some disjunctive appeal in that the conclusion of my

argument can be shown to be acceptable from at least two standpoints.

I argue that understanding autonomy as socially relational suggests a compelling pro

tanto reason for why perfectionism is incompatible with valuing autonomy – perfectionism

signals a lack of recognition respect toward an individual over her choices insofar as it

consists of a negative judgement about the person’s ability or likelihood not to make the

correct decision. This is the reason we endorsed a presumption against paternalism in Part 1

of the thesis. In other words, perfectionism leads to the wrong sort of relationship obtaining

between the individual and the state. I take it that this reason holds only in a pro tanto sense

as it may be overridden by other considerations.

97

In this thesis, I defend the claim that individuals must stand in relations characterised

by normative recognition and equality. The former requires ‘recognition respect’, or the kind

of respect which entitles people “to have other persons take [them] seriously and weigh

appropriately the fact that they are persons in deliberating about what to do” (Darwall, 1977:

38). Roughly, A and B relate to each other with mutual recognition if and only if A recognises

B as having final normative authority over B’s self-regarding decision-making and vice versa.

This does not mean that neither person can influence the other’s decisions in any way, but

rather that both recognise that the final authority resides with the person whose life the

decision refers to. For example, I may try to convince my reluctant friend to convert to

Theravada Buddhism by appealing to her sensibilities and beliefs. But it would obviously be

unacceptable for me to refuse to accept her unwillingness as authoritative and to trick her

into attending a meditation retreat or to nudge her until she is too exhausted to continue

resisting my influence. Doing so would damage her exercise of her autonomy competencies.

I argue that normative recognition provides the comprehensive anti-perfectionist with

a compelling pro tanto principle which prevents autonomy promotion from collapsing into

perfectionism. When the state promotes autonomy, it recognises the individual as having

normative authority over her life, regardless of the particular choices she may ultimately

make. By contrast, when the state promotes first-order valuable ways of life through

perfectionist means, the state fails to recognise this authority; in some cases, it may actively

undermine it. The practical implication of this kind of relation is that it puts individuals in a

vulnerable position. The modern state wields enormous influence over its subjects, and if its

policies fail to pay adequate recognition respect to citizens as normative authors over their

own lives, then the state risks misusing that power by dominating them. Since, under my

view, standing in a relation of normative recognition is necessary for the exercise of

autonomy, political actions which fail to treat people as normative authorities over their

conceptions of the good are inconsistent with autonomy.

However, does perfectionism always consist in a failure of recognising the normative

authority of the individual? In the case of coercion, this seems plainly true. But liberal

perfectionists are not interested in defending coercion, they hold that perfectionism can be

promoted by non-coercive means, such as nudges, subsidies and discouraging certain options.

I take it these are problematic too insofar as they work by circumventing the individual’s

conscious decision-making. I argue for the claim that all perfectionist policies are

problematic in the end of Chapter 2. If my claim there is true, then there is no reason to think

that non-coercive perfectionist policies of the sort defended by Raz and Wall could

nonetheless uphold the kind of relation of normative recognition I defend here.

98

I have been emphasising that normative recognition only provides us with a pro tanto

constraint on perfectionism. I take it that this constraint has considerable weight for the

reasons I discussed above, but it could nonetheless be overridden by some other, more

pressing consideration. For example, Mackenzie (2008) argues that a measure of

perfectionism is needed to ensure individuals are given the relevant normative competencies

to be capable of autonomy. I argued in the previous chapter that the competencies associated

with autonomy can be defended as normatively thin, but even if we accept that a measure of

perfectionism was necessary for the promotion of autonomy, this would be consistent with

the pro tanto constraint on perfectionism I establish here. Mackenzie’s claim that a measure

of perfectionism is sometimes needed to equip individuals with robust enough opportunities

is an overriding consideration to my claim, the strength of which will depend on the merits

of the argument it is established with. Absent an argument, I hope it can be seen why I take

perfectionist policies to run the risk of undermining individuals’ normative authority over

decisions in their lives.

Conclusion

This chapter has seen me propose and motivate my two-step capability approach to justice.

This account consists of two normative principles: states must do what they can to ensure

individuals are capable of autonomous judgement, and they must provide them with ample

opportunities for this judgement to be exercised across a range of capability domains. My

account of justice also significantly expands the range of conversion factors which should

feature in our analysis of justice. Finally, I addressed three objections to my view. I argued

that all three can be resisted by clarifying the concept of autonomy and recognising the

unique role in my account.

99

Part 3:

Education

100

Chapter 5: Capability and Education

Education is a significant area of focus for social justice. If we take education to be fulfilling

a purely instrumental role in preparing an economic workforce for the prosperity of society,

then inequalities in education pose a problem insofar as they may lead to wider

socioeconomic inequalities. If we take education to be intrinsically valuable, then

inequalities in education are simply unjust as they entail that those members of society who

receive a smaller share are deprived of a valuable good. Advocates of the capability approach

argue that education also plays a unique causal role in the development of human capabilities.

In this chapter, I argue that the account of capability justice defended in this thesis

offers novel tools for formulating an ambitious and transformative approach to education

policy. Before I do that, I offer some reasons why the capability approach is a promising

framework for thinking about education from the point of view of justice in the first place. I

do this with a brief literature review of the intersection between the capability approach and

education.

In Section 1, I provide a summary of the role of education in Sen and Nussbaum’s

work as well as in more recent literature—from both analytic philosophers and education

scholars—which attempts to clarify the role education plays in capability approaches to

justice. In Section 2, I distinguish three specific ways in which the capability approach can

be brought to bear on education: putting epistemic capabilities into practice, promoting

agentic competencies, and recognising relational impediments to education, respectively.

Finally, in Section 3, I consider the role that anti-perfectionism ought to play in education. I

look at some recent arguments in favour of perfectionist education and critically assess their

merits from a capability justice standpoint.

1. Education in the Capability Literature

As an object of distributive justice, education has been a focus of the capability approach

since its inception, and this is reflected in the writings of both Sen and Nussbaum. Despite

this supposed focus, however, philosophers and education experts have since critiqued both

Sen and Nussbaum for leaving education “largely undertheorised” in their work (Unterhalter,

2003: 10). Further work on clarifying this relationship has generated a dynamic literature on

capabilities and education and their interplay in various theoretical and applied contexts.

For Sen, education plays a significant role in the capability approach. Sen (1992) picks

out education as one of “a relatively small number of centrally important beings and doings

101

that are crucial to well-being” (p. 44). Sen takes education to be fulfilling three discrete roles

in society. First, education plays an instrumental social role in that it promotes critical

literacy which can foster public debate and dialogue about social and political arrangements.

Second, it plays an instrumental process role by expanding the set of people individuals can

come into contact with, thereby broadening their social relations and opportunities these may

offer. Finally, education plays a dual empowering and distributive role in facilitating the

ability of those who are disadvantaged, marginalised, or excluded to control their political

environment by giving them the skills and social capital to organise politically. Parallel to

these, education also has a redistributive effect between social groups, households, or even

within families. This is because education can alter an individual’s capability set to change

her social powers and opportunities, as well as her standing in the social structure (Sen,

1999b). For example, children of immigrant families tend to be better educated and are,

therefore, more able to navigate their new social environment and take advantage of

opportunities that their parents would not have had access to. Through these effects,

education directly enhances people’s capabilities – it gives them the opportunities to do

things they value that they might not have otherwise had. This is why Sen (2007) has

discussed the need for investing in children to facilitate social and economic development

and the protection of children’s rights.

Madoka Saito (2003) has elaborated on Sen’s claims by focusing not only on the direct

enhancement of capabilities that education offers, but also distinguishing a further indirect

effect: “the development of judgement in relation to the appropriate exercise of capacities”

(italics mine) (Saito, 2003: 17). Education can thus not only equip us with opportunities

directly, but it can also hone our judgment to make better use of the opportunities at our

disposal. Education can thus be seen as a key causal variable in the expansion of individuals’

capabilities.

However, Elaine Unterhalter (2008) has argued that Sen’s treatment of education is

somewhat vague and incomplete in comparison to his extensive analyses of policies meant

for mitigating poverty and famine. This is further problematized by his principled reluctance

to commit to an index of discrete capabilities and a view of how they may be secured in the

form of fundamental social provisions. Given the purported importance that Sen attributes

to this policy area, one may expect greater clarity here.

Unterhalter goes on to say that there is “remarkable homogeneity in the way Sen

discusses education” (p. 490), insofar as he makes no mention of differences in form or

outcome of education, nor of “different modalities of education – processes of learning,

teaching, assessment and management – and their differing and sometimes contradictory

consequences for different groups” (ibid.). For example, she criticises Sen for failing to

102

distinguish between education and schooling, a distinction which she argues is essential for

getting a clearer understanding of the relationship between education and justice. Education

refers to the successful process of acquiring knowledge and skills (be it through instruction

or experience), whereas schooling refers to the formal instruction carried out in educational

institutions or, in some cases, at home.18 The latter should, if done successfully, constitute

the former, however, education need not consist only in schooling, and, crucially, not all

schooling will result to an expansion of individual’s capabilities for three reasons.

First, schooling may simply be unsuccessful in achieving the constitutive aim of

education by failing to facilitate learning. For example, if schooling is delivered in a

language a student is not proficient in or by an instructor who has limited knowledge or skill

then it is unlikely for the student to master the subject successfully. Second, schooling may

fail to expand capabilities if it consists in inculcating students into a particular

comprehensive way of life or even brainwashing them to accept certain beliefs without

giving good reason or allowing space for critical dialogue. Such schooling would arguably

not facilitate one’s intellectual capacities, but rather force one to accept views one may not

have good reasons to accept, possibly harming one’s capability set instead of expanding it

(ibid, 2003). Third, if students from disadvantaged ethnic or socioeconomic backgrounds

may be routinely subject to verbal or physical violence by their peers. Or if the way they are

represented in school curricula is demeaning due to prejudicial attitudes, students may suffer

a net loss of capabilities by attending school. Failing to make a distinction between education

and schooling simpliciter can, therefore, result in empirical findings and policy that is

altogether blind to this impediment to people’s capabilities.

Here is an example that can illustrate this point. Universal school enrolment rates may

sound like an achievement for justice, but it need not necessarily lead to equal access to

capabilities. Not only are enrolment rates a poor measure of the overall quality of education,19

they may also obscure certain negative effects to individuals and communities. Unterhalter

(2003) illustrates this with an example from South Africa where an increase in enrolment

rates among black girls has been linked to an increase in rates of sexual assault and HIV

transmission. Unterhalter also mentions rural village schools in certain states of India where

girls are socialised into subordinate roles by, for example, being forced to sit at the back of

the classroom in the dark and having fewer extracurricular activities available to them. A

blinkered focus on schooling opportunities can, therefore, tell us an incomplete and

18 Since the introduction of compulsory school attendance laws, home schooling is an exception to the
dominant paradigm of schooling taking place in educational institutions.
19 E.g., Nussbaum (2002) writes that years of schooling are generally thought to be an imperfect proxy for
education (p. 73), arguing that the quality, rather than quantity, ought to be the appropriate benchmark.

103

misleading story about individual capabilities since formal opportunities do not always

translate into educational opportunities. Recently published work on the capability approach

attempts to rectify this problem by conceiving of education as a set of discrete,

heterogeneous capabilities which need to be jointly secured by educational institutions.20

Nussbaum has written relatively more on education than Sen, but not always from the

same theoretical standpoint – she has broached the subject as a capability theorist as well as

a classicist and an advocate of liberal arts education. The fundamental assumption

underlying her work is that education is unmistakably essential for the good life, that “human

beings are creatures such that, provided with the right educational and material support, they

can become fully capable of the human functions” (Nussbaum, 2002: 62).

Nussbaum (1997) has also argued for the merits of a specifically liberal education

whose goal she attributes to Seneca as the “cultivation of humanity” (p. 8). Nussbaum

distinguishes three capacities, which she argues are necessary for this end: critical

examination of oneself and one’s traditions, ability to transcend one’s identity and see

oneself as a human being tied to all other human beings and, finally, a narrative imagination,

or the ability to place oneself in another’s situation (ibid.). According to Nussbaum, these

capacities are essential for the cultivation of intelligent citizens who are capable of

participating in democracy and questioning the traditional mores of society. This sort of

education is intended to hone people’s innate capacity for questioning and reasoning and to

allow them to transcend the contingencies of their identity and instead be guided by objective

reason.

Nussbaum echoes the stoic thought that the primary aim of education is to “confront

the passivity of the student, challenging the mind to take charge of its own thought” (ibid,

28). A passive individual is one who speaks and acts out of deference to tradition or at the

whim of her parents or contemporaries. She is not governed by practical reason, but rather

an “instrument on which fashion and habit play their tunes” (ibid, 29). According to the

stoics, the solution to this docility is education – the cultivation of capacities which, in

contemporary parlance, could be argued to constitute autonomy.21 Nussbaum’s work on

liberal education is an attempt to provide a model for education that accomplishes this goal.

Nussbaum (2000) has also highlighted education in her index of ten central human

capabilities, albeit indirectly. Education itself does not feature as a discrete capability in

20 In a way that is not dissimilar to how Nussbaum conceives of her list of 10 central human capabilities, i.e.,
the capabilities are independent of one another and deficiencies in one capability cannot be made up for by
excess in another.
21 This reasoning is not dissimilar to how contemporary education scholars conceive of education, e.g.,
Edwards, Ranson and Strain (2002) who argue that learning is “the transformation of understanding, identity,
and agency … the capacity to develop and sustain reflexivity” (p. 533 cited in Walker, 2007).

104

Nussbaum’s list, however, it pertains most directly to the capability of ‘Senses, Imagination,

and Thought’ since this includes the ability to think and to reason. She has also argued that

literacy expands human capabilities and that historically, this has been denied to individuals

from disadvantaged groups. Moreover, as we saw from Nussbaum’s remarks on liberal

education, it can also be seen to be highly relevant for the capability of practical reason.

Nussbaum (2003) has also defended the value of education in the promotion of women’s

freedom across the world and, more recently, Nussbaum (2010) has argued for the

importance of teaching humanities and liberal arts to cultivate democratic and civic virtues

and to minimise the reductive perception of education as merely an economic tool for the

improvement of a country’s gross domestic product.

Despite affording more attention than Sen to the role that education plays in the pursuit

of justice via capabilities, Nussbaum’s remarks on education are somewhat lacking too.

Nussbaum’s capability framework includes the assumption that education enables

individuals to think, imagine, and to exercise practical reason, but the account of how this

comes about is not elaborated on. Another open question is why capability of education itself

is not featured as a discrete entry in Nussbaum’s index of central capabilities? Can we infer

from this that the value of education is merely instrumental insofar as it causally contributes

to the successful possession of other capabilities? In which case, is the contribution merely

causal, or do some valuable ways of life constitutively depend on active lifelong learning?

Nussbaum seems to imply that educative goods are teleologically valuable and that a life

without education would lack humanity. The capability approach stands to benefit from a

more thoroughgoing analysis of the role education plays in capability justice, perhaps in the

form of discerning education-specific capabilities or clarifying the causal role played by

educational factors on individuals’ capabilities.

Because of the explanatory gaps in Sen and Nussbaum, there is an abundance of more

recent literature on the interplay between capabilities and education, from analytic

philosophers and educational theorists alike. This literature attempts to clarify the relation

between capabilities and education and to offer ways of operationalising the capability

approach in order to assess and inform education policy.

A particular point of focus in this literature is the causal pathway of capability

acquisition. Formative experiences in early life are argued to be vital in determining the

capability set with which an adult ends up since “adult skills and talents depend critically on

childhood learning and experience” (Basu, 2011: xi). Conversely, this also means that

capability failures that occur in childhood may be irreversible in later life and result in the

stunting of certain capabilities. Expressing education in capability vocabulary can allow

educators, researchers, and policymakers to identify key decision points in these causal

105

pathways in order to inform interventions aimed at improving children’s access to

capabilities and preventing capability losses. For example, a popular study by Hart and

Risley (2003) found that the extent of children’s vocabulary at a young age is a reliable

predictor of the development of various cognitive and literacy skills and educational

achievement. The study also found that there is a statistically significant gap between the

number of words children get exposed to based on their socioeconomic status. Pre-schoolers

from a working-class background had been exposed to thirty million fewer words (tokens,

not types) than those from higher income ones, thereby giving them a positional

disadvantage in their cognitive development. This happens for a number of related reasons:

wealthier parents are more likely to have free time to spend with their children, engaging

them in conversation, they are more likely to own books and read to their children, and so

on. This creates positional inequalities in children’s skills and self-esteem, which is

problematic for their long-term education. Interpreting this set of causal relationships

through a capability lens can allow us to identify the material and social conditions for the

acquisition of capabilities, and to express relevant policy interventions aimed at redressing

these inequalities as a matter of justice.

Moreover, because the effects of education are so pervasive not just for individuals,

but also for the functioning of societies and institutions, this causal narrative of capability

acquisition has far-ranging implications for justice (e.g., Terzi, 2007). The capabilities of

everyone in society depend on the sort of education they are capable of receiving and making

use of. Walker and Unterhalter (2007b) point out that using the capability framework in

education can aid us in thinking about a number of different general questions, such as:

“justice and the distribution of schooling, gender equality, redressing poverty, politics, the

link between school and the labour market, policymaking, education measurement,

institution building, management and pedagogies” (p. 239).

Another strength of the capability approach is its focus on the opportunity to achieve

ends, rather than on the ends themselves. According to the approach, individual well-being

is a matter of having valuable opportunities available rather than a matter of having realised

a sufficient number of them. People can always choose (not) to make use of some

opportunities, and this choice ought to be upheld as a matter of justice, so long as the choice

was made autonomously, that is. Education equips individuals with the skills needed to make

meaningful, deliberate choices, thereby enabling them to make use of opportunities to live

their lives in ways which they may not have realised were possible.

Comim et al. (2011) make a similar claim when they argue that the goal of bringing

capabilities to bear on children’s issues means treating children as “capable agents and to

promote the active participation of children in society” (p. 9). According to Ballet et al.

106

(2011), children are seen as social actors in their own right, as active participants in their

families and communities, rather than as passive objects of paternalistic management. It is a

pertinent strength of the capability approach that it recognises the value of individual agency.

Indeed, Walker (2007) points out that a focus on capabilities “directs our attention to any

sources of unfreedom that might constrain genuine choices” (p. 192). The goal of education

is, therefore to “increase students’ freedom in the directions they reflectively value for their

well-being and agency (Walker and Unterhalter, 2007a: 133). Finally, this emphasis on

capabilities as freedoms also allows us to recognise that not everyone will choose to benefit

from educational opportunities in the same way. Some individuals may not put their

education to much use, or they may even repudiate it.

2. Bringing Capabilities to Bear on Education

This chapter so far has looked at how the capability approach can be used to frame education

as a provision of justice. I now turn to the central task of this chapter: to argue that the

particular account of capability justice defended in this thesis has exciting implications on

education policy.

I will apply my claims from Part 2 of this thesis to the domain of education in order to

defend three claims. First, we can formulate a threshold of epistemic capabilities as basic

provisions of justice. Second, the discussion of agentic competencies necessary for

autonomy discussed in Chapter 3 suggests a strategy for promoting individual autonomy

through educational means. And third, the discussion of relational conversion factors can

help us identify salient impediments to the development of children’s capabilities.

2.1 Epistemic Capabilities

A promising strategy for formalising education as an object of capability justice would be to

express education into a discrete capability, or a set of capabilities and include that as a

provision of justice. This would be a way of refining the claims we saw capability theorists

make in the previous section, as well making them more practicable. This way of expressing

educational entitlements may also avoid the problems that a justice-based focus on

enrolment rates or years of schooling was argued to entail.

Lorella Terzi (2007) argues that we ought to formulate a capability to be educated as

a basic capability. Terzi makes use of Sen’s notion of a ‘basic capability’, or one of a subset

of capabilities that are “a relatively small number of centrally important beings and doings

107

that are crucial to well-being” (Sen, 1992: 44), such as the capability to be well-nourished

and well-sheltered. This qualifier assumes that there are some capabilities that are “so basic

to human welfare that they can be identified without any prior knowledge of the particular

commitments that are held and expressed by an individual or group” (Alkire 2002: 154 cited

in Terzi, 2007). According to Terzi, the capability to be educated is such a basic and

fundamental entitlement. This category of capabilities differs from my coinage of meta-

capabilities, since meta-capabilities constitute the exercise of capabilities, whereas a basic

capability, as Terzi uses it, is one that is a small group of capabilities which are central to

human welfare.

Terzi takes this to be a basic capability for two reasons. First, a lack of education

constitutes an absolute harm to an individual as it denies her access to a range of

opportunities. An educated individual is more likely to have more opportunities in, for

example, the labour market or her personal relationships, or in the extent to which she can

be involved in public life. At the very extreme end of this harm, lack of any form of education

can result in neglected children who are unable to acquire cognitive and social skills later in

life.

Second, Terzi takes the capability to be educated to play a causal role in the realization

of several other capabilities. Therefore, this capability can be considered foundational for

the entire framework, “and hence inherent to the very possibility of leading a good life” (ibid,

30). For example, a degree of education may be necessary for creative endeavours or for

understanding how to control one’s environment, and generally, how to achieve various ends

that an individual has chosen. Terzi holds that the capability to be educated contributes to

the expansion of human capabilities. Therefore, Terzi argues that the capability to be

educated constitutes a “fundamental entitlement, and its provision becomes a matter of

justice” (ibid, 25).

Drawing on Charles Bailey’s (1984, cited in Terzi 2007) relative list of educational

‘serving competencies’ needed to achieve educational aims, Terzi goes on to formulate a

preliminary list of seven educational functionings that she takes to be constitutive of the

basic capability to be educated:

1. Literacy: being able to read and to write, to use language, and discursive

reasoning functionings.

2. Numeracy: being able to count, to measure, to solve mathematical

questions, and to use logical reasoning functionings.

3. Sociality and participation: being able to establish positive relationships

with others and to participate in social activities without shame.

108

4. Learning dispositions: being able to concentrate, to pursue interests, to

accomplish tasks, to enquire.

5. Physical activities: being able to exercise and being able to engage in

sports and activities.

6. Science and technology: being able to understand natural phenomena,

being knowledgeable on technology, and being able to use technological

tools.

7. Practical reason: being able to relate means and ends and being able to

critically reflect on one’s and others’ actions (Terzi, 2007: 37).

According to Terzi, what justifies the inclusion of these functionings is that the absence

of any of them would constitute a disadvantage to the individual. This way of establishing

the entitlements is similar to Nussbaum who holds that one cannot imagine a life that is

simultaneously dignified and free and lacking in at least one central capability (Nussbaum,

2000:72-4). Terzi argues that none of the functionings she proposes look like they could be

reducible to others, which makes her conclude that it appears “fairly exhaustive with respect

to the foundational elements relevant to education” (Terzi, 2007:37). Terzi then goes on to

independently substantiate each item on her list. For example, she argues that literacy is

essential for communication, reasoning and expressing oneself, which are all intrinsically

valuable, while numeracy enables the sort of logical reasoning needed to make sense of the

world and one’s place in it. Meanwhile, understanding science and technology can help us

overcome natural obstacles.

Terzi points out that the value of these educational functionings can be understood as

both intrinsic and instrumentally valuable for further goods. Nonetheless, whatever the type

of value, a deprivation of each functioning would constitute an absolute harm to the

individual.

According to Terzi, the main upshot of expressing education in capability language is

the recognition of the foundational role education plays in the expansion of human

capabilities “and hence to the contribution it makes to the opportunities people have for

leading flourishing lives” (ibid, 41).

There is, however, an ambiguity in how Terzi uses the notion of harm and, on one

reading, her claims are too strong. Namely, the claim that a deprivation of one of the listed

functionings constitutes an absolute harm implies an odd conception of education, one that

may be insensitive to variations across time and social context, which we should

independently think of as fairly relevant for thinking about justice. In particular, some

curious implications follow from her use of ‘harm’. If a lack of any one of the educational

109

capabilities constitutes an absolute harm, then this means that, for example, everyone

educated in the UK prior to the latter half of the 19th century were absolutely harmed by the

lack of a scientific education since science was only included in the general public school

curricula around this time. Were pre-1870s school children made worse off by the fact that

they were not taught physics or natural philosophy; were they made worse off than they

otherwise would have been?22 It is unclear what could justify a claim this strong. It would be

more plausible to claim that pre-1870s school children failed to receive the benefit of a more

sophisticated understanding of the laws of nature, so in this sense they could have been better

off otherwise. However, this is not the same as claiming that they had been harmed. However,

rephrasing Terzi’s argument to be about the conferring of benefits may have the

disadvantage of weakening the justification of her argument since the forgoing of a benefit

seems less of an urgent worry than the incurring of a harm.

Perhaps instead Terzi’s claim ought to be qualified here by making it explicit that

educational deprivations are relative or positional harms. A harm is relative, rather than

absolute, if it makes one worse off than they were, relative to other people in a relevantly

similar situation, or relative to some relevant standard. The temporal relativity is plain here,

since the absence of a scientific education could only harm individuals relative to the

contemporary benefits that such an education confers, and if there had been no such benefits

at the time, we would not be able to speak of absolute harms. But more importantly, relativity

to social variables ought to be made explicit, too. Education is often argued to be a

specifically distributive concern because of the positional advantage that it confers to some

individuals. Namely, it is the relative difference in education between individuals, rather

than the absolute points of education, along which, for example, income disparity or other

measures may fall in a society.

For example, if cognitive enhancement technology in the near future allows us to

implant some manner of cognition booster in our brains, this would confer a massive benefit

on those who receive them as it could enhance their employability in a range of fields. If,

however, some members of society were unable to afford enhancements, they could be said

to be harmed insofar as they were positionally disadvantaged by the sudden distance between

their cognitive capabilities and those of the very wealthy. However, this would only be a

harm relative to that distance between those without enhancements and those with. Failing

22 I mention both a temporal notion of harm (i.e., being made worse off than you were before), and a modal
or counterfactual one (i.e., being made worse off than you otherwise would have been). Lack of a benefit
seems like it could count as a harm under the counterfactual view only, however, this would require a
conception of desert or entitlement, which is missing in the present discussion. That is, if I wish to claim that
you have harmed me by failing to benefit me, I will only have a claim against you if I was in some sense
entitled to the benefit such that you failing to give it to me was a harm.

110

to qualify this harm in such a way would be coterminous to saying that, say, Marie Curie

had been harmed by the non-existence of cognitive enhancement technology. This would, of

course, be an odd and false thing to say.

Therefore, I take it that the supposed harm of educational capability failure ought to

be made explicit as a function of social context, for it is in this context in which education

gains its meaning as a significant object of distributive justice. This can be done by

disambiguating the notion of harm as a foregone benefit that individuals were entitled to

insofar as justice consists in clearing a particular threshold level of capability for individuals.

The relative distance between people’s capabilities, as we have seen, will influence the

relative position of where this threshold ought to be drawn.

Nevertheless, Terzi’s argument provides a plausible justification for the inclusion of

education as a basic distributive good for capability justice, and the proposed components

of education appear robust and exhaustive enough to translate into a clear baseline for

sufficient education.

In Chapter 4, I proposed a capability domain which encompasses what I called

epistemic capabilities, which I defined as consisting of the requisite skills and knowledge

which individuals need in order to pursue various ends of their choosing. We have already

seen one factor which influences where a threshold ought to be drawn: the individual’s

conception of herself and her life plans. Some pursuits are going to require relatively large

investments into epistemic capabilities, while others will require very little. The baseline we

draw here has to primarily be policy-guiding, so it cannot be sensitive to interpersonal

differences to such a fine-grained degree. Therefore, I argue that the baseline for sufficient

education ought to be drawn with reference to the social variables above, most significantly,

the positional distance that tracks educational inequalities in a population.

Nonetheless, we can take this interpersonal variability as a good reason to support

individuals in making autonomous decisions about the kinds of epistemic goods they wish

to pursue above the threshold. On my view, the pursuit of capabilities is enabled by the meta-

capability of autonomy, or the ability to select and pursue relevant capabilities in a way that

reflects autonomous judgement about one’s conception of the good.

Therefore, we should endorse a mandatory baseline across a range of epistemic

capabilities—for example, like Terzi’s list of educational functionings—and support

individual choice for capabilities above this threshold. In the next chapter, I will formulate

a specific threshold for a specific kind of education – one that prepares individuals to engage

in the political domain, but I take Terzi’s list, with the modification I have proposed above,

as an excellent starting point for a universal baseline for the epistemic capability domain.

111

2.2. Teaching Autonomy

In Chapter 3, I argued that people’s capacity for autonomy is best understood as consisting

of the exercise of a set of competencies. Since competencies are learned, I argue here that

this conception of autonomy can be implanted into an account of educational capabilities,

granting us a promising strategy for promoting autonomy through education.

In this thesis I have endorsed Meyers’ (2014) account of autonomy, according to which

individuals must be endowed with the following normatively thin agentic competencies:

1. Introspection skills that sensitize individuals to their own feelings and

desires, that enable them to interpret their subjective experience, and that

help them judge how accurate their self-understanding is.

2. Communication skills that enable individuals to get the benefit of others’

perceptions, background knowledge, insights, advice, and support.

3. Memory skills that enable individuals to recall relevant experiences – from

their own lives and also those that acquaintances have recounted or that they

have encountered in literature or other art forms.

4. Imagination skills that enable individuals to envisage feasible options – to

audition a range of self-conceptions they might aspire to and to preview a

variety of courses of action they might follow.

5. Analytical skills and reasoning skills that enable individuals to assess the

relative merits of different conceptions of what they could be like and

directions they could pursue.

6. Self-nurturing skills that enable individuals to secure their physical and

psychological equilibrium despite missteps and setbacks – that enable them

to appreciate the overall worthiness of their self-understandings and

pursuits and to assure themselves of their capacity to carry on when they

find themselves wanting or their life directions misguided.

7. Volitional skills that enable individuals to resist pressure to capitulate to

convention and enable them to maintain their commitment to their values

and goals (Meyers, 2014: 121).

I argue that all seven of these can be developed through education. If true, this claim

has two exciting implications. First, it makes education even more central to theorising

about justice. This is because my account of justice requires the promotion of autonomy as

its first step, and education provides the most direct opportunity to carry this principle out.

112

And second, plugging in a competency-based conception of autonomy into the capability

approach can give philosophers and policymakers a straightforward strategy for promoting

autonomy through education.

Meyers points out that there is a need for autonomy-augmenting education in order

to counteract harmful gendered socialisation which undermines women’s agentic

competencies. She writes that “successful education programs mobilize women’s

introspection and imagination skills” (Meyers, 2000: 485). But there are good reasons to

think that education ought to be a reliable way of developing other skills that constitute

autonomous personhood, too.

Skills 2-5 on Meyers’ list look like the most direct targets for education.

Communication and the skill to understand empathise with others can be developed not

only directly through the study of literature, history, and culture studies, but also directly

through interaction with peers. Inviting external speakers representing a variety of identities

can also be helpful for this end.

Memory skills are central to education in a very direct sense since these happen to be

what the majority of standardised assessment invariably test for. But the narrower sense

that Meyers has in mind picks out the ability to “recall relevant experiences” (ibid, 121)

from one’s own life and the lives of others—both real and fictional—in order to lay out a

sufficiently diverse array of life plans to choose from. Similar to communication above, this

capacity can be honed by studying the lives of others via narratives through history,

literature, and religious studies and also through art and music.

Imagination skills and the skill to “audition a range of self-conceptions” (ibid.)

follows directly from this. This skill requires a sufficiently diverse set of feasible options

that one could see oneself as choosing, which is something that the educational means above

could provide in the form of exposing students to a range of identities and world views. But

additionally, it also requires the virtue of open-mindedness or the ability to transcend one’s

own identity ascriptions and commitments in order to be able to imagine oneself as different.

This would involve learning that one’s identity is, to an extent, contingent rather than “an

immutable attribute” (Sen, 2006: 353). This way, students would learn that differences in

identity are not obstacles to cooperation, or cause for conflict. Analytical and reasoning

skills can again be promoted directly through education, such as through philosophy,

history, and mathematics. These skills allow individuals to critically assess the choices

available to them and understand the causal means-ends relations of achieving them in

practice.

 Introspection appears more indirectly related to formal education, although Meyers

herself points out that education can successfully promote this skill in her example of

113

gendered socialisation (Meyers, 2000: 485). There will no doubt be great variation in the

exercise of introspection among educated individuals, and this capacity may be more

closely related to one’s learned behaviour, their upbringing, or the reigning social mores of

where they live. However, as with imagination and memory above, understanding the

viewpoints and motivations of others ought to enable curiosity about oneself and thus

introspection. The means by which this skill could be promoted through education may be

similar to Nussbaum’s capacity of narrative imagination. By teaching students about the

inner workings of the mind and the sometimes-opaque pathways by which we come to make

decisions, they can be taught the skill of asking themselves for justification for their choices.

Finally, self-nurturing and volitional skills appear to be picking out two related

aspects of what is sometimes termed psychological resilience, or the capacity to cope with

difficulties of various kinds and to ‘bounce back’ without lasting damage. According to

researcher Ann Masten (2014) who studies resilience in developing children, the most

consistent factors that contribute to resilience in children are supportive parenting and close

relationships. However, she also picks out effective schooling as a causal factor, as well as

intelligence, self-control, and self-confidence – characteristics that are promoted by

effective schooling and educational achievements. This means that these resilience skills

could be promoted through environmental design in schools as well as through curricular

design. For example, lauded as one of the highest-performing countries in education, the

Finnish school system is explicitly aimed at levelling out social inequalities. This involves

“free school meals, easy access to health care, psychological counselling, and

individualised student guidance” (Partanen, 2011). Measures like this can build a robust

support network that can be most useful for vulnerable students and contribute to their

psychological resilience while in school.

If we take individual autonomy to be a matter of exercising certain agentic

competencies, then it is clear that an important source of contributing factors in the

promotion of these competencies is education. And the upshot of this claim is that if we

want to promote individual autonomy through public policy, we must focus on education,

specifically, the sort of education that enables individuals to critically reflect on their

socialisation and decide how to respond to it appropriately.

This kind of educational proposal may, however, be vulnerable to the criticism that it

may involve inculcating students into a particular way of life, thereby making it

incompatible with the principle of anti-perfectionism which I defend in this thesis. Harry

114

Brighouse (2002) intimates a similar argument when he distinguishes between autonomy-

facilitating and autonomy-promoting education.23

Brighouse’s aim is to develop an account of a school choice plan which provides

students with equal educational opportunities and an autonomous education. Brighouse

believes that autonomy is instrumentally valuable – “other things being equal, people’s

lives go better when they deploy the skills associated with autonomy” (Brighouse, 2002:

80), skills like critical deliberation. Accordingly, these skills ought to be taught in school,

but only in a way that facilitates their development “and does not yield any obligation to

persuade them to deploy them” (ibid.). Facilitating autonomy means allowing people to

reap the benefits associated with autonomy without necessarily holding it as a valuable way

of life in itself. Promoting autonomy would thus be illegitimate since the truth of the claim

that autonomy is indeed valuable may be disputed by reasonable individuals. Brighouse

argues that it is not the proper goal of education to ensure that students employ autonomy

in their lives “any more than Latin classes are aimed at ensuring that students employ Latin

in their lives” (ibid.).

Brighouse argues that autonomy-facilitation differs from autonomy-promotion in

education along two dimensions. First, it is justified differently: “the argument for

autonomy-facilitating education does not appeal to the civic responsibilities of future citizens

or to the intrinsically superior value of autonomous living over non-autonomous living”

(Brighouse, 2002: 80-1). Second, the content is somewhat different in a way that reflects the

justificatory difference: “the education is purportedly ‘character-neutral’, in that it seeks to

provide certain critical skills without aiming to inculcate the inclination to use them”

(ibid.). 24 Later he says that “a state which actively encourages its citizens to live

autonomously undermines their ability to give unconditional consent, since it actively

conditions their preferred way of life” (ibid, 82).

The problem is that Brighouse’s supposed distinction does not work. Given some

basic facts about the specific type of skills autonomy comprises, it becomes clear that

facilitating autonomy in the way Brighouse suggests just is the same as promoting it as a

value, albeit of a different order. Brighouse anticipates such an objection when he concedes

23 Whether or not Meyers’ account of autonomy would favour promotion over facilitation, in Brighouse’s use
of the terms, is unclear. Meyers insists that her conception is procedural and sufficiently value-neutral to not
entail the claim that autonomy is a substantively valuable way of life, however, Benson (2005) has pointed
out that Meyers’ account relies on a number of normative claims, dubbing it a ‘weakly substantive’ view. I
wish to bracket this debate since I wouldn’t be able to afford it proper attention, so Instead I will show that
even if Meyers’ account of autonomy as a set of agentic competencies is found to be sufficiently substantive
and, in turn, my proposal for plugging it into an educational program is found to constitute autonomy
promotion in Brighouse’s view, this need not be a problem for liberals.
24 To borrow terminology from the field of relational autonomy, the concept of autonomy-facilitation is to be
understood as procedural (rather than substantive).

115

that, despite the theoretical differences, it may become difficult to distinguish between

autonomy-facilitating and autonomy-promoting education in practice. He offers an analogy

with sports: “it is hard to teach the skills without also communicating that the sport is worth

playing” (ibid, 81). However, he argues that while this criticism may make it more difficult

to win support for autonomy-facilitating education, it does not question the notable

differences in the justificatory strategies vis-à-vis autonomy-promoting education.

He anticipates a second objection—which he dismisses—that autonomy-facilitating

education may be outright incoherent. Accordingly, “it seems wrong to say of anyone that

they have had real opportunity to become autonomous if, though having learned the critical

skills associated with autonomy, they have failed to develop the habits of character that go

along with those skills” (ibid.). According to this objection, the distinction between

autonomy-facilitation and autonomy-promotion is a distinction without a difference.

In response to this objection, Brighouse argues that instrumental argument in favour

of autonomy-facilitation “appeals only to the benefit for the opportunity to live well, and this

benefit may well be gained by the person with the skills but not the habits [of autonomy],

for two reasons” (ibid.). His reasons are, first, that recognising that people are differently

constituted, some may simply be unable to learn the relevant habits or achieve the sort of

autonomous character that is in question. And second, there may be other, “more affective,

facets of personality which are relevant to learning how to live well, which may be

undermined by trying to alter the characters of those whose constitutions are such that they

cannot become fully, or habitually autonomous” (ibid, 82). Accordingly, the state only ought

to aim at autonomy-facilitation and not to overstep.

I argue that Brighouse’s distinction is indeed incoherent. It is impossible to teach

children the skills necessary for autonomy without, constitutively through doing so,

“inculcating [into them] the inclination to use them” (ibid, 80). This is because the skills for

autonomy are not passive, they are not the kinds of skills which one can choose to switch

off. Much like critical or reasoning skills, of which Brighouse speaks highly, skills

associated with autonomy, once internalised, cannot be silenced at one’s discretion. If I know

that an appeal to authority is an informal fallacy, and I encounter an argument that matches

this description, or I am encouraged to act in a way that is based on such an argument, I

cannot choose not to notice this and be persuaded. The argument’s fallacious nature is

immediately apparent to me. 25 Similarly, if I possess the agentic skills necessary for

25 I grant that there may be instances in which I may nonetheless be persuaded by such a fallacy. For example,
I may be less critical toward arguments that support views which I already endorse. When I pass forward such
an argument to someone whom I wish to convince, I may not be immediately aware of the fallacious nature
of this argument. But I take it that the salient factor here is that I am using this capacity selectively.

116

autonomy, I cannot not be inclined to deploy them when reasoning about what decisions to

make or whether those decisions are the result of authentic preferences. The kind of thing

we do when we exercise autonomy is simply disanalogous to exercising other skills. When

we exercise our capacity for autonomy, we are asserting our normative authority to make

decisions. Imagine someone who possesses the necessary skills for self-authored choice, but

subsequently tries to decline to exercise them. We would say of such a person that they are

making a mistake about what they are doing. Namely, they are choosing no to choose. But

this is itself a kind of choice. The skills and competencies associated with autonomy are

therefore not analogous to other skills since they are transformative and pervade an

individual’s agency once acquired. Therefore, Brighouse’s distinction, and his argument in

turn, crumbles.

To fortify the argument further and bring it in line with contributions made in this

thesis, recognising individual autonomy as a meta-capability rather than a content-specific

value gets us to the same conclusion. This is because the meta-capability of autonomy

consists in skills that individuals have a reason to value despite the values that they hold or

life plans that they wish to pursue. Consequently, the state cannot promote autonomy as a

way of life since it consists in a set of tools needed to realise multiple, divergent, and

possibly conflicting ways of life, and hence there is no acceptable alternative to which

autonomy facilitation can be contrasted to. One can only equip individuals with the skills

that constitute autonomy, thereby allowing them to make choices for themselves. Or one

can fail to do so. There simply is no difference between autonomy facilitation and

promotion in the way Brighouse suggests because a life of making choices freely is not a

way of life in the same way that a life of religious obedience or unrestrained hedonism is a

way of life.

In closing, it is commonplace in liberal philosophy to hold that children have “a right

to an open future” (Feinberg, 1980 cited in Fowler, 2011: 88). Incorporating the promotion

of autonomy in childhood education should then be a direct and attractive way of ensuring

this goal in practice.

2.3 Relational Conversion Factors II

As we have seen, the capability approach recognises that individual capabilities are mediated

by various kinds of conversion factors, which determine the extent to which people are

capable of making use of opportunities available to them. To apply my argument from

Chapter 4 to the domain of education, I argue that a capability approach allied with a socially

117

relational conception of autonomy can help attend to various practices that hamper

individuals’ educational attainments.

When students enter educational institutions, they are not escaping the social world.

They are entering a space that is continuous with it. That means that whatever social power

imbalances or corrosive relations exist outside the institutions will invariably permeate their

experience of education, too. Walker and Unterhalter (2007a) point out that recognising

conversion factors is advantageous in thinking about justice since “personal and relational

differences set conditions for capabilities” (p. 9).

I cannot attempt to make an exhaustive catalogue of relevant conversion factor that are

at play in education, not least because this would consist in extensive empirical work that I

would be ill-equipped to undertake. However, in this section, I can sketch some preliminary

principles that result from analysing examples of cases where relational factors are at work

in education.

Particular conversion factors that are specific to education may include teachers and

relationships with peers, as well as social and cultural attitudes (ibid.). For example, some

parents may perceive education as irrelevant and pull their children out of schooling in

favour of work or domestic responsibilities, thereby leading to a diminishing of the child’s

capabilities (Ballet et al. 2011). Attitudes about race, ethnicity, or gender can play a role too,

such as in the form of discrimination. Such practices may actively exclude members of some

ethnic groups from education, such as Roma children in South-Eastern Europe who may be

screened out by discriminatory school entry tests and relegated to second-rate schools which

they tend not to finish since their parents are aware of the low quality of education provided

and opt out before they graduate (ibid.). Or in multilingual societies, the choice of language

for instruction can entail barriers to accessing education (Unterhalter, 2008).

Another key example is gendered socialisation, which can reinforce existing

inequalities and prejudices, and hinder the development of women’s capacities. For example,

in patriarchal societies, girls may be socialised to be reserved, obedient and to take up

domestic duties and duties of care, whereas boys may be more likely to socialised to be

independent, confident, and assertive and to take up careers outside of the home. The

internalisation and replication of these beliefs through education can be expressed as a

negative conversion factor insofar as it will result in adapting the preferences of both boys

and girls. A girl in a patriarchal society may be taught to internalise the belief that she is not

capable of independent thought or a say in how her political environment is controlled. And

a boy in the same society may internalise beliefs about the inferiority or subservience of girls.

This sort of socialisation harms everyone.

118

Recall that one of the components of the capacity for autonomy which I endorsed is

the ability to imagine oneself as being someone else. Mackenzie (2000) argues that

oppressive socialisation may impede autonomy by “restricting agents’ imaginative

repertoires” (p.124), and it is plain to see how this may come about in cases of socialisation.

If young children are taught that their capacities and options in life are determined by

qualities supposedly essential to them, like gender or class, they may be incapable of

imagining themselves without such qualities. If they lack role models with whom they can

identify, they may never imagine what opportunities they may have under different

circumstances. Moreover, individuals may be incapable of relating to others with recognition

respect if the essential qualities are correlated with subordinating relationships.

The move of expressing social and cultural attitudes—about race, ethnicity, gender,

disability, or sexual orientation—as latent conversion factors which may impede an

individual’s development of capabilities, all other things being equal, is a useful one for an

account of justice. Namely, it will illuminate obstacles to justice in a way that other accounts

of justice may be less sensitive to. This also gives us a compelling narrative for why

conversion factors of this kind are a target for intervention: if justice requires securing

individuals with capabilities, then anything that can be shown to be a causal obstacle to full

capability ought to be, in one way or another, challenged. And education looks like a domain

where such factors hold the potential of having far-ranging ramifications.

Of course, challenging these conversion factors in practice is another task altogether,

and it will be a formidable one. It will most likely not be possible by making direct changes

in education law. Of course, changes in curricular and institutional design can be used to

eradicate negative attitudes and to promote equality of opportunity for all students despite

their differences. But, as I pointed out above, the classroom is continuous with the wider

social world in an important sense, which means interventions aimed at challenging negative

conversion factors in education will have to consist in other interventions too. The task of

challenging conversion factors of this kind may require a pluralistic and diffuse approach

that does not restrict its focus to education policy exclusively. We must be committed to

removing unjust social practices and norms and unequal power hierarchies in practice.

A similar claim is made by Comim (2011) who argues that the task of promoting

children’s capabilities ought not to be limited to government policies; parental and school

practices are an essential point of focus too, and so is allowing children various opportunities

for self-improvement. Raynor’s (2007) study on educational capabilities in Bangladesh can

help motivate this point. She presents evidence of student’s capabilities being promoted

more reliably through non-formal education than from schooling. She studied adolescent

non-formal education centres in Bangladesh which encourage reading, discussion, music,

119

and dance outside of school. These centres allowed girls to socialise openly about issues

concerning their lives, allowing them to express themselves more freely than they would

have been able to at school or at home.

We could, therefore, demand that governments invest in and support informal and non-

formal education centres26 or that they launch public education campaigns that challenge

negative social attitudes and stereotypes. We could demand mandatory equality training for

educators and public sector workers so they may be better equipped to identify and respond

to biases—implicit and explicit—in their work. These are cursory suggestions, but I hope

they illustrate the variety of options available to states for challenging negative conversion

factors to the development of people’s capabilities.

This proposal for containing social factors on a large scale may invite a somewhat

familiar objection. Namely, working to challenge widespread socialisation may turn out to

be overly demanding, or perhaps impossible in practice, if the targeted beliefs have been

thoroughly internalised by individuals. Suppose an individual has come to endorse attitudes

that effectively limit her autonomy, and her capabilities. According to an objection of this

sort, efforts to remove harmful socialisation would entail transcending social influence in

such a way which may not be possible for such “finite, socially located, embodied beings”

as us (Christman, 2015: 147).

One way of phrasing this objection would be to say it may be too difficult to adequately

separate beliefs and desires that are autonomous and ones that are due to socialisation of an

autonomy-damaging kind. Plenty of beliefs and desires that come about from socialisation

are consistent with autonomy. And even if we were to successfully identify some paradigm

‘bad’ cases that ought to be challenged, we would be committing ourselves to removing the

influence of the social world while being situated in the social world. This would involve a

kind of Munchausenian feat of pulling ourselves out of a swamp by our own hair.

There are two ways to resist this objection. One way would be to point out that, of

course, not all socialisation is harmful and necessarily inconsistent with autonomy. Suppose

I love playing the flute and have decided to pursue a career in an orchestra. Suppose that this

choice had, in fact, been determined in large part by socialisation and implicit expectations

from my family, all of whom play a musical instrument and think of a musical career as the

highest form of professional achievement. Was my choice of career necessarily not

autonomous? Of course not. So long as I possessed the necessary competences to endorse or

repudiate this decision and so long as I was free of coercion or manipulation, there is no

26 Whereas non-formal education refers to structured learning which lacks either a curriculum or a certificate
upon completion (e.g., continuing professional development, sports programs, programs developed by
scouts or guides), informal education consists in self-directed learning or learning from experience.

120

reason to think of this choice as inauthentic or not autonomous. If the bar for autonomy was

drawn this high, it would render autonomy a vacuous concept altogether for no actual person

could ever clear it.27

Instead, it is important that we distinguish between benign or harmless socialisation,

and harmful or oppressive socialisation. The former either imparts us with the skills needed

for self-government, or has no causal impact on it, while the latter limits our capacity for

autonomy by, for example, alienating our acts or motivations from our reasoning (Taylor,

2013). And, as I have argued, this distinction can be made in practice if one has a clear

conception of what each kind of socialisation consists in. I have endorsed such a conception

of autonomy in this thesis. Therefore, if we can identify instances where the internalisation

of certain derogatory attitudes is correlated with a lack of appropriate agentic competencies,

we may be justified in treating the beliefs in question as lacking in normative authority and,

therefore, targets of an intervention of some kind.

The second way to resist this objection would be to point out that a successful response

to harmful socialisation need not consist in a wholesale transcendence of socialisation. I

agree that this would indeed be an impossible task. I take it that responding to harmful

socialisation ought to consist in a kind of education that reinforces the agentic competencies

whose lack may have given way to internalising damaging beliefs, while encouraging

adopting a critical kind of attitude toward the beliefs in question. It would be acceptable,

therefore, if someone were to ultimately endorse the beliefs and attitudes which she was

socialised into—so long as she has been given the requisite tools to do so critically and freely.

One way of establishing why this kind of socialisation is problematic is because it consists

of a covert influence which is necessarily hidden for the individual (Colburn, 2011:67-9). If

the influence is revealed to her and she nonetheless chooses to endorse the belief in question,

then socialisation of this kind could be argued to be consistent with autonomy. Moreover,

according to my view, certain agentic competencies are necessary for individuals to be

capable of identifying commitments and desires they would rather repudiate. Therefore,

there is no reason to think that autonomy requires us to engage in a kind of Cartesian task of

reflecting on, and ultimately relinquishing, all beliefs we have acquired through socialisation.

Responding to harmful socialisation, therefore, ought to be a matter of fashioning an

appropriately critical response to it – whatever the content of that response may be. And so,

I take it, there is nothing impossible about that (or Cartesian for that matter).

27 Save for Robinson Crusoe or some other proverbial character who is sufficiently detached from other
people.

121

3. Perfectionism in Education

As we have seen throughout this thesis, philosophers are divided on whether they believe

state institutions ought to promote valuable ways of life. This division is especially striking

in education where decisions about value can have significant implications for the beliefs

and values of future people. The capability approach I defend in this thesis is committed to

anti-perfectionism, or the view that the state must not promote valuable ways of life, and so

I take it that this principle extends to educational provisions, too. That is to say, we should

favour education that is anti-perfectionist. However, there have been compelling arguments

published recently which defend a specific kind of perfectionism that is localised only to

education. That is to say, this kind of perfectionism is consistent with anti-perfectionism in

other domains. In this section, I will critically examine two arguments of this kind—by

Timothy Fowler (2020) and Luara Ferracioli and Rosa Terlazzo (2014), respectively—and

I will demonstrate why these arguments fail to be persuasive.

Before I do that, I will make a brief point on the use of key terms in this section. Some

authors in the field of liberal education do not make an explicit distinction between

comprehensiveness in the normative justification of the liberal state and perfectionism in the

implementation of state policy. That is to say, they do not distinguish between two levels at

which contentious value judgements could play a role: the level of justification, and the level

of policy output. For example, Brighouse and Swift (2003) argue that education can never

be a truly neutral activity since it must rely on at least some substantive views about what is

good in human life and without such views, it “might seem vapid, even pointless” (Brighouse

and Swift, 2003: 367).

This sounds like a reasonable claim to make. However, it is ambiguous between the

following two readings: (1) education can never be neutral for it must satisfy some value,

and (2) education can never be neutral for it must, in practice, promote some value. These

claims are not coextensive. One may accept (1) and reject (2). I hesitate to comment on

whether one may reject (1) and accept (2), however. At any rate, in this section, we will be

concerned with the truth of the second reading of that claim. That is to say, must education

promote some valuable ways of life?

3.1. Perfectionism for Children

Throughout this chapter, I have declined to offer an ontological distinction between adults

and children. I have indicated some ways in which they differ, but, for the most part, I have

122

implicitly assumed children to be small-scale adults. However, perhaps not making this

distinction does a disservice to the discussion. Fowler (2020) has recently argued that anti-

perfectionism—even if it turns out to be appropriate for adults—is misguided and

counterproductive for children. Ultimately, he also finds that anti-perfectionism is not

appropriate for adults either. According to Fowler, justice requires a robust conception of

children’s well-being—one that goes above the liberal fixation on autonomy—and that

without such a conception, we would, in fact, be failing to protect children’s interests.

It shows a child no disrespect to design their upbringing in order to guide

them towards good ways of living, and in fact we show them disrespect by

thinking of them as already beholden to the choices of their parents or the

community into which they are born (Fowler, 2020: 61).

In other words, to assume that justice for children requires that their autonomy be

promoted is to make a kind of mistake: a mistake of valorising independence and

overvaluing the extent to which autonomy features as a normative desideratum in children’s

welfare. Children require a positive environment with a set of heterogenous goods that will

lead them to internalise a “positive and plausible conception of the good” (ibid, xii). Anti-

perfectionism, therefore, is a mistaken goal for education insofar as it consists in opposing

the distribution of such robust goods.

Fowler argues for this goal in two steps. The first step is to resist anti-perfectionist

thinking in general, and the second is to resist it in the particular context of children.

On the first step, Fowler endorses Raz and Wall’s claims that perfectionist taxation

policies do not constitute coercion, and so there is nothing about perfectionism in itself that

is inconsistent with regarding individual autonomy as valuable. He writes, “a person’s

interest in agency is met so long as they have access to good options and no outside actor is

trying to predetermine how they will live their lives” (ibid, 75).

On the face of it, this is puzzling because in Raz and Wall’s vision of liberal

perfectionism, there is indeed an outside actor—the state—and while it may not pre-

determine individuals’ choices in a causally robust de re way, it will invariably be exercising

a degree of control over individuals’ lives. For example, if the state makes it harder to pursue

some ostensibly worthless options through selective taxation or actively encouraging its

opposite, it will make pursuing that option harder. This is what this sort of policy intends to

do. Let us assume that for any pursuit there is a baseline probability of failure. Say, if I take

up parkour as a hobby, there is a non-zero chance I will give up eventually, perhaps I will

injure myself, or other more exciting hobbies will come up, or I will just get bored of it. Now,

123

suppose my local council is responding to widespread reports of antisocial and dangerous

behaviour, and in an effort to quell this, issues a fine for anyone caught doing parkour on

public property. Invariably, this will increase the likelihood I will abandon this hobby.

Suppose I find a gym that offers indoor parkour classes that entail zero risk with the

authorities, but because of recent cuts to recreational budgets in my area, the nearest facility

for this is an hour commute. With each incremental step in this narrative, the chance of me

failing in my aspirations compounds, and while through sheer grit and perseverance I may

still be able to see this hobby to the bitter end, this becomes more and more unlikely. Say,

90% less likely. That means for every ten people, nine of them will effectively had had the

local council pre-determine their choices in a de dicto way. So, perfectionism is not off the

hook yet.

Step two for Fowler is to claim that even if perfectionism were bad for adults, it is not

so for children because of their unique nature as children. Children are vulnerable and

malleable, and their future welfare is determined by the choices made by those responsible

for them and the wider social context they are brought up in. This means that direct

interventions in their lives are not impermissible as in the case for adults, and so “the scope

to promote goods other than autonomy is significantly increased” (ibid, 76). In other words,

the reasons that held in the thinking in the previous paragraph—that the state has no business

determining individual choices for them—simply do not hold for children. Childhood is the

one area where paternalism is, in fact, necessary to ensure children’s welfare. After all, the

relationship between parent and child is where we get the very word ‘paternalism’ from.

The kind of perfectionism that Fowler thinks is necessary has to go above merely

promoting autonomy for the reasons discussed earlier since autonomy is not the be-all and

end-all value for children:

Perfectionism for children is not chiefly about changing the incentives of

those with reasonably stable sets of goals and plans; rather, it is about shifting

the environment in which they form those goals. The hope is that exposing

children to valuable activities, and giving them the skills and time to

participate in these projects, will cause them to develop an appreciation for

the value in question. If successful, this would include meaning that the child

endorses this way of living (ibid, 76).

Here, I am largely in agreement with Fowler that the environment that children grow

up in must be conducive to their future welfare, and that the state cannot be fully neutral

124

with regard to all possible environments. This will invariably have implications on education

policy, family law and so on.

However, these implications need not be perfectionist if we conceive of them as

requisites needed for laying the foundations for autonomy in adulthood. This is consistent

with claiming that autonomy is the foundational value for political institutions, and in

practice, it can be realised with a set of necessary and sufficient conditions for autonomy

which I have provided in the form of a list of normative competencies earlier in this chapter.

Perhaps the list of competencies I endorse could play the role of a criterion that Fowler

alludes to for distinguishing between environments for children that are conducive to future

welfare and environments that are not. In this way, the supposedly perfectionist goods which

Fowler endorses as necessary for children’s development would turn out to be coextensive

with the second-order goods that my account of justice provides in the form of a meta-

capability of autonomy.

According to my view, justice requires providing individuals with the capabilities

necessary for them to live dignified and autonomous lives. If the state oversteps this

boundary and provides goods that consist in encouraging specific functionings, it is no

longer preparing autonomous adults, but rather inculcating individuals into particular ways

of life – which, I argue, is an unjustifiable kind of thing to do. So, according to my view, the

perfectionism for children that Fowler defends is only defensible if the values it is intended

to promote can in fact be shown to be coextensive with the necessary requisites for equipping

individuals with the meta-capability of autonomy. And since I take the necessary requisites

to consist in normative competencies, whereas Fowler endorses a more comprehensive array

of valuable activities, I take it that our agreement has ample shared ground. Anything over

and above this shared ground, however, will be, I take it, inconsistent with respecting the

normative authority of individuals, and thus ought to be rejected.

If adult autonomy is valuable, then, for the reasons that Fowler mentions, such as

children being malleable and their early education determining their normative commitments

in later life, perfectionism which does anything to determine future choices non-

autonomously is impermissible. I showed how perfectionism can determine a choice in such

a way, and I take this kind of effect to be unavoidable if we endorse perfectionism.

Perfectionism for children —the way that I understand it—is, therefore, inconsistent with

respecting autonomy for adults. But providing the necessary goods for children to grapple

with learning the agentic skills necessary for autonomy is acceptable.

An interlocutor may point out that by arguing this way, I have effectively voided my

claim above, in which I expressed agreement to Fowler’s argument that considerations of

children’s welfare mean that we ought not to be neutral with regard to all possible

125

environments for children. I believe that the normative competencies for autonomy that I

endorse are sufficiently robust to provide an autonomy-based principle for distinguishing

between good environments and bad environments in a way that can still count as anti-

perfectionist in my view. This is because anti-perfectionism refers to first-order values, and

autonomy is a second-order capability. So, I believe my account of justice can accommodate

the requirements for protecting children’s welfare on the basis of autonomy and, therefore,

without referring to specific goods in the form of valuable functionings.

This way of arguing preserves much of the impetus of Fowler’s argument in favour of

perfectionism for children. If we follow my account, we are not refusing to take a stand on

what makes children’s lives go better and what prepares them to have full capabilities in the

future. Moreover, we are not slavishly upholding the value of autonomy like the liberals

before us, without a thought of how our philosophy directly implicates children. On top of

that, I believe that my claim that we should understand autonomy as socially relational can

be used to soften the blow against Fowler’s argument. Fowler takes the valorisation of

autonomy and independence to be ill-fitting for thinking about what justice owes to children

because children are not the “idealized autonomous subjects” (ibid, vii) which traditional

liberal philosophy is concerned with. Children are vulnerable, interdependent, and social. If

we adopt a relational analysis of autonomy, so are adults. Recognising this fact may be a

further reason to see that anti-perfectionism of the kind I defend need not be hostile to

children’s interests in practice.

3.2 Political Perfectionism

Ferracioli and Terlazzo (2014) develop a similar argument for perfectionism in education,

but theirs is made using a capability framework. They argue that a politically liberal, and

therefore neutral and anti-perfectionist capability approach is not well-equipped to respond

to oppression. They identify two ways in which a politically liberal conception of justice

may end up tolerating oppression of its citizens: first, by failing to provide effective

opportunities for marginalised groups to overcome structural prejudices and barriers. They

mention women, persons of colour and those with disabilities as examples. The formal rights

afforded by political liberalism are arguably insufficient to translate into meaningful

opportunities in the face of structural power imbalances. Second, adaptive preferences may

alter a person’s belief in her own entitlement to exercise her capabilities, thereby making her

less capable. The authors argue that the choices made in relation to valuable functionings

ought to be “free of coercive pressure and preference deformed by either our surroundings

126

or our past” (Ferracioli and Terlazzo, 2014: 452), but this simply cannot be achieved by an

account of liberalism which remains agnostic about the value of autonomy.

For this reason, Ferracioli and Terlazzo argue that the capability approach ought to be

based on a hybrid account of liberalism which accommodates comprehensive autonomy.

They formulate their proposal in the following way:

In order to show respect for adults, its justification must be political; in order

to show respect for children, however, its implementation must include a

commitment to comprehensive autonomy (ibid., 443).

This proposal is, therefore, neutral in its justification, but perfectionist in its intended

policy goals. They argue that we ought to ensure that children develop the skills they need

to make meaningful, deliberate choices about how to exercise their capabilities. The

resulting account of liberalism is one that is justified on sufficiently neutral grounds to be

accessible to all reasonable individuals under conditions of pluralism, but its successful

implementation requires “an educational emphasis on the development of a kind of

autonomy that is normally associated with perfectionist liberalism” (ibid.,444). Ferracioli

and Terlazzo refer to this account as “comprehensive, yet non-perfectionist” (ibid.) – a

phrase that is used differently to how we have used it in this thesis, for reasons that will

become clear in a moment.

Ferracioli and Terlazzo agree with Nussbaum’s opposition to a Razian conception of

autonomy for the reason that Raz’s conception privileges some citizens’ conception of the

good, while disrespecting others. However, by distinguishing between Raz’s

comprehensiveness and perfectionism, the authors argue that it is only the perfectionism of

Raz’s account of autonomy that is problematic. I argued for a similar claim in Chapter 3,

however, my argument relied on the practical difference between recognising that a moral

principle ought to extend to the political sphere on the one hand, and taking that to mean that

the state is in the business of campaigning for this moral principle on the other. Ferracioli

and Terlazzo’s reasoning for this claim rests, somewhat curiously, on an interpretation of

Nussbaum’s citation of Larmore. The authors state that Nussbaum omits a key phrase when

she quotes Larmore’s characterisation of comprehensive liberalism.

According to Larmore (1996), perfectionist liberalism is based on “ideals claiming to

shape our overall conception of the good life, and not just on our role as citizens” (p.122),

and in so doing, it makes contestable claims about “the ultimate nature of the human good

(ibid.). However, when restating this definition subsequently in her own words, Nussbaum

reportedly skips the reference to claims about the ultimate nature of human good, which

127

Ferracioli and Terlazzo take to be a way of softening the implications of extending a

comprehensive principle into the political realm. They use this historiographical observation

to arrive at the following definitions:

Comprehensiveness and perfectionism: a political principle is

comprehensive if it extends beyond the realm of the political. But it is only

perfectionist if, in addition, it makes claims about the ultimate nature of

human good (Ferracioli and Terlazzo, 2014: 446).

These definitions are a little different to how philosophers typically define both terms.

According to these definitions, comprehensiveness is assumed to be a necessary condition

of perfectionism. According to Quong’s definition, which I have made heavy use of in this

thesis, comprehensiveness and perfectionism are orthogonal (Quong, 2011: 12-16). The

present distinction, therefore, effaces the possibility of a political perfectionism. This is

curious, considering that is exactly the kind of liberalism that the authors are ultimately

defending—in Quong’s terms—that is, a liberalism with a political justification but one

which endeavours to promote value in practice.

Ferracioli and Terlazzo, therefore, can be seen to defend a ‘comprehensive yet non-

perfectionist’ account of autonomy – one where the state endorses autonomy as a general

good in the lives of individuals qua persons rather than only qua citizens, “but it need neither

be the case that the value of autonomy will be treated by the state as a matter of moral truth,

nor that it will be taken to be a good despite the consequences that it brings” (Ferracioli and

Terlazzo, 2014: 446). This is justified with a Rawlsian defence; given that the world is

complicated and questions of about the good are plagued by disagreement between

reasonable persons (or ‘burdens of judgement’ in Rawls’ terminology), a comprehensive

view of autonomy helps the state secure individuals’ interest to find one’s value in life freely.

And Ferracioli and Terlazzo believe this is possible and non-contradictory so long as the

state takes the comprehensive value of autonomy to be instrumental. In this case the state is

not making any kind of controversial claim about the ultimate value of autonomy. Rather it

is acting on the claim that all people have an interest in being able to find meaning in their

lives – which is both consistent with political liberalism and something which both authors

take to be a solidly uncontroversial claim.

Having shown that comprehensive autonomy is not necessarily inconsistent with

political liberalism, their next task is to show why it is justified and ought to be subsumed

into a hybrid account. They do this with an argument about education. Ferracioli and

Terlazzo argue that individuals’ mental capacity for autonomy (something not recognised

128

by the purely political accounts of autonomy endorsed by Nussbaum) are a vitally necessary

component of autonomy when considering the phenomenon of adaptive preferences as well

as the role education plays in the development of the capabilities.

Without educating children to be autonomous, the thin “political” conception

of autonomy may succeed in providing some set of opportunities to children

raised in a liberal society, but it will not succeed in empowering these

children to actually take advantage of those options (. . .) instead, we claim

that the education of children must emphasize the development of a mental

capacity for autonomy that includes the critical and emotional capacity to see

oneself as entitled to make certain choices in life, even when those choices

grate against the social, cultural, and religious norms that those children may

have been brought to obey (ibid, 448).

The authors try to avoid the claim that is unpalatable to many political liberals—that

autonomy makes lives go better in general—and they opt for a self-reportedly less

controversial claim that the skills associated with autonomy “make one’s life less likely to

go badly in general” (ibid.). 28 However, they recognise that the sort of education they have

in mind may go against some people’s comprehensive doctrines and their ideas on how best

to educate their children. They argue that this is precisely the role played by state-sponsored

formal education:

if we cannot require parents to treat as morally acceptable those life options

that conflict with their own conceptions of the good, then we must shift the

burden onto the state and require, through its public school system, to

develop programs in which children are taught to see themselves as

genuinely entitled to choose different paths in the future (ibid, 450).

So, they conclude, the capability approach ought to promote comprehensive autonomy

through education in order to meet its purported goals of securing individuals with

capabilities.

For all its idiosyncrasies, I am largely sympathetic to Ferracioli and Terlazzo’s

argument that public institutions have an obligation to educate children for autonomy as a

28 It is unclear whether this actually marks a substantial departure from the claim that political liberals would
rather avoid, but since I take the claim to be true on either formulation (and since I am not interested in
appeasing political liberals), I will let this slide without critical comment.

129

means of securing capabilities. I have argued for this claim earlier in this chapter. However,

like I pointed out in the discussion of Fowler’s argument, I believe this education can be

pitched as anti-perfectionist, so long as what we are intending to accomplish in practice is

the promotion of the meta-capability of autonomy via a set of agentic competencies, as

opposed to particular content-specific and value-laden capabilities.

However, the way Ferracioli and Terlazzo go about arguing for this claim ultimately

fails to be persuasive insofar as their proposal fails to carve out a stable middle ground in

liberal theory. The normative heavy lifting of their proposal is supposedly done not at the

level of justification of the liberal state, but at the level of decision-making, which makes a

political agreement on their normative argument unlikely. Even if their reading of Rawls is

plausible and the constitutive aims of political liberalism are, as it happens, best met by

appealing to the instrumental value of autonomy, the conditions of autonomy must be agreed

upon at the level of justification, rather than at the level of implementation for them to be

legitimately and appropriately grounded. You cannot ask for signatures on a blank petition,

the details of which have not yet been written, and go on to fill out its blanks with the

confidence that all signatories will accept whatever gets written. Doing so would make a

mockery of the trust the signatories have in the author of the petition. And that is what

Ferracioli and Terlazzo’s proposal amounts to – they wish to garner political support for

autonomy in light of its instrumental value in minimising the risk that people’s lives will go

badly, but the controversial conditions of what autonomy requires are agreed upon by appeal

to independent ethical argument after the fact of agreement. For this hybrid position to work

as a liberal enterprise, the argumentative burden of their proposal must be shifted to the

foundation of the liberal state, and this is where the authors must bite the bullet and accept

that the liberal state is best understood as a collective endeavour aimed at securing

comprehensive autonomy, rather than instrumental autonomy, alongside the controversial

implications that this justification entails. Otherwise, the comprehensive content of the

conception of autonomy that the authors are defending cannot be justified to citizens in a

procedurally legitimate way.

Now, the authors could rephrase the requirements of political justification here, with a

view of lowering the bar for assent, perhaps to correspond to what Quong calls the “internal

conception of legitimacy” (Quong, 2010: 139). Accordingly, for there to be legitimate

agreement on the fair procedures of justice needed for a politically neutral justification of

the state, this justification does not need to be acceptable to the holders of all possible beliefs

(including racist and illiberal beliefs). Rather, the justification needs to apply only to a

constituency of people who already accept some minimalistic liberal platitudes about the

freedom and equality of individuals and the assumption of the state as an enterprise for

130

mutual co-operation and so on. And since Ferracioli and Terlazzo already established that

autonomy is instrumentally valuable for the end-goals of liberalism, perhaps this could be

added to the list of minimal beliefs we assume our idealised constituency to have, thereby

sneaking in their conception of autonomy to be rubber-stamped by this political agreement.

However, the conception of autonomy that Ferracioli and Terlazzo need in order to

fashion an adequate response to the internal constraints of individual autonomy is, arguably,

not that platitudinous. The conception they have in mind cannot plausibly be defended as a

minimalist component of liberal commitments, like equality or the rule of law. And even if

it were possible to pitch autonomy this way, that would effectively remove the problem

Ferracioli and Terlazzo were responding to in the first place, making their argument

unnecessary. Because if autonomy were such a minimalist value, political liberals would

already have all the tools they need to identify and respond to injustices that come about as

a result of autonomy failures.

So, for Ferracioli and Terlazzo to accommodate both of their purported

commitments—to meaningfully secure capabilities and to avoid outright perfectionism—

the hybrid position must be made hybrid in the opposite direction. As I have argued in this

thesis, it must be comprehensively anti-perfectionist (in Quong’s sense of the phrase, this

time). I have argued that the promotion of autonomy need not consist in perfectionism since

I take autonomy to refer to a meta-capability, rather than a particular way of living.

But it may be worth repeating why anti-perfectionism is a desideratum for liberal

education. Anti-perfectionism affords sufficient respect for individuals to exercise normative

authority over decisions in their lives. If autonomy is indeed valuable, then anti-

perfectionism has to be true, and we ought to educate our children in a way that promotes

their autonomy but refrains from encouraging them to make particular choices.

Conclusion

This chapter has critically examined education as a domain of application for the capability

approach to justice. I started by providing a brief literature review of the ways in which

capabilitarians conceive of education as a provision of justice. I then argued for three specific

ways we could bring the capability approach to bear on distributing education as a provision

of justice. First, I argued that we can express a baseline set of epistemic capabilities, or

capabilities to be educated in Terzi’s terms. Second, I argued that we can express a set of

normative competencies that are necessary for the meta-capability of autonomy as

educational goals in their own right. And third, I argued that we can formulate a list of

131

pernicious conversion factors which impede the attainment and development of people’s

capabilities. I gave some examples of how these can then be addressed in practice by both

direct and indirect government policy. Finally, I critically examined two arguments for why

there ought to be a measure of perfectionism in education. I demonstrated both arguments to

be ultimately unpersuasive, although I argued that some of their more compelling claims can

be assimilated into a comprehensive anti-perfectionist account of political morality.

132

Chapter 6: Political Capability and Civic Education

In the previous chapter, we saw how the capability approach can be used to formulate robust

standards of justice for education which aims to overcome various kinds of injustices. In this

chapter, I apply my claims to a particular capability domain—political capability—and I

propose asset of practical policy guidelines for a civic education intended to equip

individuals with the necessary capabilities for political participation in the contemporary

world.

We rightfully take someone to be wronged when they are denied the right to vote, or

if they are in some other way excluded from a decision-making process in which they have

a stake. Such exclusion can either happen by design, as in instances of oppression or

disenfranchisement, or due to other factors that need not be (but can nonetheless be)

intentional. I will refer to the former as disenfranchisement, and to the latter as alienation,

although both terms stand in need of disambiguation and refinement before I can put them

to use. I will argue that the wrongs of disenfranchisement and alienation are both injustices

insofar as they consist of political capability failures. In this chapter, I argue that a capability-

based civic education is a promising means with which to respond to political capability

failures.

In Section 1, I define civic education. In Section 2, I provide an explicit justification

for the importance of civic education for social justice. In particular, I argue that a successful

program of civic education must minimise and prevent disenfranchisement and alienation.

In Sections 3 and 4, I propose two arguments for a capability-based civic education: an

epistemic argument and a social relations argument. These arguments, as I will show,

highlight two necessary features of political capability: knowledge and a set of skills on the

one hand, and social capital on the other. In Section 5, I propose and defend a set of practical

guidelines for the development of an autonomy-minded capability-based civic education. In

Section 6, I revisit a familiar objection that the discussion in this chapter will inevitably

invite: that such a proposal cannot be defended as anti-perfectionist. Putting this worry to

rest will also allow me to make the more ambitious claim that my view provides a more

attractive account of civic education than alternative virtue-based views of political

participation which rely on controversial claims about the intrinsic value of political

participation.

133

1. What Kind of Civic Education?

Civic education is typically understood as education intended to prepare individuals for

discharging the responsibilities associated with being citizens. Democratic citizenship is

typically understood to be a kind of privilege: it guarantees a range of privilege-rights, such

as rights to hold property, stand for elections, and so on. However, these rights are also

typically associated with a range of responsibilities, some of which are enshrined in law.

These may include the duty to vote in national elections (such as in Australia or Venezuela),

the duty to acquire education (such as in China or Dominican Republic) or the duty to

perform military service (such as in Sweden or South Korea) and a range of others (Hodgson,

2003). Even in the absence of legally enforceable duties, it is generally understood that a

democratic citizen will be expected to discharge some moral duties qua citizens. For example,

the United States Government lists “supporting and defending the constitution, staying

informed on issues affecting your community and participating in your local community” as

responsibilities of any American citizen (Important Information for New Citizens, 2019),

even though these responsibilities cannot be legally enforced without significant and

possibly prohibitive costs, for example, to individual privacy.

One of the tasks of the public education system is to prepare citizens for the successful

discharge of these duties – whatever they may be in any given jurisdiction. Indeed, this may

have been one of the main driving forces behind mandatory public schooling in the first

place (Kymlicka, 2001: 293). As democratic institutions have become increasingly

technocratic, the nature of these duties has also become more demanding. Citizens of modern

democracies are expected to make use of a bewildering repertoire of behaviours in the

political domain. For example, we must navigate a dense and ideologically polarised mass

media landscape to stay informed about political events and actors. We live in an

increasingly interconnected world, so we must concern ourselves not just with our immediate

communities, but also with how the consequences of our local actions will be felt globally.

Come election time, we have to make electoral decisions. We must hold officials to account

and ensure that they serve the public appropriately, and so on.

This list of political actions, however, would only satisfy a fairly minimal conception

of public engagement – one that sees citizens primarily as electors in a representative

democracy. On a more demanding, deliberative conception of democracy, citizens could be

tasked with much more. For example, we would be responsible not just for electing

representatives, but also for maintaining an active culture of discussion, deliberation, and

day-to-day campaigning. This may involve, for example, attending public forums,

134

volunteering for non-profit organisations and civic associations and so on (e.g., Cohen, 2002,

Guttman and Thompson, 1996).

Even in the minimal end of this continuum though, the responsibilities that citizens are

expected to uphold require a significant level of competence. For example, understanding

policy differences on technically complex issues, like global trade or climate change

mitigation, will require at least some relevant knowledge for voters to influence election

results in these areas. This is why civic education is crucial – it exists to endow individuals

with the skills, knowledge base and dispositions that are necessary for successfully fulfilling

civic duties and, in turn, allowing democratic institutions to function smoothly. Amy

Gutmann (1987) argues that democratic societies hold a collective stake in the education of

children since they will assume the demanding responsibilities of democratic citizens. As

such, we “must educate all educable children to be capable of participating in collectively

shaping their society” (ibid, 14).

Civic education is usually used either in a broad sense, or a narrow one. Broadly, civic

education can be used to refer to all processes (intentional and otherwise) that contribute to

people’s ability to function as part of a community. For example, public forums and churches

can serve this function as they provide an environment for communal engagement (making

it civic) and they will inevitably transmit some values and norms to those involved (thus

making it education). Under the narrow definition, civic education is used to refer to

deliberate programs of instruction, usually within schools or other educational institutions.

In addition to providing the necessary knowledge base for democratic participation, civic

education can also be aimed at developing certain normative dispositions. These may include

“allegiance, commitment, cohesion, and a sense of community” (Strandbrink, 20017: vi),

“support for core democratic principles [such as] tolerance” (Hodgson, 2003: 638) or it

should prepare [individuals] to be fully co-operating members of society and enable them to

be self-supporting” (Rawls, 1993: 1999).

The specific content of the knowledge and dispositions that civic education ought to

aim for is a controversial question in political philosophy. For a start, we need a common

conception of what a good citizen is; we need to know what her virtues and dispositions are.

After that, we need to agree on the kinds of methods that ought to be used to educate citizens

in a way to replicate these qualities. Liberal philosophy, as we have seen throughout this

thesis, is typically opposed to the micromanagement of people’s lives, so political liberals

may be especially reluctant to endorse civic education programs that, in their view, constitute

an undue intervention in individuals’ normative lives. For example, some individuals will

endorse an account of the good which stipulates that political engagement is a necessary

feature of a flourishing life, but it would be false to assume this account of the good will be

135

held by all reasonable people. Legislating a civic education program which attempts to

inculcate a disposition for vigorous political activity may, therefore, be incompatible with

the state’s commitment to liberal neutrality.

On the other hand, philosophers who oppose this view (either from a comprehensive

liberal perspective, or a civic republican perspective) argue that active participation in

communities ought to be thought of as an intrinsically valuable feature of a good life. Under

this view, individuals have duties to ensure the successful functioning of communities and

communal institutions, and these duties are associated with a class of participatory virtues.

This, in turn, creates an obligation on the state to educate for citizenship. For example,

Gutmann (1999 cited in Crittenden and Levine, 2018) argues for such a view, while claiming

that liberal philosophy is an inadequate source of civic commitment and civic education.

This is because the principle of neutrality limits the state’s capabilities of influencing

individuals’ normative beliefs. Critics of the liberal position argue that liberalism “cannot

adopt a serious commitment to civic values that supersede individual interests” (Bull, 2008:

450).

There are writers aligned with the liberal tradition who have rejected this criticism,

however. For example, Stephen Macedo (1995, 2000) has defended Rawls’ political

liberalism and argued that politically liberal societies can nonetheless identify and promote

certain liberal virtues which are universally believed to be valuable. Accordingly, these

would be conceptualised as ‘civic’ (rather than comprehensive) values insofar as they would

be the result of a political agreement between reasonable parties that may hold incompatible

comprehensive views. Recognising this class of values would, according to Macedo,

constitute “liberalism with a spine” (1995). The extent of this agreement, however, and the

extent of the civic education one could derive from it is a matter of debate (e.g., see Davis

and Neufeld, 2007). On the other hand, some liberal philosophers have argued that the

upholding of justice and the smooth functioning of democratic institutions is primarily the

task of the state, which can be carried out by, for example, a robust system of checks and

balances. According to this view, labour is divided in a democracy in such a way that the

smooth functioning of institutions does not fall into the responsibility of the citizen. This

would, in turn, obviate the need for a highly virtuous citizenry in the first place (e.g., Rawls,

1993).

The position of the capability approach to justice29 in this debate would be that whether

or not there are justice-based reasons for educating for citizenship will depend on whether

29 It may be worth reiterating here that the capability approach is not, strictly speaking, a fully fleshed out
philosophical position, but rather a framework with varying degrees of normative content depending on the

136

the capabilities enabled by such an education are sufficiently important for a dignified human

life, regardless of the public good that this education may serve in the upholding of justice.

This is because a capability framework phrases demands of justice as expressions of what

opportunities people would need to live a life of value.

In Section 2, I will argue that there are significant justice-based reasons to educate

individuals to be politically capable. A familiar caveat bears repeating here; capabilities are

freedoms, meaning that a capability account of civic education need not concede much to

the civic republicans in the above debate if it were to defend the value of political

participation. This is because individuals need not choose to exercise their political

capability; justice only requires that they possess this capability (albeit that they possess it

in a robust sense, for it is not sufficient to have merely formal access to political

functionings). If an appropriately autonomous and capable individual then goes on to deem

political participation to be loathsome, or boring, or a waste of her talents, then it would not

follow that her life will go worse or be less valuable than if she were to embrace political

participation. Of course, her life may go worse as a matter of direct consequence of spurning

politics for reasons I explore in the next section, but so long as the capabilities are met and

this choice is made autonomously, it is generally understood that it would be the

responsibility of the individual to weather these consequences. Similar claims can be made

about any capability. The capability approach tells us that justice only aims at securing the

opportunity to achieve functionings, not the functioning itself.

By contrast, the bulk of philosophical discussion of civic education is phrased in the

language of virtues. It starts with recognising a class of virtues associated with citizenship—

such as the virtue of public reasonableness (Macedo, 1990) or various virtues associated

with civic republicanism (Dagger, 2002)—which pick out the exemplary behaviours of good

citizens. Philosophers then argue for practical means for instilling these virtues in citizens.

On the face of it, this seems like an attractive approach. After all, citizenship consists in

exercising a certain repertoire of actions, and virtues represent the excellent exercise of

actions. Moreover, it is an excellence achieved over lengthy habitual training and practical

exposure, which makes it more reliable in a practical sense than theoretical directives taught

from above which may not be appropriately internalised.

However, the language of virtues is not uncontroversial. Think back to the debate

between liberal and republican thinkers. If we take the liberal side, inculcating virtues will

likely turn out to be unjustified because the normative content of virtues will invariably run

philosopher employing it. However, at a minimum, the valuation of individual freedom and well-being imply
the claims I make here in a way that, I take it, is not controversial.

137

counter to liberal neutrality. However, if civic education is understood in terms of

capabilities, the promotion of these need not consist in inculcation of this sort. This is for

two reasons. First, promoting a capability does not commit one to particular claims about

the relative value of the functionings in question, unlike virtues. Capabilities, in the way that

I defend them, pick out significant domains of well-being where autonomous choices can be

made. Recall that I defend capabilities as coarse-grained and not based on the implicit value

of particular kinds of functionings, or sketches of the good life which make use of these

functionings. Second, capabilities need not be exercised, for an autonomous choice within a

domain may consist in forgoing the capability altogether. Therefore, justice only requires

that individuals be made to be politically capable since this is one of the domains of well-

being on my view. Justice, therefore, does not require that individuals be made to be

politically virtuous, in a normatively demanding sense.

The difference here is not merely semantic. Capabilities need not be tied to substantive

views about the good (unlike virtues), which makes a capability-based civic education

compatible with a range of views about the good, and as such, it can be made to be subsumed

under a variety of other educational goals. Moreover, promoting capabilities and promoting

virtues will have different success conditions. The successful inculcation of virtues will

mean that people will exemplify the relevant excellences, whereas the same need not be the

case for capabilities. Of course, aiming at capabilities will make the policymaker’s job

slightly harder for these success conditions are harder to establish. As we have seen in

previous chapters, there will be cases where an individual’s lack of a functioning will be a

direct consequence of barriers to access or even adapted preferences.

At any rate, the presumption against paternalism will mean that we must give people

capabilities, not inculcate within them a set of virtues. This is because, as I argued in Chapter

2, paternalism affords a kind of disrespect to the individual, which is presumptively wrong.

Therefore, if there are justice-based reasons to educate for citizenship, we ought to teach

individuals to be politically capable, rather than to be politically virtuous. Let us now

establish the antecedent of this conditional claim.

2. Civic Education and Justice

It is uncontroversial to claim that the benefit provided by civic education is a kind of public

good – all members of a democracy are argued to benefit collectively from effective civic

education. This is because the proper functioning of democratic institutions, such as

elections, juries, plebiscites and so on, demand a certain level of competence on its

138

participants, as well as a certain set of values and dispositions, such as the belief that all

people are equal before the law and so on.

However, regardless of the chiefly public good that civic education is argued to deliver,

there is also an important sense in which educating someone as a democratic actor

contributes to their individual good. That is to say, being politically capable is valuable for

the individual. The capability approach gives us a compelling reason why – because political

capability refers to a significant domain of well-being where individuals hold a strong

interest in exercising their autonomous choice. The state wields colossal power over the daily

lives of individuals, so it would follow that it is in people’s self-interest to know how to

influence this power or how to hold it accountable. As the Greek orator Pericles is quoted in

a comment on Athenian citizens, “We do not say that a man who takes no interest in politics

is a man who minds his own business; we say that he has no business here at all” (Thucydides,

c. 490 BCE).30 The opportunities for political participation should, therefore, be thought to

be valuable – even if instrumentally.

If we take this line of reasoning, then it is clear that justice requires that everyone have

appropriate opportunities to participate in public life, even if some individuals will

eventually forgo these opportunities. The state is, therefore, not only providing a public good

when educating for citizenship, but it is also upholding its justice-based obligation to provide

people with the capabilities necessary for a life of well-being. This dual focus on individuals

and society may create a novel kind of justification for civic education that can help

illuminate the ways in which individual claims of desert are tied up with successful

discharging of their duties in the public sphere. As I pointed out in Section 1, the benefits of

citizenship are typically understood to be conjoined with certain costs, such as the time and

energy that citizens have to volunteer to the state. If the benefits of citizenship are socialised

and diffused evenly in a democracy, then it would seem reasonable to suggest that the same

should be true of the costs. And this goal can be achieved elegantly with a system of public

civic education that identifies and targets the knowledge base, competencies and agentic

traits that are necessary for individuals to bear the costs of citizenship.

However, the reader may need more convincing of the appropriateness of an educative

intervention for this end. Perhaps we can get the benefits of political participation through

other means, in which case I need to say more about why I take education to be the focus for

political capabilities. I argued in the previous chapter that education holds significant

potential for shaping individual capabilities by strengthening the necessary internal

30 Sometimes apocryphally quoted as “Just because you do not take an interest in politics doesn’t mean

politics won’t take an interest in you”, however there is no evidence Pericles ever said that directly (but
it certainly makes for a pithier saying).

139

resources, so I am extending this claim to the domain of political capabilities. Moreover, as

I will argue in the next section, there is a significant epistemic dimension to political

capability insofar as having opportunities in public life require a degree of knowledge and

skills. For these reasons, I take it that civic education is a promising delivery method for

justice in this regard.

It is time to now sharpen this claim further and support it with argument. I argue that

the kind of education that justice requires is one that is able to prevent and contain the

negative effects of two phenomena that are inimical to the successful possession of political

capabilities: disenfranchisement and political alienation.

By disenfranchisement I mean the intentional exclusion of individuals from various

aspects of public life. For example, this can happen explicitly in apartheid states where

members of minority ethnic groups are denied voting rights or rights of assembly, or

minority groups may lack legal protections, either by law or through deliberate lack of

enforcement on the part of the authorities. But it can also happen in more surreptitious and

quotidian ways; for example, through voter ID laws in the United States which have been

extensively shown to constitute selective voter suppression (e.g., Daniels, 2020: 63-65). The

logic of disenfranchisement need not be phrased in repugnant claims about the inferiority of

some groups of people which is all too familiar from 20th century history. Most contemporary

examples of this phenomenon are arguably closer to being instances of realpolitik – namely,

self-interested ways for elites to consolidate power by strategically dampening the electoral

power of those they deem to be their biggest threats. For the Republican Party in the US, this

happens to be ethnic minority communities. The Hispanic community is the fastest growing

demographic in the US, and also one of the least democratically active, and since their

politics tend away from the anti-immigration rhetoric of the right, it is in the strategic

interests of the GOP to ensure that as few Hispanics as possible take part in elections (ibid.).

Now, the space for civic education to respond to outright top-down oppression may

seem limited; so much so that perhaps talking about education at all in this context would be

somewhat misleading as it may falsely suggest that democratic failures of this sort are, in

fact, failures of education, or failures of the individual, rather than what they really are –

abuses of power. It is beyond the scope of my project to give a comprehensive account of

social change; however, I think that it is plausible to claim that power must be demanded

from the bottom-up, rather than imposed from top-down for it to be a stable gain in the long

run. I take it that f power is handed over by an enlightened and benevolent ruler, or if it is

secured by way of third-party advocacy, then this power is precarious; it depends wholly on

the continued benevolence of the ruler, or the continued benevolence of the third party. The

140

political capabilities of individuals in such a situation are not secured indefinitely and are

therefore vulnerable to domination.

There is no shortage of historical examples to support this claim, such as the suffragette

movement in the first half of the twentieth century and the civil rights movement in the

second half. As Dr Martin Luther King Jr. wrote, “Freedom is never voluntarily given by the

oppressor, it must be demanded by the oppressed” (1963). There is much more to be said to

support this claim as indisputable, of course, but to the extent that the reader agrees with me

(and Dr King), they have reasons to give education a central place in the fight against

oppression. This is because education represents an intervention that aims at strengthening

the internal resources of individuals, thus making them more capable, among other things,

to demand and exercise political power. In this way, civic education can aid people in the

process of challenging disenfranchisement and oppression. Moreover, because of the

importance of directionality of power transfers, I argue that this sort of intervention is one

that is more likely to result in stable, long-term gains for democracy – as opposed to

benevolent power transfers, or transfers through third party advocacy.

I turn now to the second obstacle of political capability – political alienation.

Alienation refers to “attitudes of estrangement between oneself and some salient social

object” (Olsen, 1969: 289), so I use political alienation to refer to an attitude of estrangement

between an individual and a political object, for example, political systems or institutions.

Alienation finds its biggest roots in the writings of Karl Marx. Marx identifies an

economic type of estrangement as one of the most significant injustices of capitalist

economies – an alienation between a worker and their products that results in “a loss of

reality for the worker” (Marx 1975: 324 cited in Sayers, 2011). Similarly, we can speak of

political alienation, for example as Reef and Knoke (1999) define it, as “a social condition

in which citizens have or feel a minimal connection with the exercise of political power” (p.

118). Alienation can take the form of persistent feelings of powerlessness, meaninglessness

and guidelessness as experienced against some external object (Olsen, 1969). One of the

most prevalent causes of political alienation is resentment. Katherine J. Cramer (2016)

interviewed people in rural communities in Wisconsin and found that one of the most

common grievances among rural communities was the feeling of being overlooked by

political and business leaders making decisions that affect them. Coupled with economic

strain, this can lead to a persistent feeling of alienation that fuels conflict.

When people feel unsure and insecure about the amount of money available

to go around, the situation is ripe for a politics of resentment. People are

especially likely to rely on their group identities in situations of uncertainty.

141

When people perceive that they are not getting their fair share and that others

are but do not deserve to, the emotion of resentment is a likely result. The

combination of a reliance on social identities and the emotion of resentment

can create a situation in which people regularly view politics in terms of

opposition to other social groups (Cramer, 2016: 21).

Olsen further distinguishes two forms of alienation: incapability on the one hand, and

discontentment on the other. Incapability is involuntarily imposed on the individual by her

social environment which prevents her from participating in political life. For example,

many African Americans believe that the criminal justice system in the United States is

disproportionately unfair toward them, so they may experience a sense of futility and

hopelessness when having to come into contact with the law. Discontentment, on the other

hand, is a voluntarily adopted attitude toward a social or political system, which occurs as a

response to perceived failings. For example, a study by Miller and Listhaug (1993) finds that

people on extreme ends of the political spectrum report the highest levels of alienation from

the political system. This is because they see no value in political participation if it does not

speak to their particular viewpoints, so they voluntarily spurn it.

It is the alienation of the former kind that I would like to focus on and argue that it is

a problem for justice insofar as alienation is the cause of an individual lacking political

capability. I take voluntary discontentment to be less of a concern for justice, so long as we

understand voluntariness in a robust sense, that is to say, if an individual can be said to reach

the threshold of autonomy that I defend in this thesis. For example, suppose I adopt an

attitude of discontentment toward the democratic system in my country because it fails to

accommodate the specific political position I hold. Suppose further that I believe the world

will come to an abrupt violent end in 5 years’ time and, therefore, humanity’s collective goal

in the remaining time is to live lives of unabashed hedonism and decadence. It would be

misguided to treat this discontentment as an indication of some kind of political failure, or

as an injustice. The goal of justice is not to remove all political discontentment, for this

would be impossible, and, stronger still, scarcely seems like its proper goal. So long as the

political position I hold is not itself due to a capability failure, such as an instance of

manipulation or brainwashing, then the mere fact of my discontentment over it being spurned

is not a cause for intervention.

Involuntary alienation, on the other hand, usually signifies a political failure of some

sort. Alienation, insofar as it consists of the absence of an individual’s political capability is

an injustice. This is because justice requires that individuals be secured with capabilities in

the form of opportunities over significant domains of choice. And political alienation of the

142

involuntary sort that I am talking about here refers to a kind of capability failure – a lack of

meaningful opportunity for individuals to exercise the sorts of choices that are owed to them.

Alienation empirically leads to lower levels of civic engagement (ibid.), and it can create a

“fertile breeding ground for populists” (Chwalisz, 2015: 13). If individuals feel like their

political representatives or the wider system they operate in has failed them, they may

become apathetic or turn to potentially dangerous extremists who promise to break the cycle

of ‘politics as usual’.

If disenfranchisement captures the intentional exclusion of individuals from a political

process, then alienation refers to all those failures that need not be by design. The distinction

here is not intended to be exclusive. There may well be instances where public authorities

fail in their duties to remove obstacles to people’s access to political participation

intentionally, and as a result, individuals suffer alienation. Functionally, this would count as

an instance of alienation, but if we have inferential reason to treat this as intentional, such a

case could be double counted as a form of disenfranchisement, too.

Both disenfranchisement and alienation are hostile to the possession of full political

capabilities, and since they, for the most part, refer to distinct causal pathways of hostility,

justice requires that we fashion an effective response to both. I will argue that civic education

can provide an effective response to both. I do not take this to be the only response, or indeed

the most effective among all alternatives. To reiterate, I take civic education to represent an

attractive kind of intervention for the reason that it consists in strengthening individuals’

internal resources that are necessary for possessing political capability. Other interventions

may be attractive for their own independent reasons in a way that is consistent with my

claims here. I do not, therefore, intend to rank my proposed educative intervention above or

below any others. I show that it has independent merit.

I will discern and investigate two necessary constituents of the domain of political

capability: epistemic capabilities and relational capabilities. I will then argue that these can

be promoted via civic education.

3. Political Knowledge and Epistemic Capabilities

The epistemic dimension of political functionings has become a significant area of interest

for philosophers and non-philosophers in recent years. The state of political discourse of the

latter half of the last decade has been described by some commentators with labels like post-

truth (e.g., Fuller, 2018, McIntyre, 2018) or truth decay (Kavanagh and Rich, 2018). These

are intended to describe “circumstances in which objective facts are less influential in

143

shaping public opinion than appeals to emotion and personal belief” (OED cited in

Blackburn, 2018: 5).

The striking feature of this phenomenon is not that it consists in challenging truth (for

which there is ample historical precedent), but that “[truth] is being challenged as a

mechanism for asserting political dominance” (McIntyre, 2018: xiv). In the resulting vacuum,

truth is argued to be supplanted by “ideological supremacy” (ibid, 13) which compels

individuals to hold certain beliefs and perform certain actions by appealing to their emotions,

prejudices, and ideological commitments directly, thereby attempting to circumvent

epistemic norms like truth, burdens or proof or rational persuasion altogether.

The extent to which this is a uniquely contemporary phenomenon is disputable,

although it could be said that the speed and density with which communication happens in

the contemporary world exacerbates post-truth tendencies and makes them easier to identify

in a unified kind of way. Before we can consider the supposed epistemic harms of post-truth

trends, we should be careful to disambiguate the concept and clarify exactly what we mean.

The phrase ‘post-truth’ itself is used to refer to several distinct practices at once.

One of the most obvious ways in which norms of truth can be subverted is by public

actors intentionally making false and misleading claims. Perhaps the most striking

contemporary example of this is the US President Donald Trump whose surrogates have

appeared on media outlets presenting “alternative facts” (Swaine, 2017) and who himself

has been recorded making 18,000 false or misleading claims in his first 1,170 days of office

(Kessler, Rizzo, and Kelly, 2020). However, as the most obvious way of subverting truth,

this may also turn out to be the least interesting one. There is no shortage of historical

examples of authority figures making false utterances. This may simply be an inescapable

feature of the kinds of political systems that have been prevalent in human history, where

the power of persuasion is an indispensable tool for governing.

Rather, the arguably unique feature of contemporary post-truth trends is that there is a

number of structural drivers which are compounding and exacerbating the effects of

disinformation in unique ways. I will highlight three structural drivers of disinformation

which will be relevant going forward: (1) technology, (2) populism, and (3) individuals’

cognitive biases.

First, advances in information technology have made people vulnerable to certain

kinds of deceit. Fuller (2018) argues that social media facilitates the erosion of truth. For

example, he points out that people are increasingly consuming news through social media

like Facebook, whose user design effectively blurs traditional distinctions between various

types of sources of information. For example, a news story from the newspaper The

Guardian may appear on a Facebook user’s feed alongside a story from a private blog with

144

a hyper-partisan ideological agenda. It would be easy for a social media user to afford these

sources with equal credence, despite potentially stark differences in how truthful or

accountable their authors were. According to Fuller, this way of consuming media has the

effect that “people are provided with either conflicting news accounts, which they are then

forced to resolve for themselves, or simply the news account that corresponds to their

revealed preferences as a social media user. In either case, they are rendered more confident

to decide matters of truth for themselves” (Fuller, 2018: 3).

An increasing reliance on social media for disseminating information entails another

problem. The algorithms that social media companies have in place are tuned to a singular

end – to compel users to spend as much time on their platform. This means that the

algorithms will deliberately elevate content that social media architects expect the user to

have a strong reaction to. This, in turn, means that social media users will consume media

that has been specifically curated for their specific set of beliefs and prejudices. This may

solidify some beliefs, even if they have little factual basis, and introduce users to the beliefs

of fringe groups (O’Neil, 2016: 180-5). Moreover, the resulting polarisation may make

dialogue between different ideological groups more difficult by making agreement on a set

of shared facts less likely. For example, if you think your political opponent is involved in a

child sex trafficking scheme, there is reason to think that you will be interested in seeking a

consensus or a dialogue with them.

The second structural driver of disinformation is populism. Populist political

movements have grown in influence in recent years, and part of their success comes from

challenging the authority of traditional political actors and institutions. For example, this has

been evidenced in the deliberate dismissal of traditional epistemic authorities. Tom Nichols

(2017) has coined the phrase ‘death of expertise’ for this phenomenon: “a rejection of

science and dispassionate rationality’ (Nichols, 2017). For example, this was a tactic used

by Secretary of State for Justice Michael Gove when he dismissed expert testimony on a

televised debate about EU membership, claiming that “the people in this country have had

enough of experts” (Mance, 2016). Populist pressures are, therefore, challenging traditional

epistemic authorities as collateral damage in their efforts to amass and consolidate power.

Finally, the existence and exacerbation of individuals’ own cognitive biases mean that

people are often not passive victims of disinformation or deception. Rather, the values and

desires individuals hold may make them more receptive to certain kinds of false beliefs. Yale

University researcher Dan Kahan (2010) argues that group values have a significant

influence on individuals’ risk perception and belief formation; he calls this process ‘cultural

cognition’. Kahan argues that individuals’ need to belong to communities reliably overrides

facts of science and causes them to deal with new evidence in a selective way. He writes:

145

“People endorse whichever position reinforces their connection to others with whom they

share important commitments” (Kahan, 2010: 296). For example, individuals who value

initiative and economic enterprise will be more sceptical toward evidence which supports

human-made climate change since such evidence would imply the need for restrictions on

economic activity. Kahan continues: “People find it disconcerting to believe that behavior

that they find noble is nevertheless detrimental to society, and behavior that they find base

is beneficial to it. Because accepting such a claim could drive a wedge between them and

their peers, they have a strong emotional predisposition to reject it” (Kahan, 2010: 296).

Together, these structural drivers contribute to an increased uptake of conspiracy

theories and false and misleading news, increased disagreement about matters of fact, a

blurring of the distinction between opinion and fact, as well as a decline of trust in traditional

sources of knowledge (Kavanagh and Rich, 2018).

It would be a truism to argue that some degree of knowledge and skill is necessary for

taking part in the political process. For example, no one would deny that citizens must

understand the political process if they are to take part in it. They must have some

information about policy disagreements between candidates in an election in order to cast an

informed and autonomous vote. 31 However, as recent developments in political

communication have made clear, this kind of minimal conception of political knowledge is

becoming increasingly irrelevant. Minimal knowledge offers no tools for resisting

manipulation or radicalisation. For example, understanding the explicit policy differences

between the Purple and Orange party will be of no use if the Orange party strategy involves

buying targeted advertisements that track your internet search history and moulding its

content to complement your views and prejudices and convinces you through lies that the

Purple party is incompatible with your beliefs.

What should be the relevant standard of knowledge then? What skills and knowledge

should an epistemic agent possess if we want to be confident that she will be capable of

identifying and resisting misinformation? I argue that the kind of epistemic training

necessary for this end is one that (1) descriptively exposes people to the multitude of ways

their political will may be co-opted, and (2) teaches them to stand in appropriately critical

relations with new information and epistemic authorities. That is to say, epistemic capability

in the political world requires a degree of knowledge about the world, as well as a critical

disposition.

31 The converse of this statement would be either a vote that is uninformed, and thus random, or non-
autonomous, for example, voting for a political party because everyone in your immediate social circle votes
for that party.

146

Some philosophical work in this area has focused on factive knowledge alone, that is,

knowledge of facts about the world. For example, Jason Brennan has argued influentially

that democracies should institute voter qualification exams as a way of delimiting the

electorate. Individuals with insufficient factive knowledge about history and politics, or

other relevant topics constitute a liability for democracies, and as such should be barred from

voting (Brennan, 2009, 2016). This sort of knowledge is no doubt necessary for

understanding democratic processes and making decisions that accurately reflect the state of

the world. For example, without prior knowledge of historical and contemporary

authoritarian practices, a government’s decision to yield more power to the executive branch

of government may not seem all that alarming, especially if it is pitched to the public as a

matter of national emergency, as was the case in Hungary during the COVID-19 pandemic

in early 2020 (Walker and Rankin, 2020). A citizen with the relevant knowledge base would

be, I take it, far more likely to treat this move with suspicion and alarm, and more likely to

voice their concern and be ready to mobilise in order to hold the government to account. The

citizen without this knowledge would be, I take it, more likely to accept the government’s

justification for the expansion of executive power as necessary for the common good, or

even inevitable. Crucially, however, the opposite of that may be the case – an observer could

have abundant historical knowledge of authoritarian leaders consolidating their executive

power under the guise of emergency, but fail to have a reason to be alarmed by this particular

instance.

As Brennan points out, there are other costs to ill-informed voting. For example,

citizens who vote without sufficient reason may elect political representatives who will enact

harmful policies, such as “racist and sexist laws, unnecessary wars, lower economic

opportunities, lower levels of welfare etc. (Brennan, 2009: 541-2). Since I am primarily

interested in individuals’ capabilities to resist oppression and alienation, I am focusing on a

particular subset of these costs only – lack of political knowledge which (directly or

indirectly) endangers an individuals’ political capability set.

On the other hand, we may phrase epistemic capabilities in terms of a set of critical

skills. Critical thinking or ‘reflective thinking’ has been lauded as the leading goal

educational goal since at least John Dewey (1910) but arguably leading back to

enlightenment thinkers like Rousseau, Bacon and Locke. Dewey argues that the immediate

acceptance of an explanation one is presented with is “uncritical thinking, the minimum of

reflection” (Dewey, 1910: 13 cited in Crittenden and Levine, 2018). Applying this to the

contemporary problem at hand, perhaps the measure of someone’s political knowledge in

the face of a supposedly post-truth political landscape ought to be critical reasoning skills,

rather than factive knowledge. Perhaps we can minimise or contain various malign

147

influences on voters if we teach them to be good critical reasoners. That is to say, if people

were to ferociously question the sources of information, and in turn the motivations of the

actors behind those sources, and so on, they would be much more likely to spot

disinformation and manipulation and, therefore, not fall victim to it.

I argue that the factive and normative component are jointly necessary for political

capability in the contemporary world. Factive knowledge without critical introspection may

result in individuals being formally able to recognise malign influences, but unable to discern

when to be on their guard, thus leading to higher probability of error. More generally, merely

agreeing with one another on matters of fact may not be sufficient for engaging in political

debate.

On the other hand, individuals with an abundance of critical thinking but a lack of

knowledge may not be better off either. Instilling a dogged vigilance directed at anyone in

political power may lead individuals to conspiratorial thinking, which in turn can erode

norms of trust in society (Cassam, 2019). Sunstein and Vermeule (2009) argue that

conspiracists suffer from a kind of “crippled epistemology” (p. 204). People are seduced by

conspiracy theories not because they are irrational, but because they have “a sharply limited

number of (relevant) informational sources” (ibid.).

Therefore, I argue that a combination of both pertinent political knowledge and a

critical cognitive skillset is necessary for political capability in the contemporary world. But

this opens up a host of further questions, such as what sort of knowledge should we

emphasise and how can it best be taught? How do we impart critical reasoning skills without

giving way to the erosion of epistemic norms and trust via conspiratorial thinking?

A helpful caveat to make at this point is that our expectations of the success of any

kind of educational outcome ought to be managed by recognising the imperfections of

human cognition. Behavioural psychology tells us that human beings are social animals with

finite mental bandwidth (e.g., Kahneman, 2011). For example, our basic need to belong to

communities is reflected in the flexibility of our belief formation, which gives way to errors.

For example, the famous Asch (1951) conformity experiments found that individual error

rates in answering simple cognitive and observational questions went up from 1% to as high

as 36.8% when done next to actors who were instructed to give the wrong answer on purpose.

In other words, individuals tended to conform to the majority opinion, even when it involved

making obvious errors (cited in McIntyre 2018).

These examples help illustrate not only our imperfections, but also the ways in which

they can be weaponised for political gain. If political actors can capitalise on cultural

cognition by, for example, sowing fear and distrust among ideologically partisan, or national

or racial lines, then a political capability set must include, as a minimum, the capability to

148

recognise this kind of influence for what it is – a way of compelling someone to act in

particular ways for non-epistemic reasons.

Let me motivate both desiderata—that we need an appropriate knowledge base and a

normative critical stance—with a case study of a contemporary political phenomenon known

as firehosing32 and suggest how we may fashion an adequate response to it and bolster

political knowledge in the classroom.

Firehosing refers to a novel kind of propaganda that has gained notoriety in recent

years. It refers to a deliberate and sustained strategy of deception which consists in

overwhelming audiences with a large volume of lies, as if being sprayed with a firehose.

Firehosing thrives on familiarity – the more a claim is repeated, the more audiences are

willing to believe it, even if that claim is a transparent, blatant, or demonstrable lie.

Frustratingly, common anti-propaganda methods, like debunking and fact-checking, only

serve the firehoser’s purpose by amplifying the claims further.

According to researchers at the USA-based RAND Corporation think tank, “repetition

leads to familiarity, and familiarity leads to acceptance.” (Paul and Matthews, 2016). This is

explained by what psychologist call the “illusory truth effect”, namely, the phenomenon

whereby individuals are more likely to believe statements that they encounter multiple times.

Fazio et al. (2015) write that “repetition makes statements easier to process (…) relative to

new statements, leading people to the (sometimes) false conclusion that they are more

truthful” (Fazio et al., 2015: 993).

Moreover, if stories invoke emotion this further adds to their sway and increases

people’s response. Firehosing is characterised by “high numbers of channels and messages”

and “a shameless willingness to disseminate partial truths or outright fictions.” (Paul and

Matthews, 2016). Firehosing is not intended to persuade, hence why there is no need to

present the claims as plausible, rather “it’s to rob facts of their power” (Maza, 2018).

Firehosing thus erodes standards of truth and succeeds when disagreement is reduced down

to merely positional warfare: I assert X, my opponent asserts Y. That is all there is to it, there

is no objective arbiter capable of adjudicating this disagreement.

There is an abundance of recent examples of this technique being used. The RAND

researchers focus on Russian transgressions, such as their repeated lies that there were no

Russian soldiers deployed to Crimea during the 2014 Crimean crisis. More recently, in 2016,

the Vote Leave campaign for the United Kingdom exiting the European Union printed a now

infamous slogan on one of their campaign busses: “The UK sends the EU £350m a week.

Let’s spend that on the NHS instead” (Quinn, 2019). This figure was demonstrated to be

32 Short for the phase ‘a firehose of falsehoods’.

149

false, but in spite of how many times it was formally refuted, the messaged had been

circulated so widely by media outlets themselves and amplified further by irreverent

campaigners sticking to the message, that it may have played a role in the referendum on EU

membership. A study found that 42% of the public believed the controversial claim months

after the referendum (KCL Policy Institute and Ipsos Mori, 2018).

Firehosing represents a formidable stress test for democracies because without robust

checks on the freedom of speech, this tactic can go on to deal a tremendous amount of

damage to our common epistemic environment, and in turn, sow distrust, chaos, and conflict.

A steady stream of deception can effectively erode individual capabilities too by dulling

their capacities to distinguish between truth and lie, as well as their capacities to adjudicate

trustworthiness of epistemic authorities in real time. This, in turn, can alienate individuals

from the political process, and if weaponised toward particular social groups, it can

effectively disenfranchise them. This is why I take firehosing to be a pertinent threat to

capability justice.

The success of firehosing is not a death knell to our epistemic credentials, however. In

fact, this sort of manipulation relies on our capacity to distinguish between truth and

falsehood, but it also relies on the natural limits of this capacity given a large enough volume

of information. Firehosing works not because we are bad at discerning truth from falsehood,

but because we are conditioned to thrive in epistemic environments of trust. Human beings

are not used to environments where familiarity is weaponised against us. This suggests how

we should respond to this and other similar tactics. We should neither double down on our

truth discernment capabilities or adopt a stance of hyper-scepticism about new information.

Our response instead should be a conscious effort to be cognisant of attempts to corrupt our

epistemic environments and the intentions of the actors behind these attempts. The response

to the erosion of truth needs to be conscious vigilance of how these norms can be eroded,

and how they have been eroded in the recent past, not education on the specific claims that

are being challenged. And I argue that we can do that with a civic education program that is

honest both about the limits of our rationality, and the lengths that some public actors will

go to in order to serve their interests.

The RAND report on firehosing suggests that instead of fact-checking, we ought to

instead try to bolster the internal resources of those that have been firehosed so they can be

protected from similar attacks in the future. This is why educational interventions are

promising – they can equip people with the skills they need to become resilient to lies and

manipulation. Citizens need a sort of epistemic immune system in order to fight off

intrusions, and for this immune system to be effective, it needs to be built up and regularly

tested against novel attacks.

150

Undoubtedly, this carries implications which fall outside of the remit of this project,

such as regulating social media companies. A Pew Research study found that US adults who

consume their news from social media are less knowledgeable and less politically engaged,

as well as more likely to fall into the sway of conspiracies (Mitchell et al, 2020). While

educational interventions are indeed promising for the reasons I mentioned above, they may

also have to be coupled with comprehensive regulations on the business practices of internet

companies, although that is not a claim I’m prepared to say anything more about here.

To conclude, in order to strengthen our epistemic immune system, we need civic

education that gives individuals both an appropriate knowledge base and the skills required

to identify and resist misinformation. In Section 3, I will argue that the first goal can be

accomplished by history and politics lessons, specifically a history of power relations, while

the latter can be met by media literacy classes and philosophy and debate. The former will

give students a playbook of known practices that constitute political power and how it may

be corrupted, while the latter will refine their capacity to make use of that playbook and to

identify instances where their political will may be co-opted in real time.

4. Social Capital and Relational Capabilities

Epistemic capabilities of the kind I outlined above may turn out to be insufficient to combat

the effects of truth decay, and political incapability in turn. It is possible that individuals may

possess the appropriate epistemic capabilities, but they may nonetheless fail to have a reason

to exercise them in the appropriate way due to other overriding reasons. In this section, I will

argue that there is an additional necessary constituent of the political capability domain—

relational capability—which, as I will show, has interesting implications on the way we

understand the role of knowledge in politics. I will loosely model my conception of a

relational capability on the concept of social capital, although I will define social capital in

a way that departs somewhat from its traditional usage.

I have argued in this thesis that we should understand individual autonomy as socially

relational in nature, that is to say, as flourishing under relations characterised by reciprocity,

mutual respect, and care, and wilting under relations characterised by distrust, subservience,

and uncritical deference to tradition. There is an additional good that social relations serve,

specifically in the political context, which is not entirely reducible to the causal effect they

have on individual autonomy. Namely, social relations afford individuals with social capital.

Social capital refers to the value of social relationships and networks that individuals operate

151

in. This concept has been popularised by Robert Putnam (2000) who introduces it in the

following way:

 Whereas physical capital refers to physical objects and human capital refers

to the properties of individuals, social capital refers to connections among

individuals – social networks and the norms of reciprocity and

trustworthiness that arise from them (2000:19).

Straight away, we can discern two distinct components of Putnam’s definition of social

capital: an ontological component and a normative component. The ontological part of the

definition refers to “connections among individuals” (ibid.) simpliciter. An individual

possesses social capital in the ontological sense insofar as she is a node in a larger network

of individuals who are acquainted with one another. The more connections an individual has,

and the more connections those individuals have in turn, the higher her ontological social

capital.

The normative component, on the other hand, picks out “the norms of reciprocity and

trustworthiness that arise from [the connections]” (ibid.). These norms are what make social

relations valuable above the merely ontological acquaintance knowledge that exists between

people. In practical terms, it is not sufficient to know people, who know people (and so on)

to make use of the connections that exist between them. Social capital requires “investment

and use of embedded resources in social relations for expected returns” (Lin, 2000: 786).

These resources can include, for example, trust, mutual respect, and reciprocity. For example,

it may not be sufficient for me to simply know another person if I wish her to do something

for me. There must also exist some kind of a valuable normative relation between us which

would enable the expectation.

The ontological component of this definition is straightforward. However, the content

of the normative relation stands in need of some clarification. Putnam speaks about norms

of reciprocity and trustworthiness as the normative relations which account for this being a

form of capital. However, it is unclear if these are sufficient for valuable social relations.

Trustworthiness and reciprocity can both be present in relationships characterised by

asymmetrical power relations, or even domination, in which case we ought to be reluctant

to call this kind of relationship a form of capital. A may trust B to φ but only insofar as A

holds power over B which makes not φ-ing prohibitively costly for B. Similarly, A’s φ-ing

may be reciprocal on B’s φ-ing, but the nature of each party’s obligation may be

asymmetrical. For example, a kidnapper may trust their victim with metal kitchenware or

152

even reciprocate kind gestures in their own way, but it would be absurd to suggest there

exists a kind of social capital between both parties.

To refine the normative requirements of social capital, I will draw on the relations

discussed in Part 2 of this thesis, which I argued are conducive to individual autonomy, and

in turn, individual flourishing. I argue that it is relationships that meet these normative

requirements that are constitutive of social capital. Namely, relations must consist of mutual

normative recognition and a sense of equality among all people. This is the way in which

my usage of ‘social capital’ from now on will differ from Putnam’s, or that of other

philosophers and political scientists. For the sake of theoretical cohesion, we may also treat

social capital as a special subset of relational conversion factors. In Chapter 4, I argued for

a significant class of conversion factors which mediate the conversion of resources into

capabilities. We can think of social capital as referring to the value of all those relational

conversion factors which have a net positive value on individual capabilities, that is, relations

characterised by normative recognition and respect and equality.

We now have a rough working definition of social capital, so the next task is to

establish why social capital is necessary for political capability and how it can be

strengthened via civic education.

Putnam argued that social capital not only enriches the lives of individuals, but also

enables the functioning of societies. Where social connectedness dwindles, according to

Putnam, people’s engagement with the democratic system suffers alongside. This has to do

with a number of functions that social capital plays that we ought to pick apart. I will identify

three key functions: (1) it contributes to social trust, which is a necessary condition for

successful co-operation between members in a society, (2) it fosters self-respect for

individuals, which is a necessary condition for individual autonomy, and (3) it pools together

individual bargaining power, allowing individuals to access power they would not have been

privy to had they not been connected.

Trust is an indispensable necessary feature of human co-operation. Trusting someone

means having a particular kind of attitude toward them – an attitude which involves

vulnerability and reliance on the other person to be willing to do something (McLeod, 2020).

Without mutual trust, we cannot enter into any kinds of agreements or conventions with

other people, and we would have to relegate ourselves to a Hobbesian state of nature. In

short, “trustworthiness lubricates social life” (Putnam, 2000:16). Social capital consists of

relations characterised by trust, and this is essential in the realm of politics insofar as politics

relies on cooperation between people.

Second, possession of social capital is good for the individual as it contributes to her

self-respect. Entering into social bonds over shared identities creates self-respect for

153

individuals. Rawls (1971) argued that self-respect is a primary good, a key distribuendum of

the basic institutional structure of society. For Rawls, self-respect consists in “a person's

sense of his own value, his secure conviction that his conception of the good, his plan of life,

is worth carrying out,” and it implies “a confidence in one's ability, so far as it is within one's

power, to fulfil one's intentions” (ibid, 440). Self-respect cannot be attained in isolation of

other individuals, and it is a key feature of the normative conditions of social capital.

Finally, having social capital amplifies an individual’s political effectiveness. The

ontological and normative connections between individuals can rally people together under

a common cause, thereby increasing the political bargaining power that each could have

enjoyed as an individual acting alone.

For these three reasons, it is clear that social capital is bound up with political

capability. To refine and motivate this claim, I argue that a necessary constituent of

exercising choice in the political capability domain is the possession of relational capability,

roughly, the capability to enter into social networks that are characterised by trust,

reciprocity, respect, and non-domination. This capability enables individuals to co-operate

with one another under terms that treat each node in the network as free and equal and worthy

of respect.

Let us apply the claims on social capital and relational capability to a case study of the

LGBTQIA+33 community (for the sake of brevity, I will henceforth use the word ‘queer’ as

a stand-in for the acronym) around the world. This is a transnational community that up until

very recently in human history could not have said to exist as a discrete, coherent community.

Rather, it endured as isolated pockets of individuals and small groups of individuals shared

by their divergence from ostensibly traditional norms regulating gender and sexual

expression. A key corollary of this being a nascent community is that without common

identity ties in communities, queer people tended to have very little political bargaining

power. In short, they lacked any kind of social capital. As a result, issues concerning the

rights and welfare of queer people were not matters that could be introduced to mainstream

political agendas. For much of history, there could be no systemic change, no educational

programs, no political protections, or even much of an awareness of the lived experiences of

queer people outside hurtful stereotypes.

The American science fiction author Samuel R. Delany has written about his

experience of coming to age as a black gay man in New York City. “In the fifties,” he writes,

“homosexuality was a solitary perversion. Before and above all, it isolated you” (1988: 268).

33 Lesbian, gay, bisexual, transgender, questioning, intersex, asexual. The ‘plus’ symbol indicates a
placeholder for further inclusion of identity terms not explicitly included.

154

Queer people were either forced into denouncing their sexualities altogether, assuming

instead a ‘clean’ asexual persona, or they would risk their safety for fleeting moments of

intimacy with strangers in public areas chosen for casual sex.

He recounts a vivid episode that challenged this leading narrative. There was a truck

stop in the New York harbour that had been popular amongst gay men looking for casual

sex. One night as Delany was there, a group of police marched across the street, blowing

their whistles, and attempting to arrest the men in attendance. As Delany fled and turned

around, he was suddenly able to see the sheer number of men that had been at the dockyard

truck stop, hidden from sight. Some were arrested, but most, nearly two hundred according

to his estimate, scattered and got away. At that moment, it struck Delany that the institutions

that gay men had been sequestered to – gay bars, public toilets, and bath-houses – cut up

their community and their sexual behaviour into tiny portions. But “no one ever got to see

its whole” (ibid, 268).

But what this experience said was that there was a population—not of

individual homosexuals, some of whom now and then encountered, or that

those encounters could be human and fulfilling in their way—not of hundreds,

not of thousands, but rather of millions of gay men, and that history had,

actively and already, created for us whole galleries of institutions, good and

bad, to accommodate our sex. (ibid.)

Delany’s epiphany about the sequestering of queer bodies is an apt illustration of an

emerging community of individuals who lack social capital and, in turn, lack the tools

needed to resist or negotiate the coercive power of the state which polices them under the

guise of public safety.

Had the men in Delany’s truck stop been unified under a common name, and had

reciprocal trust to defend each other, and had they seen themselves as victims of arbitrary

state violence and possessed the necessary self-respect to see this violence as illegitimate,

they would have been, I take it, more likely to assert their collective will and resist police

violence collectively. A similar thing did happen at the end of the next decade in the now

famous Stonewall riots that marked a crucial watershed moment in the queer liberation

movement in the United States and (Bronski, 2012: 209-10). Global justice for queer people

is, of course, an ongoing project, but events like Stonewall set against the backdrop of queer

isolation that Delany writes about illustrate that the fight for justice is sometimes a fight for

social capital. There are still countless queer people around the world languishing in isolation

155

and unable to contribute to meaningful change because they are isolated, in more ways than

one.

According to Putnam, “a society of many virtuous but isolated individuals is not

necessarily rich in social capital” (2000: 16). Even if a virtuous individual passes the

threshold for autonomy and can demonstrably enjoy the competencies associated with

autonomous personhood, her lack of social capital will mean that she will have numerous

additional hurdles to clear if she were to try to bring about social or political change in her

community. Political engagement is like bowling in Putnam’s famous example – an activity

that is best done with others.

The reason I highlight relational capability alongside epistemic capability in this

chapter is not just because of the independent features that make relational capability

necessary for full political capability. It is also an attempt to try to compensate for the

potential failings of epistemic capabilities to adequately respond to truth erosion on their

own.

The common assumption behind the discourse on post-truth seems to be that certain

bad beliefs can be dangerous insofar as they may lead to bad actions. For example, harmful

beliefs about ethnic minorities may lead to targeted violence, or false beliefs about the

intentions of political actors may lead to increased support for extremist political movements.

This assumes that beliefs influence actions in a causally determinate way. We could, for

example, express this counterfactually by claiming that had people not been mislead about,

say, the outcome of the 2020 US presidential election, there would have been no, or a smaller

degree of, violence at the US Capitol on January 6th. And if we accept this causal reasoning,

we ought to appeal to individuals’ reason and show the relevant beliefs to be false, or, as I

have argued, we should equip individuals with the internal tools they need to identify false

beliefs for themselves.

However, the persistence and stubbornness with which some individuals cling to

disputed claims suggests that this causal assumption may not be fully accurate. That is to

say, beliefs may not be causally fundamental – they may themselves be reflections of

individuals’ already existing normative commitments and allegiances in the world, rather

than causes of these commitments. This means appealing to individuals’ epistemic faculties

may not be sufficient to correct political incapability. There may be further, entirely non-

epistemic reasons why individuals come to hold certain beliefs, and moreover, it may turn

out to be that successfully correcting individuals’ beliefs would have no causal impact on

their subsequent political behaviour.

If we accept this more complicated model of the interplay between political belief and

political action, then we must admit that epistemic interventions into truth decay must be

156

supplemented with some additional measure. I argue that they ought to be supplemented

with relational interventions – interventions aimed at securing individuals with the capability

to enter into the kinds of relationships that are incompatible with holding false and truth-

insensitive beliefs.

But how do we formulate a relational intervention of this sort? Social capital is not

something that we can teach. However, I argue, it is something that we can foster through

educational means by teaching people the skills that are necessary for exercising relational

capability. That is to say, we can teach people the skills and dispositions needed to forge

bonds of trust, reciprocity, mutual respect, and non-domination. Nussbaum has argued that

our education policy could turn to stoicism for help in bringing people together and

strengthening relations that transcend identity differences: “Stoic writers insist that the vivid

imagining of the different is an essential task of education; and that requires in turn, of course,

a mastery of many facts about the different” (Nussbaum, 1994). She also points out that

“One of the greatest barriers to rational deliberation in politics is the unexamined feeling that

one’s own current preferences and ways are neutral and natural” (ibid.). This feeling gives

way to an uncritical stance toward one’s normative allegiances in a way that would make

them hard to question or repudiate. In turn, if these allegiances depend on holding a set of

beliefs about the world that are not sensitive to evidence or truth, then we can begin to see

the need to teach individuals to stand in the appropriate critical relationship with their

normative commitments.

In the next section, I will suggest that relational capabilities can be taught in practice

by teaching history of power and oppression, and through service learning that exposes

students to the diverse social world outside of the classroom.

Before moving on, it is worth addressing a problem that my discussion of the good of

social capital may invite. The above discussion may suggest an overly optimistic or

moralistic understanding of social capital as an unconditional good, or as something

unequivocally good for justice. The truth is that social capital, like any capital, can be used

for a variety of ends, including malicious and violent ones. A world where no individual is

lacking social capital is not necessarily a good one in and of itself. Social capital is what

enables cults, terrorist organisations and extremists. Political extremists of the contemporary

world increasingly recruit online, and they prey on people who are disillusioned and

alienated, people who lack social capital, and they offer it to them in exchange for

internalising dangerous ideologies. So, it would be false to suggest that justice is merely a

matter of connecting individuals in the appropriate ways. However, this is a key component

of individuals’ political capabilities, which, like any freedom or any tool, can be used for

malicious ends.

157

How might we combat the potentially pernicious effects of increased social capital

then? Recall that I supplemented the normative component of the definition of social capital

with two relational features. I argued that interpersonal relationships should be guided by

mutual normative recognition and a sense of equality between all people. We can appeal to

these normative requirements to effectively rule out the kind of social connections between

people which would frustrate, not advance, the requirements of justice. Under such an

analysis, even if it may be instrumentally valuable for the political extremist to have access

to a functional social group which would allow her to become an even more effective

political extremist, it would be false to say that granting such an access should be a provision

of justice.

In closing, full political capability requires individuals to be capable of building social

capital, understood as the capability to enter into valuable relationships with other people on

the understanding that each will respect each other’s normative authority and equality.

5. Guidelines for Civic Education

After identifying the justice-based need for civic education and the capability goals that such

a program should serve in contemporary democracies, it is time to turn to the practical

question of how to devise a successful civic education program that can deliver on these

goals. In this section, I will propose and defend four practical recommendations borne out

of the discussions in the first two sections of this chapter. These are recommendations

intended for inclusion in state sponsored primary and secondary education curricula, and

they will be pitched at a considerable level of generality. This is to allow for successful

application across diverse contexts where social variables may markedly differ, or to allow

policymakers to tie these recommendations in with existing curricula and existing

educational goals.

The four pillars of contemporary capability-based civic education I will defend are: (1)

content literacy, (2) philosophy and debate, (3) depoliticised history of power, (4) and

service learning. I do not intend this list to be exhaustive or authoritative. Rather, I take it as

a promising starting point for accommodating the lessons gleaned from the discussion in this

chapter.

First, the case study of firehosing and the discussion on the ‘crippled epistemology’ of

conspiratorial thinkers suggests that in order to strengthen citizens’ epistemic capacities,

they must be taught to stand in an appropriate critical relationship with new information. I

call this pillar ‘content literacy’ to be inclusive of various kinds of content that we could be

158

literate about, that is to say, appropriately critical toward. However, primary and secondary

education already promote various kinds of literacy by design. For example, Mathematics

promote numerical literacy, and English promotes literacy of the written word. The kind of

literacy that I wish to emphasise here is one that has only recently been advocated – digital

literacy, or literacy about internet content.

Much of human communication in the last two decades has moved to online spaces,

which makes disseminating political messages easier as well as amplifying their reach. As I

argued in this chapter, justice requires that individuals possess the capabilities to evaluate

internet content, including political messaging, and make appropriate judgments on their

veracity. Young people are already spending a considerable amount of time online, including

on social media networks, so it is essential to equip them with the pertinent skills early on –

ideally as part of their primary education.

This and similar proposals have gained popularity in recent years. For example, the

journalist Matthew D’Ancona writes:

Information overload means that we must all become editors: sifting,

checking, assessing what we read. Just as children are taught how to

understand printed texts their critical faculties should be trained to meet the

very different challenges of a digital feed (D’Ancona, 2017: 78).

Digital literacy classes would, first, involve showing students how to critically

scrutinise the source of internet content, as well the affiliations of its authors and their

relevant epistemic credentials. In the previous section, I noted that social media algorithm

design makes it harder to identify differences between various sources of information. This

problem all but disappears if users are taught to follow the stories to their ultimate source

and ask a series of critical questions about what they see there. For example, is the author a

journalist associated with a reputable news organisation? Can this story be corroborated by

other sources? Have the accompanying images been doctored? And so on. Internalising this

set of behaviours early can allow students to be on guard with respect to new information in

online spaces, and to ultimately avoid being duped by misinformation.

Second, students must also be taught how to critically read coded or ideology-laden

language. Outright fake news are only one subset of potential disinformation found online.

Disinformation is a common tactic among various political extremists, whose

communications often involve language characterised by double meaning, such as dog-

159

whistles,34 subtext or even symbolism. So just as we expect children to read between the

lines of Jane Austen and Charles Dickens, we ought to teach them to do the same for texts

that suggest, say, that Western values are under threat by increased migration to Europe or

that left wing activists are funded by George Soros as dog-whistles for Islamophobic and

antisemitic sentiments, respectively.

Third, we must also be cognisant that topics that are controversial and politicised are

handled appropriately, as part of digital literacy teaching and more generally. Earlier in the

chapter, I mentioned the extent to which cognition can be mediated by cultural ties. Dan

Kahan (2010) advocates for two methods for minimising this effect and containing the

polarisation that it causes: to present information in a way that affirms, rather than threatens

people’s cultural values, and to present information and evidence in a way that it appears as

though it vouched for by a diverse set of experts. I believe both of these claims have

implications for content literacy, not least because disinformation tends to concentrate

around controversial and politicised issues, but also because students will invariably enter

the classroom with some set of beliefs and prejudices that they have acquired at home or

elsewhere. For example, cultural cognition may cause conflict when students who were

taught at home that climate change is a myth are now expected to critically dissect climate

denial communications.

Therefore, we need to ensure that that students hear from a variety of voices and be

exposed to a variety of viewpoints as they grapple with acquiring critical literacy skills in

controversial subject areas. When new information threatens your deeply held allegiances

and commitments, it is natural to reject this information and imagine that an adversarial force

is behind it, and to imagine that authority figures, like teachers, are surrogates of it. But this

adversarial perception can be challenged by showing that convergence on controversial

topics can transcend diverse world views. For example, you do not have to be a ‘cultural

Marxist’ to support queer rights, and you do not have to be sympathetic to the practices of

the pharmaceutical industry to know that vaccines do not cause autism. Moreover, Miranda

Fricker (1998) has argued that experts, in addition to their epistemic credentials, must

possess “indicator properties” (162-3). In other words, experts must successfully come

across as experts to those they are communicating with. To combat the continued

politicisation of knowledge, we must design our curricula in such a way to highlight not only

the relevant indicator properties of cited experts, but also to highlight their diversity of

34 A dog-whistle is a coded statement that is intended to be taken up by the target audience only, the same
way an actual dog whistle produces a sound at such a frequency that it is only heard by dogs and not humans.

160

identities, and to dismantle existing narratives of conflict between different epistemic

communities.

The second pillar of my capability-based civic education is philosophy and debate. I

argued that epistemic capability requires standing in the appropriate critical relationship with

new information and with one’s own normative commitments. The critical skills associated

with philosophy and debate can aid us in both of these goals, and they can be complementary

to the skills gained from digital literacy above. We must teach students to construct, identify,

assess, and formally refute arguments. This can be achieved with a multi-pronged approach.

Philosophy lessons can function as an introduction to critical reasoning, equipping

students with the basic skills of reading and assessing arguments. These lessons can vary

considerably in their content. Schools with a strong historical and literary tradition may

choose to design philosophy classes around historical thinkers like Plato and Aristotle.

Alternatively, philosophy lessons could be light on historical texts and focus instead on

deductive logic and argument construction. Perhaps instead of Socratic dialogues, students

could instead read the speeches of politicians. Whatever the specific content, designing a

philosophy curriculum around the core of critical reasoning skills would allow students to

then use these in various applied contexts.

Moderated discussions and formal debates can then be incorporated into the curricula

of subjects whose content lends itself to justified disagreement, such as history, politics,

literature, or psychology. I take disagreement to be justified if it there is some sort of rational

merit in defending dissenting views. For example, there is rational merit in arguing the

position that the fall of the Roman empire was due primarily to political corruption, rather

than military or economic downturns, not least because this was a complex event with

numerous causes, but because constructing and scrutinising an argument of this sort can be

a useful exercise in organising a large amount of information. There is no rational merit, on

the other hand, in arguing the position that the shape of the Earth is a flat disc, or that

vaccinations cause autism. Taking an alternative side on the latter two questions would

involve arguing in bad faith. Moderated discussions of the former kind would be a valuable

exercise in the sorts of critical skills that I have argued are constitutive of epistemic

capabilities in the political realm. And evidence shows that moderated discussions of current,

controversial issues increase students’ knowledge of civic processes, their skills at engaging

with other people, and their interest in politics (e.g., Kawashima-Ginsberg and Levine 2014

cited in Crittenden and Levine, 2018).

Third, we must strive to teach students an honest and depoliticised history of power

relations. By ‘depoliticised history of power relations’, I mean a history of the exercise of

161

political power between state institutions and groups of individuals which is presented with

as little ideological bias as possible.

I qualify this third pillar with ‘strive’ because I realise what an arduous task this may

turn out in practice, not least because of the tendency for polarisation around some political

questions. For example, an explicit goal of the educational policies of many countries

(including the UK’s) is to foster in students a sense of national identity. Such a goal will

invariably come into conflict with my proposal if the latter involves exposing students to the

ways in which national identities may be tied up with historical wrongdoings and abuses of

power. For example, in 2019, The New York Times launched the 1619 Project, an

educational initiative to reframe American history as a history centred around colonialism

and slavery. This was met with fierce backlash from conservative politicians and

commentators who saw it as an attack on the values and institutions at the heart of the country

(Ellison, 2020).

Conflicts like this are inevitable in the social world, so the educational goal of a

depoliticised history of power will invariably become a site of extreme contestation. In such

conflicts, we should, of course, take the side of truth, even if this is awkward or comes with

a political cost. This may sound naïve to the reader, not least because such a claim relies on

the assumption that it is possible to accurately separate what is true and what is ideological

in the first place. For example, Michael Sandel (2020) has recently argued that the act of

framing political facts itself is a political act. “Political debate,” he writes, “is often about

how to identify and characterize the facts relevant to the controversy in question. Whoever

succeeds in framing the facts is already a long way to winning the argument.” (Sandel, 2020:

110). If we engage in this kind of reasoning, then it may not even be possible to speak of a

depoliticised history of power, let alone strive to achieve it in practice.

However, at the risk of starting an argument I may not be prepared to see to its end, I

take it that Sandel’s argument overstates the phenomenon at hand. The framing of political

facts is a political act, but that should not necessarily tie any inquiry into political facts to a

kind of relativism about truth. We should be careful to extricate the truth values of claims

from their political significance here. Moreover, if the principle we use for framing particular

facts, say, as part of a supposedly neutral history of power relations, is a principle that is

uncontroversial, or minimally controversial, then perhaps we can afford to bite the bullet on

this. So, if we agree on a simple principle that distinguishes between legitimate use of power

and illegitimate use of power (perhaps we appeal to consent or non-domination to motivate

such a principle), and if we take this principle to be acceptable to a broad coalition of people,

then the subsequent framing of facts using this principle need not be controversial. Or rather,

it need not be so controversial to doom the very possibility of my proposal. I take it that it is

162

possible to formulate such a minimally controversial principle of legitimacy, although I leave

open the content of such a principle.

Whatever the specific criterion for deciding between legitimate and illegitimate use of

power turns out to be, I believe it will have little practical bearing on the kinds of abuses of

power we would want our education to speak about. For example, former imperial powers

like the United Kingdom ought not to not shy away from teaching children about the role

that enslavement and colonial exploitation has played in its history and in its present material

wealth. Colonial history is often taught in a sanitised, even euphemistic fashion, which

downplays the responsibility of colonial powers by framing key events as inevitable, or by

erasing how these events affected the lived experiences of colonial subjects. We must

reframe how events like this are rationalised. An honest history of power relations, therefore,

must involve looking at how political power and authority was wielded over its subjects and

how it affected their lives. History lessons should not shy away from inconvenient truths,

and they cannot be made subservient to nationalistic norms. Otherwise, the history we teach

younger generations absolves us of our wrongdoings, and it does very little to ensure such

wrong doings are not considered legitimate tools of statecraft in the future. And, more

relevantly for this chapter, it fails to teach students how they may negotiate political power

exercised over them.

I take it that this does not have to be a radical transformation to the way that history is

already taught. The significant change I am proposing is a change in framing. Historians

have access to an abundance of different sources for any given event, but which sources are

selected to tell a particular story, especially in a classroom, involves a number of choices

made by historians, authors, teachers, as well as those charged with designing the curriculum.

For example, Soviet history textbooks framed the occupation of the Baltic states in 1941 as

an act of international benevolence as it liberated them from occupying German forces, even

though subsequent repressions resulted in the forcible deportation and execution of

thousands of people (e.g., Pettai and Pettai, 2014:55). This is an extreme example of selective

framing of facts, but arguably similar tendentious framing happens when colonial powers

are framed as having agency and transformative aspirations for less developed nations who

are framed as having little to no agency. I argue that the remedy for this is to frame these

events in terms of power relations between institutions and people. Whether or not these

relations were legitimate or justified is another question, arguably a more involved question,

but the crux of my claim here is that the way we report these events in the first place must

be free of tendentious framing and must instead be cognisant of how power was wielded and

how this power was met.

163

Another way to correct ideological tendencies in teaching history would be to elevate

the voices of marginalised and overlooked communities. For example, in 2018, Scotland

became the first country to embed queer history in its teaching curriculum (Brooks, 2018),

paving way for conversations about how power has been wielded over a community of

people that had been all but invisible for most of history. Similarly elevating the experiences

of ethnic minorities and women is necessary for understanding past injustices and the

structures of power, as well as the choices of individuals that enabled them.

The fourth pillar of my civic education proposal involves introducing an additional

practical dimension to curricular changes – a service dimension. This would involve giving

students the opportunity to participate in public life in some capacity outside of the

classroom. This would not only equip them with the knowledge base of how political

processes play out in the world, but also highlight the value of social capital in cooperative

endeavours.

There is much to be said in favour of this recommendation. The distinction between

knowledge and skills I made in Section 2.1 suggests that there should be an experiential

element in addition to traditional pedagogy. While students may learn how democratic

processes work through civics and history classes and while they may learn the cognitive

skills necessary for engaging in these processes through philosophy and debate, service

learning may help them internalise these lessons in a way that will guide their behaviour as

citizens. Moreover, empirical evidence suggests that experiential and practical education is

effective at inculcating the traits associated with civic learning (e.g., Damon, 2001 cited in

Crittenden and Levine, 2018).

This practical dimension can be realised in a number of ways. For example, younger

students can attend tours of various public institutions or civil organisations to get a sense of

the work they do, whereas older students could be encouraged to shadow people in various

positions of civil work. If regular outings outside the classroom are too costly or there are

other prohibitive reasons against them, such as distance, external speakers could be invited

into the classroom to represent diverse voices from various parts of public life. This would

also have the added benefit of exposing students to a diversity of cultural, religious, or

ideological viewpoints.

In closing, I take these four recommendations—content literacy, philosophy and

debate, depoliticised history of power, and service learning—to be a promising starting point

for thinking about devising a program of civic education that secures the capabilities that I

argued are necessary for autonomously exercising choice in the political capability domain.

164

6. Indoctrination (or Perfectionism in Education II)

The educational proposal I have laid out is ambitious in scope. The reader will be forgiven

for being a little puzzled at this point. I started this chapter with the intention of laying out a

normatively thin, anti-perfectionist set of educational guidelines that would be consistent

with the capabilitarian’s (and the anti-perfectionist liberal’s) belief in the primacy of freedom

over impact. The claims that I have gone on to defend, however, look like they may be a lot

more perfectionistic than what was originally intended. That is to say, the educational

guidelines that I have laid out look like they may be picking out an array of objectively

valuable functionings rather than capabilities, and thus overstepping the line that I have

drawn for this project.

The most direct way of articulating this objection would be to say that my proposal

may amount to indoctrination. According to this objection, the proposal that I am defending

would consist in compelling students to accept a number of claims that may be controversial

and that they may have good reasons to reject. If it turned out that the proposal does in fact

rely on the truth of controversial claims, according to this objection, it would make my

proposal an illegitimate exercise of power. For example, Brenda Almond (1991) has argued

that decisions concerning education ought “to the maximum possible extent be in the hands

of the child’s own family” (Almond, 1991: 202). If my proposal runs counter to the freedom

of parents to determine the ethical views of their children, then it can be argued to be

inconsistent with respecting parental freedom, according to this objection.

The position behind this objection is not uncontroversial. For example, Matthew

Clayton (2006) argues that parental conduct should be regulated by the same restrictions as

political conduct. Therefore, the permissibility of enrolling children into comprehensive

views may have to pass the same threshold in parental conduct as it would have to in political

conduct (Clayton, 2006: 94). Nonetheless, I respond to the to the stronger claim implicit in

the objection above which assumes that enrolment can be wrong if it runs counter to the

views of the parent. I do this in order to show that my proposal does not amount to

comprehensive enrolment at all, and that parents in such a case would not have a claim

against me even if we assume Almond’s position to be correct.

It will be helpful to disambiguate between two ways the word ‘indoctrination’ can be

used – an ordinary language usage and a more technical usage. According to an ordinary

language usage, indoctrination is sometimes used as a pejorative term to refer to the act of

teaching something that one has a strong disagreement with. According to this use of the

word, a teacher may be accused of indoctrinating a child if she was to, for example, tell the

child something that a parent disagrees with. For example, a parent may accuse biology

165

textbook authors of indoctrination if they were to acknowledge that gender is a social

category, instead of a biological one, or if they were to dedicate space to talking about

transgender identities.

In autumn of 2020, the UK Government’s women and equalities minister Kemi

Badenoch told the House of Commons that teaching students that white privilege exists in

the UK as an uncontested fact would be illegal as it would run counter to neutrality and

consist in indoctrination. She argued that schools should not openly support “the anti-

capitalist Black Lives Matter group” (Murray, 2020) – a group which she sees as being

responsible for advocating this idea. She also added that a goal of the country’s education

system is to give everyone “a sense of belonging within British culture” (ibid.) – a goal

which, presumably, becomes harder to accomplish if we openly articulate critiques of said

culture.

I take both of the above examples of the use of indoctrination to be done in bad faith.

Neither the parent with essentialist views on gender, nor Kemi Badenoch are primarily

concerned with demonstrating that the claims in question are empirically false, or that their

truth of the matter is not yet settled. If they were, both would have a much harder time

arguing their case. Instead, they are primarily concerned with identifying the claims in

question with some ideological movement which they have independent reason to be hostile

to. And because the claims are, in some sense, associated with the ideological movement,

they feel themselves entitled to dismiss the claims. Some anti-racism activists are also anti-

capitalist, and some biologists are progressive allies of the queer community. But these

alliances are contingent, and at any rate, entirely irrelevant to the truth of the matter. Most

biologists today contend that gender, unlike sex, is a socially constructed category (e.g., as

evidenced by The World Health Organisation’s official communications) and claims of

white privilege are empirically verifiable in absence of any kind of ideological underpinning.

For example, a review by the Equality and Human Rights Commission35 in 2010 found that

black people in the UK were up to six-times more likely to be stopped and searched by police

than white people (EHRC, 2010).

For this reason, I will not be concerned with considering whether any part of my

proposal could be objected to in this kind of way. As we have seen, due to cultural cognition

and other phenomena, people routinely politicise claims across a number of subject areas,

and I take it would be sufficient here to simply refer to our best understanding of the facts

35 The EHRC is a public, government-funded body, so it is unlikely to be formally associated with any
renowned anti-capitalist groups.

166

of the matter to disarm any claims of supposed indoctrination on controversial educational

proposals.

However, there is a more interesting and more troubling way we could understand my

proposal to amount to indoctrination. According to the more technical usage of the term, we

can understand indoctrination to refer to enrolment into a conception of the good. According

to this way of articulating the objection—which should be familiar from Chapter 4—my

proposal either collapses into perfectionism or is virtually indistinguishable from it. The risk

of collapse would entail the risk of conceding to the state a tremendous degree of power for

controlling the normative behaviour of its citizens. As such, one may argue (and I do) that

civic education should avoid promoting controversial value claims.

This latter reading of indoctrination would consist of compelling students to accept

controversial normative claims, such as claims relating to one’s conceptions of the good.

Suppose a religious education teacher was tasked with teaching her class about all of the

religions of the world, but she designed her lessons in such a way to give an unfair advantage

to the religion she herself subscribes to, say, Swedish Lutheranism. Suppose she would

explicitly profess the truth of Swedish Lutheranism and also denigrate all other religions. By

doing this, she would be compelling her students to accept a comprehensive world view.

Unlike in the example case above, parents of these students would have a legitimate claim

to make against her. The truth of religious teachings is not an empirical matter, and parents

would arguably have the right to make these kinds of enrolment decisions themselves

(assuming we endorse Almond’s view above).

Understanding indoctrination in this way, is my educational proposal guilty of it? Does

it involve compelling students to accept the truth of controversial normative claims such that

dissenting parents would have a legitimate case against it? In a sense, it appears that it does.

I am, after all, arguing that students should be taught to stand in specific kinds of relations

with new information, their normative commitments, as well as with other people.

In order to finally lay this objection to rest, I will restate a familiar claim and use that

to formulate a more ambitious one – that my proposal, in fact, provides a more attractive

account of civic education than popular virtue-based views of political participation which

rely on claims about the good that are considerably more controversial than the one I defend.

The conception of individual autonomy that underlies my capability approach, and this

educational proposal in turn, is normatively thin. In Chapter 3, I argued that autonomy is

constituted by the possession of a list of agentic competencies, such as self-reflection and

imagination. These competencies are consistent with a vast array of normative choices. This

makes the possession of autonomy consistent with a vast array of life choices – including

ones that, on the face of it, look like they may be inimical to the very idea of autonomy. This

167

means that when we defend practices on the basis that they have the potential of promoting

individual autonomy, we are not making normatively controversial claims with the intention

of shoehorning individuals into living lives of, say, detachment or freedom from others or

creative expression. We are saying instead that these practices equip people with

competencies that they may use for any purpose they wish – even if that purpose is to

denounce those very same competencies and choose not to exercise them.

In other words, the extent to which I have to bite the bullet on the claims in this chapter

being controversial is already the extent to which I have bitten the bullet in previous chapters

to argue that autonomy is the justifying principle of liberal institutions and liberal justice.

All the purportedly controversial claims that render my proposal indoctrination in this

chapter—critical agentic skills, relations of care and respect and non-domination and so on—

have already been established as constituents of the account of individual autonomy that I

argued is at the heart of this entire project. Moreover, I have also shown that these claims

can be defended in a way that is consistent with anti-perfectionism. This is because I do not

take any of them to compel individuals toward specific kinds of content-specific choices.

The difficult argumentative concessions made in previous sections have the fortunate

consequence that there is nothing further needed here: the key claims have already been

made and justified.

There is more I can say now, however, to disarm this objection. Recall from the start

of this chapter that the educative goals I am proposing are phrased as capabilities, that is, as

opportunities for individuals to do things they value, understood as autonomously exercising

choice across a range of domains of well-being. Therefore, capabilities with which we have

been concerned in this chapter—relational and epistemic capabilities—refer to opportunities

in those domains. If individuals choose not to act on these opportunities, justice does not

require use to compel them to. For this reason, I take it that the educational proposal I am

defending is perfectly consistent with the goals of liberalism and do not entail a problematic

kind of indoctrination.

However, the same perhaps could not be said about civic education that is phrased in

the language of virtues, which tends to be the traditional currency in discussions of civic

education and political participation (e.g., Dagger, 2002). Virtues are perfectionist insofar as

they refer to the habitual exercise of objectively valuable actions, and they are content-

specific insofar as they pick out specific ways of being and doing. Moreover, virtues are

stable character traits, the possession of which is argued to be essential for the discharge of

whatever civic duty that is associated with them. Political capabilities, on the other hand are

freedoms to participate in the political sphere in whatever capacity the individual chooses to.

168

I take it that this proposal, in fact, provides a more attractive account of civic education than

civic education proposals which trade in virtue.

One immediate problem with this kind of qualification is that it may in effect run

counter to my ambitions. Perhaps it is not merely sufficient to equip individuals with the

necessary capabilities for resisting deception and alienation. Perhaps we have to encourage

that these capabilities be routinely exercised to actually prevent and contain the problems

with which I have been concerned in this chapter. To revisit the metaphor from Section 2.1,

what good is an epistemic immune system if it is not continuously tested by being put to use

on real epistemic bugs and viruses? Perhaps we do have to cultivate a normative allegiance

to the kinds of behaviours I have mentioned in this chapter. This would, in effect, entail

rejecting the ‘standard move’ from Chapter 1, which is an argumentative move that attempts

to defend the neutrality of capabilities in absence of their normative content by pitching

capabilities as freedoms and allowing space for non-participation. I cannot answer this

question here. However, even if a capability-based intervention in curbing

disenfranchisement and alienation will indeed turn out too weak in practice, I take it that

aiming at capabilities may still be all that we can do from the standpoint of justice. Whatever

benefits we could gain from fostering the kind of normative allegiance I am gesturing at here

may turn out to pale in comparison to the cost of allowing states to meddle into the normative

behaviour of their citizens. So, if we take state overreach to be a formidable problem for

legitimacy, a capability approach might be the better approach we have for tackling

injustices which alienate and disenfranchise people, even if it is an imperfect approach in

light of the above considerations.

Conclusion

This chapter has critically examined a way that the capability approach to justice can be

applied to civic education in order to formulate educative interventions to tackling problems

associated with the intentional and unintentional exclusion of individuals from various

political processes. I outlined two capabilities which I argued are particularly significant in

the political domain—epistemic and relational capabilities—and I argued that they play an

essential role in resisting disenfranchisement and alienation. I then formulated four practical

suggestions for primary and secondary education curricula that could help strengthen these

capabilities in practice. Finally, I looked at an objection to my proposal which states that it

would involve an unacceptable kind of indoctrination. I argued that this proposal need not

consist in indoctrination, and the only values it presupposes are already the values that I have

argued in this thesis should be foundational to our best account of justice.

169

Summary and Concluding Remarks

In this thesis, I have proposed and motivated a novel kind of capability approach to

distributive justice. I started the thesis by identifying a troubling kind of tension in

Nussbaum’s capability approach. While it is committed to an interpretation of liberal theory

which allows its claims to trade in prescriptions of political morality only, it seems to

overstep this boundary by advancing prescriptions that cut across several areas of individual

life. For this reason, I argued that Nussbaum’s capability approach finds itself in an awkward

position which straddles a divide in liberal theory. I argued that such an inconsistent

capability approach is impracticable and may lead to inconsistent application of laws.

I then argued that this tension suggests a kind of dilemma: in order to remove the

capability approach from the awkward position it finds itself in, it might seem prudent for it

to either double down on a robust principle of neutrality or to embrace a liberally

perfectionist conception of political morality. As it happens, neither of these options is

particularly attractive for an account of justice. The move toward neutrality robs the

capability approach of its normative strength in delivering justice to the world’s most

disadvantaged people. Political liberalism overestimates the extent to which uncoerced

individual actions are free. A principle of autonomy is, therefore, needed to adjudicate

whether individuals enjoy effective freedom or not. On the other hand, the move toward

liberal perfectionism fails too as it has the implication of disrespecting individuals. Perhaps

such a move would also add fuel to those critics of Nussbaum who accuse her of attempting

to export cultural imperialism to the developing world. But then again, I suppose my

proposal may be vulnerable to the same kind of critique. I also suppose such critics would

be wrong for they would be misunderstanding what autonomy means.

By clarifying the neutralist-perfectionist divide in liberalism and referring to Quong’s

(2011) taxonomy of liberal theory, I was able to claim that this dilemma is only an apparent

one. This suggested an alternative move into reconciling the normative tension of the

capability approach – by realigning the approach with an interpretation of liberalism known

as comprehensive anti-perfectionism. I argued that we should understand capabilities to be

normatively justified by the value of individual autonomy – the capacity of individuals to

lead their own lives by making decisions about value and fashioning appropriate responses

to the social relations they stand in. The particular nature of this claim, in turn, entails a

presumption toward anti-perfectionism, which is a principle that I argued Nussbaum and

other capabilitarians ought to endorse in order to formulate a principle for legitimate

interventions in people’s decision-making. Namely, the principle of anti-perfectionism

170

means that public authorities cannot act in ways to promote or denigrate some individuals’

reasonable conceptions of the good, and that the extent to which they can interfere in

individuals’ decision-making is outlined by state’s duty to promote and uphold individuals’

autonomy – a capacity that I conceptualised as a meta-capability, or a capability to pursue

and exercise other capabilities.

This cleared the way for me to develop a two-step capability approach to justice. Its

first step—which takes lexical priority over the second—requires states to secure individuals

with the meta-capability of making autonomous judgement about their plans of life. The

second step of this proposal requires states to provide individuals with a sufficient threshold

of adequate opportunities across six domains of well-being.

I also argued that this reimagined capability approach to justice can allow us to make

sense of social practices as conversion factors and their subsequent effects on individual

volition and capabilities. I argued that the socially relational conception of autonomy I

endorse can help us identify social practices which we ought to protect, and social practices

which we ought to strive to dismantle. I showed that this task will involve substantially more

than merely passing and upholding laws. It will involve coaxing some individuals out of

unhealthy relationships, and reforming social practices in a way that enables people to

challenge unjust norms. I pointed out that this move also bridges the gap between distributive

and relational approaches to justice. I take it this could be an avenue for exciting future work.

In the final part of this thesis, I applied the capability approach to education and argued

that my account of capability justice has practical implications for education policy. In

particular, I argued that we can promote capabilities, as well as autonomy, through a number

of educational means. I argued that this can be done while retaining the principle of anti-

perfectionism. I then tested these claims with a case study of civic education which aspires

to prevent and mitigate the effects of various contemporary phenomena, such as fake news,

conspiracy theory uptake, and propaganda. I argued that people’s political capabilities can

be promoted with an educational program that teaches them a set of relevant skills, gives

them a baseline knowledge base, and teaches them how to enter into healthy and valuable

social relationships.

One of the main tasks that this thesis undertook, above the ones I have already

mentioned here, was defending comprehensive anti-perfectionism as an attractive and

compelling interpretation of liberal political morality. This task involved defending it from

various critics who see it as incoherent, unstable, or involving a kind of subordination of

those who dissent from the comprehensive doctrine endorsed by the state. I argued

throughout this thesis that the transformative aspirations of the capability approach are best

delivered with an approach to justice which holds at its core a specific and demanding

171

conception of individual autonomy. Moreover, I argued there need not be anything

incoherent about a liberal state which promotes autonomy while refraining to promote first-

order claims about moral value. I reiterated this claim specifically in the context of my

education proposal by arguing that it can be shown not to involve an indoctrination of a

problematic kind.

When we think about the demands of justice, we ought to begin by asking – what are

people capable of doing and being? Are they succeeding in what they have set out to do? As

we have seen, these questions are not easy ones, and the specific variables that we would

need to understand in order to answer them are not easy to measure. Every opportunity that

an individual gives herself or forgoes exists within a complex social web of meanings and

expectations that may impact the extent to which she was free to choose. The things that

people are capable of doing and being, therefore, cannot be formulated in a way that is

ignorant about this social web. This suggests that capabilities have to be understood as

expressions of people’s autonomous judgement. Governments all around the world must,

therefore, give themselves the task of promoting autonomy in its various expressions in

human life. Only by doing so will they be able to secure individuals with the capabilities

needed to live well.

172

List of References

Almond, B. (1991) ‘Education and Liberty: Public Provision and Private Choice’ in Journal

of Philosophy of Education, Vol. 25, No. 2, pp. 193-202.

Anderson, E. (1999) ‘What is the point of equality?’ in Ethics, Vol. 109, No. 2, pp. 287–337.

Ballet, J. et al. (2011) ‘Rethinking Access to Education Through the Capability Approach:

The case of Street Children’ in Biggeri, M., Ballet, J. and Comim, F. (eds.) (2011) Children

and the Capability Approach. London: Palgrave Macmillan, pp. 271-285.

Barclay, L. (2000) ‘Autonomy and the Social Self in Mackenzie’, C. and Stoljar, N. (eds.)

Relational Autonomy: Feminist Perspectives on Autonomy, Agency, and the Social Self.

Oxford: Oxford University Press, pp. 52-71.

Basu, K. (2011) ‘Prologue’ in Biggeri, M., Ballet, J., Comim, F. (eds.) Children and the

Capability Approach. London: Palgrave Macmillan, pp. xi-xiii.

Benson, P. (2000) ‘Feeling Crazy: Self-Worth and the Social Character of Responsibility’

in Mackenzie, C. and Stoljar, N. (eds.) Relational Autonomy: Feminist Perspectives on

Autonomy, Agency, and the Social Self. Oxford: Oxford University Press, pp. 72-93.

––– (2005) ‘Feminist Intuitions and the Normative Substance of Autonomy’ in Taylor, J.S.

(ed.) Personal Autonomy: New Essays on Personal Autonomy and its Role in Contemporary

Moral Philosophy, Cambridge: Cambridge University Press, pp. 124–142.

––– (2014) ‘Feminist Commitments and Relational Autonomy’ in Veltman, A. and Piper,

M. (eds.) Autonomy, Oppression, and Gender. Oxford: Oxford University Press.

Berlin, I. (1969) Two Concepts of Liberty. Oxford: Oxford University Press.

Biggeri, M. (2007) ‘Children’s Valued Capabilities’ in Walker, M and Unterhalter, E. (eds.)

(2007) Amartya Sen’s Capability Approach and Social Justice in Education. London:

Palgrave Macmillan.

Blackburn, S. (2018) On Truth. Oxford: Oxford University Press.

Brennan, J. (2016) Against Democracy. Princeton: Princeton University Press.

––– (2009) ‘Polluting the Polls: When Citizens Should Not Vote’ in Australasian Journal

of Philosophy, Volume 87, Issue 4, pp. 535-549.

Brighouse, H. (2001) School Choice and Social Justice. Oxford: Oxford University Press.

173

Brighouse, H. and Swift, A. (2003) ‘Defending Liberalism in Education Theory’ in Journal

of Education Policy, Vol. 18, pp. 355-373.

Bronski, M. (2011) A Queer History of the United States. Boston: Penguin Random House

(Beacon Press).

Brooks, L. (2018) ‘Scotland to embed LGBTI teaching across curriculum’, The Guardian, 9

November 2018, viewed 15 August 2020, <

https://www.theguardian.com/education/2018/nov/09/scotland-first-country-approve-lgbti-

school-lessons>.

Bull, B. (2008) ‘A Politically Liberal Conception of Civic Education’ in Studies in

Philosophy and Education, Vol. 27, pp. 449-460.

Carter, I. (2014) ‘Is the Capability Approach Paternalist?’ in Economics and Philosophy,

Vol. 30, pp. 75-98.

Cassam, Q. (2019) Conspiracy Theories. Cambridge: Polity.

Chambers, C. (2004) ‘Are Breast Implants Better than Female Genital Mutilation?

Autonomy, Gender Equality and Nussbaum’s Political Liberalism’ in Critical Review of

International Social and Political Philosophy, Vol. 7, No. 3, pp. 1-33.

––– (2007) Sex, Culture, and Justice: The Limits of Choice. University Park, Pennsylvania:

Penn State University Press.

Christman, J. (1991) ‘Autonomy and Personal History’ in Canadian Journal of Philosophy,

Vol. 21, No. 1, pp. 1-24.

––– (2004) ‘Relational Autonomy, Liberal Individualism, and the Social Constitution of

Selves’ in Philosophical Studies, Vol. 117, pp. 143–164.

––– (2015) ‘Autonomy and Liberalism: A Troubled Marriage?’ in Wall, S. (ed.). The

Cambridge Companion to Liberalism. Cambridge: Cambridge University press, pp.141-162.

Chwalisz, C. (2015) The Populist Signal: Why Politics and Democracy Need to Change.

London: Rowman & Littlefield.

Claassen, R. (2014) ‘Capability Paternalism’ in Economics and Philosophy, Vol. 30, pp. 57-

73.

––– (2019) Capabilities in a Just Society: A Theory of Navigational Agency. Cambridge:

Cambridge University Press.

174

Clayton, M. (2006) Justice and Legitimacy in Upbringing. Oxford: Oxford University Press

Cohen, G.A. (1989) ‘On the Currency of Egalitarian Justice’ in Ethics, Vol. 99, No. 4, pp.

906-944

Cohen, J. (2002) ‘Procedure and Substance in Deliberative Democracy’ in Christiano, T.

(ed.) Philosophy and Democracy. Oxford: Oxford University Press, pp. 17-38.

Colburn, B. (2010) Autonomy and Liberalism. London: Routledge.

––– (2011) ‘Autonomy and Adaptive Preferences’ in Utilitas, Vol. 23, No. 1, pp. 52-71

––– (2012) ‘In Defence of Comprehensive Liberalism’ in Philosophy and Public Issues

(New Series), Vol. 2, No. 2, pp. 17-29.

Comim (2011) ‘Developing Children’s Capabilities: The Role of Emotions and Parenting

Style’ in in Biggeri, M., Ballet, J. and Comim, F. (eds.) Children and the Capability

Approach. London: Palgrave Macmillan, pp. 331-339.

Comim, F et al. (2011) ‘Introduction – Theoretical Foundations and the Book’s Roadmap’

in Biggeri, M., Ballet, J. and Comim, F. (eds.) Children and the Capability Approach.

London: Palgrave Macmillan, pp. 3-21.

Cramer, K. (2016) The Politics of Resentment: Rural Consciousness in Wisconsin and the

Rise of Scott Walker. Chicago: Chicago University Press.

Crittenden, J. and Levine, P. (2018) "Civic Education", The Stanford Encyclopaedia of

Philosophy (Fall 2018 Edition), Edward N. Zalta (ed.), URL =

<https://plato.stanford.edu/archives/fall2018/entries/civic-education/>.

Crocker, D.A. (1992) ‘Functioning and Capability: The Foundations of Sen’s and

Nussbaum’s Development Ethic’ in Political Theory, Vol. 20, No. 4, pp. 584-612.

Dagger, R. (2002) ‘Republican Citizenship’ in Isin, E.F. and Turner, B.S. (eds.) Handbook

of Citizenship Studies, 145-57. Thousand Oaks: Sage Publications.

D’Ancona, M. (2017) Post-Truth. The New War on Truth and How to Fight Back. London:

Penguin Books (Ebury Press).

Daniels, G. (2020) Uncounted: The Crisis of Voter Suppression in America. New York: New

York University Press.

Darwall, S. L. (1977) ‘Two Kinds of Respect’ in Ethics, Vol. 88, No. 1, pp. 36-49.

175

Davis, G. and Neufeld, B. (2007) ‘Political Liberalism, Civic Education, and Educational

Choice’ in Social Theory and Practice. Vol 33, Issue 1, pp. 47-74.

Delany, S.R. (1988) The Motion of Light in Water. Sex and Science Fiction Writing in the

East Village. Westminster: Arbor House.

Deneulin, S. (2002) ‘Perfectionism, Liberalism and Paternalism in Sen and Nussbaum’s

Capability Approach’ in Review of Political Economy, Vol. 14, Issue 4, pp. 497-518.

Dworkin, G. (1988) The Theory and Practice of Autonomy. Cambridge: Cambridge

University Press.

Dworkin, R. (1977) ‘Liberalism’ in Hampshire, S. (ed.) Public and Private Morality.

Cambridge: Cambridge University Press.

––– (1978) Taking Rights Seriously. Harvard: Harvard University Press.

––– (2002) Sovereign Virtue: The Theory and Practice of Equality. Cambridge, MA:

Harvard University Press.

Ellison, S. (2020) ‘How the 1619 Project took over 2020’, The Washington Post, 13 October

2020, viewed 29 October 2020, < https://www.washingtonpost.com/lifestyle/style/1619-

project-took-over-2020-inside-story/2020/10/13/af537092-00df-11eb-897d-

3a6201d6643f_story.html>.

Elster, J. (1983) Sour Grapes: Studies in the Subversion of Rationality. Cambridge:

Cambridge University Press

Eltahawy, M. (2015) Headscarves and Hymens: Why the Middle East Needs a Sexual

Revolution. London: Weidenfeld and Nicolson

Equality and Human Rights Commission (2010). Stop and Think: A Critical Review of the

Use of Stop and Search Powers in England and Wales,

<https://www.equalityhumanrights.com/sites/default/files/ehrc_stop_and_search_report.pd

f>.

Fazio, L.K. et al. (2015) ‘Knowledge Does Not Protect Against Illusory Truth’ in Journal of

Experimental Psychology: General, Vol. 144, No. 5, pp. 993-1002.

Feinberg, J. (1980) Rights, Justice, and the Bounds of Liberty: Essays in Social Philosophy.

Princeton: Princeton University Press

Ferracioli, L. and Terlazzo, R. (2014) ‘Educating for Autonomy: Liberalism and Autonomy

in the Capabilities Approach’ in Ethical Theory and Moral Practice, Vol. 17, pp. 443-455.

176

Fletcher, G. (2016) ‘Objective List Theories’ in Fletcher, G. (ed.) The Routledge Handbook

of Philosophy of Well-Being, pp. 148-160.

Flores-Crespo, P. (2007) ‘Situating Education in the Human Capabilities Approach’ in

Walker, M. and Unterhalter, E. (eds.) Amartya Sen’s Capability Approach and Social Justice

in Education. London: Palgrave Macmillan, pp. 45-65.

Fowler, T. (2011) ‘The Limits of Civic Education: The Divergent Implications of Political

and Comprehensive Liberalism’ in Theory and Research in Education, Vol. 9, No. 1, pp. 87-

100.

––– (2020) Liberalism, Childhood and Justice: Ethical Issues in Upbringing. Bristol: Bristol

University Press.

Fricker, M. (1998) ‘Rational Authority and Social Power: Towards a Truly Social

Epistemology’ in Proceedings of the Aristotelian Society New Series, Vol. 98, pp. 159-177.

Fuller, S. (2018) Post-Truth: Knowledge as a Power Game. London: Anthem Press.

Gaus, G. F. (2009) ‘Moral Foundations of Liberal Neutrality’ in Christiano, T. and

Christman, J. (eds.) Contemporary Debates in Political Philosophy. Boston: Wiley-

Blackwell, pp. 81-98.

Gutmann, A. (1987) Democratic Education. Princeton, N.J.: Princeton University Press.

Gutmann, A. and Thompson, D. (1996) Democracy and Disagreement. Cambridge, MA:

Harvard University Press.

Hart, B. and Risley, T. R. (2003) ‘The Early Catastrophe: The 30 Million Word Gap by Age

3’ in American Educator, Vol. 27, No. 1, p. 4-9

Hodgson, D. (2003) Individual Duty within a Human Rights Discourse. London: Routledge.

Hurka, T. (1993) Perfectionism. Oxford: Oxford University Press.

Huseby, R. (2010) ‘Sufficiency: Restated and Defended’ in The Journal of Political

Philosophy, Vol. 18, Issue 2, pp. 178-197.

Important Information for New Citizens, viewed 5 September 2020,

<https://www.uscis.gov/citizenship/learn-about-citizenship/should-i-consider-us-

citizenship>.

Jaggar, A. M. (2006) ‘Reasoning about Well-Being: Nussbaum’s Methods of Justifying the

Capabilities’ in The Journal of Political Philosophy, Vol. 14, Issue 3, pp. 301-322.

177

Kahan, D.M. (2010) ‘Cultural Cognition of Scientific Consensus’ in Journal of Risk

Research, Vol. 14, No. 2, pp. 147-174.

Kahneman, D. (2011) Thinking Fast and Slow. New York: Farrar, Straus and Giroux.

KCL Policy Institute and Ipsos Mori (2018) ‘Brexit Misperceptions’, Viewed 20 August

2020, < https://www.kcl.ac.uk/policy-institute/research-analysis/the-publics-brexit-

misperceptions>.

Kessler, G., Rizzo, S. and Kelly, M. (2020) ‘President Trump made 18,000 false or

misleading claims in 1,170 days’, The Washington Post, 14 April 2020, viewed 7 August

2020, <https://www.washingtonpost.com/politics/2020/04/14/president-trump-made-

18000-false-or-misleading-claims-1170-days/>.

Kramer, M. (2017) Liberalism with Excellence. Oxford: Oxford University Press.

Kymlicka, W. (1990) Contemporary Political Philosophy. Oxford: Oxford University Press

––– (1995) Multicultural Citizenship: A Liberal Theory of Minority Rights. Oxford: Oxford

University Press.

––– (2001) Politics in the Vernacular: Nationalism, Multiculturalism, Citizenship. Oxford:

Oxford University Press.

Larmore, C. (1987) Patterns of Moral Complexity. Cambridge: Cambridge University Press.

––– (1996) The Morals of Modernity. Cambridge: Cambridge University Press.

Levine, A. (2012) ‘Marxist and Socialist Approaches’ in Estlund, D. (ed.) The Oxford

Handbook of Political Philosophy. Oxford: Oxford University Press.

Lin, N. (2000) ‘Inequality in Social Capital’ in Contemporary Sociology, Vol. 29, pp. 785-

795.

Luther King Jr, M. (1963) ‘Letter from Birmingham Jail’, Alabama, 16 April 1963, <

https://www.oxfordreference.com/view/10.1093/acref/9780191866692.001.0001/q-oro-

ed6-00006293>.

de Maagt, S. (2017) ‘Reflective Equilibrium and Moral Objectivity’ in Inquiry: An

Interdisciplinary Journal of Philosophy, Vol. 60, Issue 5, pp. 443-46.

Macedo, S. (1990) Liberal Virtues: Citizenship, Virtue, and Community in Liberal

Constitutionalism. Oxford: Clarendon Press.

178

––– (1995) ‘Defending Liberal Civic Education’ in Journal of Philosophy of Education, Vol.

29, Issue 2-3, p.223.

Mackenzie, C. (2008) ‘Relational Autonomy, Normative Authority and Perfectionism’ in

Journal of Social Philosophy, Vol. 39, No. 4, pp. 512-533.

Mackenzie, C. and Stoljar, N. (2000) ‘Introduction’ in Mackenzie, C. and Stoljar, N. (eds.)

Relational Autonomy: Feminist Perspectives on Autonomy, Agency, and the Social Self.

Oxford: Oxford University Press, pp. 3-34.

Mance, H. (2016) ‘Britain has had enough of experts, says Gove’, Financial Times, 3 June

2016 viewed 8 August 2020, < https://www.ft.com/content/3be49734-29cb-11e6-83e4-

abc22d5d108c>.

Masten, A. (2014) Ordinary Magic: Resilience in Development. New York City: Guilford

Press

Maza, C. (2018) ‘Why obvious lies make great propaganda’, Vox News, 31 August 2018,

viewed 7 August 2020, < https://www.vox.com/2018/8/31/17804104/strikethrough-lies-

propaganda-trump-putin>.

McIntyre, L. (2018) Post-Truth. Boston: MIT Press.

McLeod, C. (2020) ‘Trust’, The Stanford Encyclopaedia of Philosophy (Fall 2020 Edition),

Edward N. Zalta (ed.), URL = <https://plato.stanford.edu/archives/fall2020/entries/trust/>.

Meyers, D. T. (1987) ‘Personal Autonomy and the Paradox of Feminine Socialization’ in

The Journal of Philosophy, Vol. 84, pp. 619–628.

––– (2000) ‘Feminism and Women’s Autonomy: The Challenge of Female Genital Cutting’

in Metaphilosophy, Vol. 31, pp. 469–491.

––– (2005) ‘Decentralizing Autonomy: Five Faces of Selfhood’ in Anderson, J. and

Christman, J. (eds.) Autonomy and the Challenges to Liberalism. Cambridge: Cambridge

University Press, pp. 27-55.

––– (2014) ‘The Feminist Debate over Values in Autonomy Theory’ in Piper, M. and

Veltman, A. (eds.) Autonomy, Oppression, and Gender. Oxford: Oxford University Press,

pp. 114-140.

Mill, J.S. (1989) On Liberty and Other Writings. Cambridge: Cambridge University Press.

Mills, C. (2013) ‘The Problem of Paternal Motives’ in Utilitas, Vol. 25, No. 4, pp. 446-462.

179

Miller, A. and Listhaug, O. (1993) ‘Ideology and Political Alienation’ in Scandinavian

Political Studies, Vol. 16, No. 2, pp. 167-192.

Mitchell, A et al. (2020) ‘Americans Who Mainly Get Their News on Social Media Are Less

Engaged, Less Knowledgeable’, Pew Research Center, viewed 1 December 2020, <

https://www.journalism.org/2020/07/30/americans-who-mainly-get-their-news-on-social-

media-are-less-engaged-less-knowledgeable/>.

Moles, A., Parr, T. (2019) ‘Distributions and Relations: A Hybrid Account’ in Political

Studies, Vol. 67, No. 1, pp. 132-148.

Murray, J. (2020) ‘Teaching white privilege as uncontested fact is illegal, minister says’,

The Guardian, 20 October 2020, viewed 20 October 2020, <

https://www.theguardian.com/world/2020/oct/20/teaching-white-privilege-is-a-fact-breaks-

the-law-minister-says>.

Nagel, T. (1973) ‘Rawls on Justice’ in Philosophical Review, Vol. 82, pp. 220-234.

Nelson E. (2008) ‘From Primary Goods to Capabilities: Distributive Justice and the Problem

of Neutrality’ in Political Theory, Vol. 36, Issue 1, pp. 93-122.

Nichols, T. (2017) The Death of Expertise: The Campaign Against Established Knowledge

and Why it Matters. Oxford: Oxford University Press.

Nussbaum, M. C. (1988) ‘Nature, Functioning and Capability: Aristotle on Political

Distribution’ in Oxford Studies in Ancient Philosophy (Supplementary Volume), Vol. 6, pp.

145–84.

––– (1992) ‘Human Functioning and Social Justice: In Defense of Aristotelian Essentialism’

in Political Theory, Vol. 20, pp. 202-246.

––– (1994) ‘Patriotism and Cosmopolitanism’ in Boston Review, accessed online 5 August

2020, <http://bostonreview.net/martha-nussbaum-patriotism-and-cosmopolitanism>.

––– (1997) Cultivating Humanity. Cambridge: Harvard University Press.

––– (1999) ‘A Plea for Difficulty’ in Okin, S.M. et al. (eds) Is Multiculturalism Bad for

Women? Princeton: Princeton University Press

––– (2000) Women and Human Development: The Capabilities Approach. Cambridge:

Cambridge University Press.

––– (2002) ‘Women’s Capabilities and Social Justice’ in Molyneux, E. and Razavi, S. (eds.)

Gender, Justice, Developments and Rights. Oxford: Oxford University Press, pp. 45-77.

180

––– (2005) ‘Capabilities as Fundamental Entitlements: Sen and Social Justice’ in Kaufman,

A. (ed.) Capabilities Equality: Basic Issues and Problems. New York: Routledge, pp. 44-70.

––– (2006) Frontiers of Justice: Disability, Nationality, Species Membership. Harvard:

Belknap Press.

––– (2011a) Creating Capabilities: The Human Development Approach. Cambridge, MA:

Harvard University Press.

––– (2011b) ‘Perfectionist Liberalism and Political Liberalism’ in Philosophy & Public

Affairs, Vol. 39, No 1, pp. 3-45.

Nye, S. (2012) ‘Autonomy and Anti-Perfectionism’ in Philosophy and Public Issues (New

Series), Vol. 2, no. 1, pp. 81-99.

Olsen, M.E. (1969) ‘Two Categories of Political Alienation’ in Social Forces, Vol. 47, Issue

3, pp. 288–299.

O’Neil, C. (2016) Weapons of Math Destruction. How Big Data Increases Inequality and

Threatens Democracy. Westminster: Penguin Books (Allen Lane).

Oshana, M. (2005) ‘Autonomy and Free Agency’ in Taylor, J.S. (ed.) Personal Autonomy:

New Essays on Personal Autonomy and Its Role in Contemporary Moral Philosophy.

Cambridge: Cambridge University Press, pp. 183-205.

––– (2006) Personal Autonomy in Society, Hampshire: Ashgate.

Partanen, A. (2011) ‘What Americans Keep Ignoring About Finland's School Success’. The

Atlantic, viewed 5 July 2020, <

https://www.theatlantic.com/national/archive/2011/12/what-americans-keep-ignoring-

about-finlands-school-success/250564/>

Patten, A. (2012) ‘Liberal Neutrality: A Reinterpretation and Defense’ in The Journal of

Political Philosophy, Vol. 20, No. 3, pp. 249-272.

Paul, C. and Matthews, M. (2016) ‘The Russian "Firehose of Falsehood" Propaganda Model:

Why It Might Work and Options to Counter It’. Santa Monica: Rand Corporation, viewed 7

August 2020, < https://www.rand.org/pubs/perspectives/PE198.html>.

Pettai, E. and Pettai, V. (2014) Transitional and Retrospective Justice in the Baltic States.

Cambridge: Cambridge University Press.

Putnam, R. (2000) Bowling Alone: The Collapse and Revival of American Community. New

York: Simon & Schuster.

181

Porter, T. (2010) ‘Colburn on Anti-Perfectionism and Autonomy’ in Journal of Ethics and

Social Philosophy. Vol. 2, pp. 1-8.

Quinn, B. (2019) ‘Boris Johnson lied during EU referendum campaign, court told’, The

Guardian, 23 May 2019, viewed 7 August 2020, <

https://www.theguardian.com/politics/2019/may/23/boris-johnson-lied-during-eu-

referendum-campaign-court-told>.

Quong, J. (2011) Liberalism without Perfection. Oxford: Oxford University Press.

Rawls, J. (1971) A Theory of Justice. Cambridge, MA: Harvard University Press.

––– (1982) ‘Social Unity and Primary Goods’ in Sen, A. and Williams, B. (eds.),

Utilitarianism and Beyond. Cambridge: Cambridge University Press.

––– (1993) Political Liberalism. New York: Columbia University Press.

––– (1997) ‘The Idea of Public Reason Revisited’ in Rawls. J. (ed.) The Law of Peoples with

Public Reason Revisited. Harvard: Harvard University Press.

Raynor, J. (2007) ‘Education and Capabilities in Bangladesh’ in Walker, M. and Unterhalter,

E. (eds.) (2007) Amartya Sen’s Capability Approach and Social Justice in Education.

London: Palgrave Macmillan, pp. 157-176.

Raz, J. (1986) The Morality of Freedom. Oxford: Oxford University Press.

Reef, M. J., & Knoke, D. (1999) ‘Political alienation and efficacy’ in Robinson, J.P., Shaver,

P.R. and Wrightsman, L.S. (eds.) Measures of Political Attitudes. San Diego: Academic

Press, pp. 413–464.

Robeyns, I. (2016) "The Capability Approach", The Stanford Encyclopaedia of Philosophy

(Winter 2016 Edition), Edward N. Zalta (ed.), URL =

<https://plato.stanford.edu/archives/win2016/entries/capability-approach/>.

––– (2017) Well-being, Freedom and Social Justice: The Capability Approach Re-Examined.

Cambridge: Open Book Publishers.

Rudisill, J. (2012) ‘Avoiding the Whiff of Paradox in the Liberal Promotion of Autonomy:

Critical Comment on Colburn’ in Journal of Philosophical Research, Vol. 37, pp. 221-232.

Saito, M. (2003) ‘Amartya Sen’s Capability Approach to Education: A Critical Exploration’

in Journal of Philosophy of Education, Vol. 37, No. 1, pp. 17-33.

182

Sandel, M. (1984) ‘The Procedural Republic and the Unencumbered Self’ in Political

Theory, Vol. 12, No. 1, pp. 81-96.

––– (2020) The Tyranny of Merit. What’s Become of the Common Good? London: Penguin

Books (Allen Lane).

Sayers, S. (2011) Marx and Alienation: Essays on Hegelian Themes. London: Palgrave

MacMillan.

Sen, A. (1979) ‘Equality of What’ in The Tanner Lectures on Human Values, Delivered at

Stanford University, May 22, 1979.

––– (1989) ‘Development as Capability Expansion’ in Journal of Development Planning,

Vol. 19, pp. 41-58.

––– (1992) Inequality Reexamined. Cambridge, MA: Harvard University Press.

––– (1993) ‘Capability and Well-Being’ in Nussbaum, M. and Sen. A. (eds.) The Quality of

Life. Oxford: Clarendon Press.

––– (1999a) ‘Democracy as Universal Value’ in Journal of Democracy, Vol. 10, No. 3, pp.

3-17.

––– (1999b) Development as Freedom. Oxford: Oxford University Press.

––– (2005) ‘Human Rights and Capabilities’ in Journal of Human Development. Vol. 6, No.

2, pp. 151-166.

––– (2007) ‘Children and Human Rights’ in Indian Journal of Human Development, Vol. 1,

No. 2, pp. 235-245.

Sher, G. (1999) Beyond Neutrality: Perfectionism and Politics. Cambridge: Cambridge

University Press.

Stoljar, N. (2000) ‘Autonomy and the Feminist Intuition’ in Mackenzie, C. and Stoljar, N.

(eds.) Relational Autonomy: Feminist Perspectives on Autonomy, Agency, and the Social

Self. Oxford: Oxford University Press, pp. 94-111.

––– (2018) ‘Feminist Perspectives on Autonomy', The Stanford Encyclopedia of Philosophy

(Winter 2018 Edition), Edward N. Zalta (ed.), URL =

<https://plato.stanford.edu/archives/win2018/entries/feminism-autonomy/>.

––– (2017) ‘Relational Autonomy and Perfectionism’ in Moral Philosophy and Politics, Vol.

4, Issue 1, pp. 27-41.

183

Strandbrink, P. (2017) Civic Education and Liberal Democracy: Making Post-Normative

Citizens in Normative Political Spaces. London: Palgrave Macmillan.

Sunstein, C. and Vermeule, A. (2019) ‘Conspiracy Theories: Causes and Cures’ in The

Journal of Political Philosophy, Vol. 17, No. 2, pp. 202-227.

Swaine, J. (2017) ‘Donald Trump's team defends 'alternative facts' after widespread protests’,

The Guardian, 23 Jan, viewed 7 August 2020 <https://www.theguardian.coFSwam/us-

news/2017/jan/22/donald-trump-kellyanne-conway-inauguration-alternative-facts>.

Taylor, J.S. (2013). ‘Self-Deception, Adaptive Preferences, and Autonomy’ in Räikkä, J.

and Varelius, J. (eds.) Adaptation and Autonomy: Adaptive Preferences in Enhancing and

Ending Life. New York: Springer, pp. 137-148.

Terlazzo, R. (2016) ‘Conceptualizing Adaptive Preferences Respectfully: An Indirectly

Substantive Account’ in The Journal of Political Philosophy, Vol. 2, No. 2, pp. 206-226.

––– (2019) ‘How Politically Liberal Should the Capabilities Approach Want to Be’ in

Philosophy, Politics and Economics, Vol 18, Issue 3, pp. 1-23.

Terzi, L. (2007) ‘The Capability to be Educated’ in Walker, M. and Unterhalter, E. (eds.)

Amartya Sen’s Capability Approach and Social Justice in Education. London: Palgrave

Macmillan, pp. 25-43.

Thucydides (c. 490 BC) History of the Peloponnesian War, viewed 15 November 2020,

<http://www.perseus.tufts.edu/hopper/text?doc=Perseus%3Atext%3A1999.01.0247%3Abo

ok%3D1>.

Unterhalter, E. (2003) ‘The Capabilities Approach and Gendered Education: An

Examination of South African Complexities’ in Theory and Research in Education, Vol. 1,

Issue 1, pp. 7-22.

––– (2008) ‘The Capability Approach and Gendered Education: Some Issues of

Operationalisation in the Context of the HIV/AIDS Epidemic in South Africa’ in Comim,

Qizilbash and Alkire (eds.) Capability Approach: Concepts, Measures, Applications.

Cambridge: Cambridge University Press.

Venkatapuram, S. (2011) Health Justice: An Argument from the Capabilities Approach.

Hoboken: Wiley.

Voigt, K. (2020, Jun 30) Relational Egalitarianism. Oxford Research Encyclopedia of

Politics. Retrieved 16 Mar. 2021, from

184

<https://oxfordre.com/politics/view/10.1093/acrefore/9780190228637.001.0001/acrefore-

9780190228637-e-1387.>

Waldron, J. (1993) ‘Legislation and Moral Neutrality’ in Waldron, J. (ed.) Liberal Rights.

Cambridge: Cambridge University Press.

Walker, M. (2007) ‘Selecting Capabilities for Gender Equality in Education’ in Walker, M.

and Unterhalter, E. (eds.) (2007) Amartya Sen’s Capability Approach and Social Justice in

Education. London: Palgrave Macmillan, pp. 177-195.

Walker, S. and Rankin, J. (2020) ‘Hungary passes law that will let Orbán rule by decree’,

The Guardian, 30 March 2020, viewed August 9 2020, <

https://www.theguardian.com/world/2020/mar/30/hungary-jail-for-coronavirus-

misinformation-viktor-orban>.

Walker, M. and Unterhalter, E. (2007a) ‘The Capability Approach: Its Potential for Work in

Education’ in Walker, M. and Unterhalter, E. (eds.) Amartya Sen’s Capability Approach and

Social Justice in Education. London: Palgrave Macmillan, pp. 1-18.

––– (2007b) ‘Conclusion: Capabilities, Social Justice and Education’ in Walker, M. and

Unterhalter, E. (eds.) Amartya Sen’s Capability Approach and Social Justice in Education.

London: Palgrave Macmillan, pp. 239-253.

Wall, S. (1998) Liberalism, Perfectionism, and Restraint. Cambridge: Cambridge University

Press.

––– (2019) “Perfectionism in Moral and Political Philosophy", The Stanford Encyclopaedia

of Philosophy (Summer 2019 Edition), Edward N. Zalta (ed.), URL =

<https://plato.stanford.edu/archives/sum2019/entries/perfectionism-moral/>.

Wall, S. and Klosko, K. (2003) ‘Introduction’ in Wall, S. and Klosko, K. (eds.) Perfectionism

and Neutrality: Essays in Liberal Theory. Lanham: Rowman and Littlefield Publishing.

Weinstock, D.M. (2006) ‘A Neutral Conception of Reasonableness?’ in Episteme, Vol.3,

Issue 3, pp.234-247.

