
		
			[image: 1.png]
		

	
		
			
				[image:]
			

		

		
			
			

		

	
		
			WELLBEING, FREEDOM AND SOCIAL JUSTICE

		

	
		
			Wellbeing, Freedom and Social Justice

			The Capability Approach Re-Examined

			Ingrid Robeyns

			
				
					[image:]
				

			

		

	
		
			
				
					
						[image:]
					

				
			

			https://www.openbookpublishers.com

			© 2017 Ingrid Robeyns

			
				
					
						[image:]
					

				
			

			This work is licensed under a Creative Commons Attribution 4.0 International license (CC BY 4.0). This license allows you to share, copy, distribute and transmit the work; to adapt the work and to make commercial use of the work providing attribution is made to the author (but not in any way that suggests that they endorse you or your use of the work). Attribution should include the following information:

			Ingrid Robeyns, Wellbeing, Freedom and Social Justice: The Capability Approach Re-Examined. Cambridge, UK: Open Book Publishers, 2017. http://dx.doi.org/10.11647/OBP.0130

			In order to access detailed and updated information on the license, please visit https://www.openbookpublishers.com/product/682#copyright

			Further details about CC BY licenses are available at http://creativecommons.org/licenses/by/4.0/

			All external links were active at the time of publication unless otherwise stated and have been archived via the Internet Archive Wayback Machine at https://archive.org/web

			Digital material and resources associated with this volume are available at https://www.openbookpublishers.com/product/682#resources

			Every effort has been made to identify and contact copyright holders and any omission or error will be corrected if notification is made to the publisher.

			ISBN Paperback: 978-1-78374-421-3

			ISBN Hardback: 978-1-78374-422-0

			ISBN Digital (PDF): 978-1-78374-423-7

			ISBN Digital ebook (epub): 978-1-78374-424-4

			ISBN Digital ebook (mobi): 978-1-78374-425-1

			DOI: 10.11647/OBP.0130

			Cover image: Weaving by Aaron Robeyns (2015). Photo by Roland Pierik (2017), CC-BY 4.0. Cover design by Heidi Coburn.

			All paper used by Open Book Publishers is SFI (Sustainable Forestry Initiative) and PEFC (Programme for the Endorsement of Forest Certification Schemes) Certified.

			Printed in the United Kingdom, United States, and Australia by Lightning Source for Open Book Publishers (Cambridge, UK)

		

	
		
			Contents

			
				
					
					
					
					
					
				
				
					
							
							Acknowledgements

						
							
							3

						
					

					
							
					

					
							
							1.

						
							
							Introduction

						
							
							7

						
					

					
							
							
							1.1

						
							
							Why the capability approach?

						
							
							7

						
					

					
							
							
							1.2

						
							
							The worries of the sceptics

						
							
							10

						
					

					
							
							
							1.3

						
							
							A yardstick for the evaluation of prosperity and progress

						
							
							11

						
					

					
							
							
							1.4

						
							
							Scope and development of the capability approach

						
							
							16

						
					

					
							
							
							1.5

						
							
							A guide for the reader

						
							
							19

						
					

					
							
					

					
							
							2.

						
							
							Core Ideas and the Framework

						
							
							21

						
					

					
							
							
							2.1

						
							
							Introduction

						
							
							21

						
					

					
							
							
							2.2

						
							
							A preliminary definition of the capability approach

						
							
							23

						
					

					
							
							
							2.3

						
							
							The capability approach versus capability theories

						
							
							29

						
					

					
							
							
							2.4

						
							
							The many modes of capability analysis

						
							
							31

						
					

					
							
							
							2.5

						
							
							The modular view of the capability approach

						
							
							36

						
					

					
							
							
							2.6

						
							
							The A-module: the non-optional core of all capability theories

						
							
							38

						
					

					
							
							
							
							2.6.1

						
							
							A1: Functionings and capabilities

						
							
							38

						
					

					
							
							
							
							2.6.2

						
							
							A2: Functionings and capabilities are value-neutral categories

						
							
							41

						
					

					
							
							
							
							2.6.3

						
							
							A3: Conversion factors

						
							
							45

						
					

					
							
							
							
							2.6.4

						
							
							A4: The means-ends distinction

						
							
							47

						
					

					
							
							
							
							2.6.5

						
							
							A5: Functionings and capabilities as the evaluative space

						
							
							51

						
					

					
							
							
							
							2.6.6

						
							
							A6: Other dimensions of ultimate value

						
							
							53

						
					

					
							
							
							
							2.6.7

						
							
							A7: Value pluralism

						
							
							55

						
					

					
							
							
							
							2.6.8

						
							
							A8: The principle of each person as an end

						
							
							57

						
					

					
							
							
							2.7

						
							
							The B-modules: non-optional modules with optional content

						
							
							59

						
					

					
							
							
							
							2.7.1

						
							
							B1: The purpose of the capability theory

						
							
							60

						
					

					
							
							
							
							2.7.2

						
							
							B2: The selection of dimensions

						
							
							61

						
					

					
							
							
							
							2.7.3

						
							
							B3: Human diversity

						
							
							63

						
					

					
							
							
							
							2.7.4

						
							
							B4: Agency

						
							
							63

						
					

					
							
							
							
							2.7.5

						
							
							B5: Structural constraints

						
							
							65

						
					

					
							
							
							
							2.7.6

						
							
							B6: The choice between functionings, capabilities, or both

						
							
							66

						
					

					
							
							
							
							2.7.7

						
							
							B7: Meta-theoretical commitments

						
							
							67

						
					

					
							
							
							2.8

						
							
							The C-modules: contingent modules

						
							
							67

						
					

					
							
							
							
							2.8.1

						
							
							C1: Additional ontological and explanatory theories

						
							
							68

						
					

					
							
							
							
							2.8.2

						
							
							C2: Weighing dimensions

						
							
							69

						
					

					
							
							
							
							2.8.3

						
							
							C3: Methods for empirical analysis

						
							
							72

						
					

					
							
							
							
							2.8.4

						
							
							C4: Additional normative principles and concerns

						
							
							73

						
					

					
							
							
							2.9

						
							
							The modular view of the capability account: a summary

						
							
							73

						
					

					
							
							
							2.10

						
							
							Hybrid theories

						
							
							75

						
					

					
							
							
							2.11

						
							
							The relevance and implications of the modular view

						
							
							77

						
					

					
							
							
							2.12

						
							
							A visualisation of the core conceptual elements

						
							
							80

						
					

					
							
							
							2.13

						
							
							The narrow and broad uses of the capability approach

						
							
							84

						
					

					
							
							
							2.14

						
							
							Conclusion

						
							
							87

						
					

					
							
					

					
							
							3.

						
							
							Clarifications

						
							
							89

						
					

					
							
							
							3.1

						
							
							Introduction

						
							
							89

						
					

					
							
							
							3.2

						
							
							Refining the notions of ‘capability’ and ‘functioning’

						
							
							90

						
					

					
							
							
							
							3.2.1

						
							
							Capability as an opportunity versus capability as an opportunity set

						
							
							91

						
					

					
							
							
							
							3.2.2

						
							
							Nussbaum’s terminology

						
							
							92

						
					

					
							
							
							
							3.2.3

						
							
							What are ‘basic capabilities’?

						
							
							94

						
					

					
							
							
							
							3.2.4

						
							
							Conceptual and terminological refinements

						
							
							96

						
					

					
							
							
							3.3

						
							
							Are capabilities freedoms, and if so, which ones?

						
							
							98

						
					

					
							
							
							
							3.3.1

						
							
							Capabilities as positive freedoms?

						
							
							99

						
					

					
							
							
							
							3.3.2

						
							
							Capabilities as opportunity or option freedoms?

						
							
							102

						
					

					
							
							
							
							3.3.3

						
							
							Are capabilities best understood as freedoms?

						
							
							106

						
					

					
							
							
							3.4

						
							
							Functionings or capabilities?

						
							
							107

						
					

					
							
							
							3.5

						
							
							Human diversity in the capability approach

						
							
							113

						
					

					
							
							
							3.6

						
							
							Collective capabilities

						
							
							115

						
					

					
							
							
							3.7

						
							
							Which notion of wellbeing is used in the capability approach?

						
							
							118

						
					

					
							
							
							
							3.7.1

						
							
							The aim and context of accounts of wellbeing

						
							
							119

						
					

					
							
							
							
							3.7.2

						
							
							The standard taxonomy of philosophical wellbeing accounts

						
							
							121

						
					

					
							
							
							
							3.7.3

						
							
							The accounts of wellbeing in the capability approach

						
							
							125

						
					

					
							
							
							3.8

						
							
							Happiness and the capability approach

						
							
							126

						
					

					
							
							
							
							3.8.1

						
							
							What is the happiness approach?

						
							
							127

						
					

					
							
							
							
							3.8.2

						
							
							The ontological objection

						
							
							129

						
					

					
							
							
							
							3.8.3

						
							
							Mental adaptation and social comparisons

						
							
							130

						
					

					
							
							
							
							3.8.4

						
							
							Comparing groups

						
							
							133

						
					

					
							
							
							
							3.8.5

						
							
							Macro analysis

						
							
							134

						
					

					
							
							
							
							3.8.6

						
							
							The place of happiness in the capability approach

						
							
							135

						
					

					
							
							
							3.9

						
							
							The capability approach and adaptive preferences

						
							
							137

						
					

					
							
							
							3.10

						
							
							Can the capability approach be an explanatory theory?

						
							
							142

						
					

					
							
							
							3.11

						
							
							A suitable theory for

						
							
							143

						
					

					
							
							
							3.12

						
							
							The role of resources in the capability approach

						
							
							145

						
					

					
							
							
							3.13

						
							
							The capability approach and theories of justice

						
							
							147

						
					

					
							
							
							
							3.13.1

						
							
							A brief description of the literature on theories of justice

						
							
							148

						
					

					
							
							
							
							3.13.2

						
							
							What do we need for a capability theory of justice?

						
							
							153

						
					

					
							
							
							
							3.13.3

						
							
							From theories of justice to just practices and policies

						
							
							158

						
					

					
							
							
							3.14

						
							
							Capabilities and human rights

						
							
							160

						
					

					
							
							
							
							3.14.1

						
							
							What are human rights?

						
							
							161

						
					

					
							
							
							
							3.14.2

						
							
							The interdisciplinary scholarship on human rights

						
							
							162

						
					

					
							
							
							
							3.14.3

						
							
							Why a capability-based account of human rights?

						
							
							164

						
					

					
							
							
							
							3.14.4

						
							
							Are capabilities sufficient

						
							
							166

						
					

					
							
							
							
							3.14.5

						
							
							The disadvantages

						
							
							167

						
					

					
							
							
							3.15

						
							
							 Conclusion

						
							
							168

						
					

					
							
					

					
							
							4.

						
							
							Critiques and Debates

						
							
							169

						
					

					
							
							
							4.1

						
							
							Introduction

						
							
							169

						
					

					
							
							
							4.2

						
							
							Is everything that’s called a capability genuinely a capability?

						
							
							170

						
					

					
							
							
							4.3

						
							
							Should we commit to a specific list of capabilities?

						
							
							171

						
					

					
							
							
							4.4

						
							
							Why not use the notion of needs?

						
							
							174

						
					

					
							
							
							4.5

						
							
							Does the capability approach only address the government?

						
							
							179

						
					

					
							
							
							4.6

						
							
							Is the capability approach too individualistic?

						
							
							183

						
					

					
							
							
							
							4.6.1

						
							
							Different forms of individualism

						
							
							184

						
					

					
							
							
							
							4.6.2

						
							
							Does the capability approach pay sufficient attention to groups?

						
							
							186

						
					

					
							
							
							
							4.6.3

						
							
							Social structures, norms and institutions in the capability approach

						
							
							188

						
					

					
							
							
							4.7

						
							
							What about power and political economy?

						
							
							190

						
					

					
							
							
							
							4.7.1

						
							
							Which account of power and choice?

						
							
							190

						
					

					
							
							
							
							4.7.2

						
							
							Should we prioritise analysing the political economy?

						
							
							193

						
					

					
							
							
							4.8

						
							
							Is the capability approach a liberal theory?

						
							
							194

						
					

					
							
							
							4.9

						
							
							Why ‘human development’ is not the same idea

						
							
							197

						
					

					
							
							
							4.10

						
							
							Can the capability approach change welfare economics?

						
							
							202

						
					

					
							
							
							
							4.10.1

						
							
							Welfare economics and the economics discipline

						
							
							203

						
					

					
							
							
							
							4.10.2

						
							
							Non-welfarism

						
							
							204

						
					

					
							
							
							
							4.10.3

						
							
							Empirical possibilities and challenges

						
							
							207

						
					

					
							
							
							
							4.10.4

						
							
							Towards a heterodox capabilitarian welfare economics?

						
							
							208

						
					

					
							
							
							4.11

						
							
							Taking stock

						
							
							210

						
					

					
							
					

					
							
							5.

						
							
							Which Future for the Capability Approach?

						
							
							211

						
					

					
							
					

					
							
							References

						
							
							217

						
					

					
							
							Index

						
							
							251

						
					

				
			

		

	
		
			To Roland, Aaron and Ischa

		

	
		
			Acknowledgements

			In 1998, when I started to work on my PhD dissertation at Cambridge University on the capability approach and gender inequality, there were very few scholars working on the capability approach. I recall searching on the internet for publications on the topic, not receiving more than a few hundred hits (rather than the, roughly, 440,000 hits one gets today). I had studied economics and additional courses in social and political sciences and gender studies, and I had a strong intuition that, for the study of gender inequalities, the capability approach was a much more suitable framework than the prevailing ways in which economists as well as political theorists analysed unjustified gender inequalities. I was extremely lucky that Amartya Sen had agreed to supervise my doctoral studies. He not only opened a world that was new for me (being the first in my family to study for a PhD and the first to study abroad), but also taught me not to be afraid of developing myself as an interdisciplinary scholar. And, importantly, he very patiently helped me to grasp the capability approach in all its details. The privilege of having Amartya Sen as my PhD supervisor meant that I had the best possible access to the scholar who had developed the capability approach as it emerged at the end of the twentieth century. When I graduated from Cambridge University, I asked Amartya whether he was planning to write another book on the capability approach, such as his classic Commodities and Capabilities. He smiled, shook his head and responded: “No, it has grown over my head”. His judgement was probably very accurate — in essence the problem of a literature becoming unwieldy — and that challenge only became much worse over the next two decades. One way to read this book is to see it as an attempt to tame the proliferation of scholarship about the capability approach since the turn of the last century.

			Over the last fifteen years, I have published quite a number of articles, book chapters and online pieces on the capability approach, including many that had as their main aim to clarify or explain certain aspects of it. But I kept receiving many emails from students who had questions about the capability approach. Their emails, as well as conversations with scholars sceptical of the importance of this approach, made it clear that a general introduction was necessary to answer as many of these questions as possible. I decided to write an introductory overview of the capability approach, in which the aim was not to develop my own, novel version of a capability theory, but rather to try to present a general helicopter view of the approach. In addition, I felt that too many claims about or critiques of the capability approach that were circulating were based either on some scholar’s own interest in seeing the approach develop exclusively in a certain direction, or else were based on misunderstandings, often due to miscommunication between different disciplines.

			The result lies in front of you. Unfortunately, it took me much longer to write this than I had originally planned; almost twelve years lie between the initial idea and its completion. Yet in hindsight, despite that at many points the ambition of writing this book felt like a heavy psychological burden, I have no regrets that I’m only now completing it. Only in the last year, after the publication of an article in the Journal of Human Development and Capabilities in which I offered a general definition of the capability approach (Robeyns 2016b), did it became clear to me exactly what the general anatomy of the approach looked like. Thanks to discussions with students and other scholars, the generalisation of the capability approach that emerged from that journal article was further crystallised and polished. That generalisation is the heart of this book, and it is presented in chapter . In addition, I also provide what one could see as an F.A.Q. guide to the capability literature — the most frequently voiced questions and criticisms will be clarified and discussed in chapters and . 234

			Over the many years of developing my own understanding of the capability approach, I have learnt a lot from other scholars as well as from those whom I taught. Intellectually, my biggest debt is no doubt to Amartya Sen, who had the single most important influence on my intellectual development. I also learnt a lot from conversations on the capability approach with people working in different disciplines and in different corners of the world. I cannot possibly list everyone who contributed to my understanding and thinking, yet I would like to express my gratitude to Bina Agarwal, Sabina Alkire, Constanze Binder, Harry Brighouse, Morten Fibieger Byskov, Enrica Chiappero-Martinetti, Rutger Claassen, Ina Conradie, Andrew Crabtree, David Crocker, Séverine Deneulin, Avner De-Shalit, Jay Drydryk, Des Gasper, Pablo Gilabert, Reiko Gotoh, Govert den Hartogh, Martin van Hees, Jane Humphries, Sakiko Fukuda-Parr, Matthias Kramm, Sem de Maagt, Martha Nussbaum, Ilse Oosterlaken, Antonella Picchio, Roland Pierik, Mozaffar Qizilbash, Erik Schokkaert, Elaine Unterhalter, Robert van der Veen, Sridhar Venkatapuram, Polly Vizzard, Melanie Walker, Krushil Watene, Tom Wells, Jonathan Wolff, as well as my late friend and co-author Wiebke Kuklys. I also benefited a lot from teaching the capability approach to hundreds of students, but in particular during a week-long course at the University of the Western Cape, Cape Town, in 2011; during a workshop at Hitotsubashi University in Tokyo in March 2016; during a Masterclass at the London School of Economics in which I worked on a draft of this book manuscript in February 2017; and during a Research Master’s tutorial in practical philosophy at Utrecht University during the academic year 2016–2017.

			I benefited from the comments I received at two book manuscript workshops that were held over the last year, one at the Erasmus University Rotterdam organised by Constanze Binder and Sem de Maagt, and the other as a session at the 2017 Human Devolpment & Capability Association (HDCA) conference in Cape Town, organised by Morten Fibieger Byskov and Rebecca Gutwald. I benefited from the comments I received at those occasions from Morten Fibieger Byskov, Willem van der Deijl, Monique Deveaux, Akshath Jitendranath, Caroline Suransky and Miriam Teschl in Rotterdam, and from Solava Ibrahim, Serene Khader and Henry Richardson in Cape Town. In addition, I also received comments on parts of the draft manuscript from Conrad Heilmann, Chris Lyon, Bart Mijland, Raphael Ng, Petra van der Kooij, Roland Pierik and Polly Vizard. I owe special thanks to Constanze Binder, Séverine Deneulin, Morten Fibieger Byskov, Matthias Kramm, Sem de Maagt and Henry Richardson, whose comments led to multiple substantive changes. Thanks also to the two anonymous reviewers who reviewed the book proposal in 2011 and especially to Tania Burchardt, who reviewed the final manuscript and provided very valuable suggestions for final revisions.

			My thanks are also due to Robert van der Veen, for his permission to draw on our joint work in section . I would furthermore like to acknowledge generous research funding from the Netherlands Organisation for Scientific Research (NWO), who awarded me three grants over the last 15 years that allowed me to further develop my research on the capability approach: a four-year postdoctoral scholarship (2002–2006) to work on the capability approach and theories of justice; a VIDI grant (2006–2011) to work on demographic changes and social justice using the capability approach as one of the normative tools; and finally the Horizon grant (2011–2016) awarded to a consortium of scholars from three universities and led by Marcus Düwell, for an interdisciplinary analysis of practical self-understanding. Thanks also to the team at Open Book Publishers — in particular Lucy Barnes, Bianca Gualandi, Alice Meyer, and Alessandra Tosi — who have been a real pleasure to work with.3.8

			This book is dedicated to my family — to my husband Roland Pierik and our children Aaron and Ischa. This book contains not only almost half a million characters typed and retyped by me, but also visible and less visible contributions from my three (little) men. Obviously, as a fellow political philosopher with interdisciplinary leanings, there are insights from Roland in various places in this book, including some direct citations. Moreover, Roland helped me not to let the best be the enemy of the good, and kept encouraging me to finish this book. If I waited until I was happy with each sentence and paragraph, this book probably would never see the light of day. Ischa’s contribution may be the least visible, yet it is there. It is his unconventional view of human affairs that keeps prompting me not to accept norms or practices that are unjust or make no sense. Aaron provided the artwork for the cover. The woven piece very well represents the multi-dimensional nature of the capability approach, as well as the fact that life is made up by one’s own choice of functionings, which follows a dynamic and always unfinished pattern. If one has enough bright and colourful functionings, they can be woven together to become something bigger than the mere functionings taken separately — a flourishing life worth living.

		

	
1.
Introduction

© 2017 Ingrid Robeyns, CC BY 4.0 https://doi.org/10.11647/OBP.0130.01

1.1 Why the
capability approach?

Many people who encounter the capability
approach for the first time find the ideas embedded within it
intuitively attractive. The basic claim of the capability approach
is that, when asking normative questions, we should ask what people
are able to do and what lives they are able to lead. That claim
resonates with widespread ideas among citizens, academics, and
politicians about how to make policies, views about what social
justice requires, or bottom-up views about development and social
progress. Perhaps the most important contribution the capability
approach makes is to prompt us to ask alternative questions, and to
focus on different dimensions when we make observations or when we
gather the relevant data for making evaluations or judgements.

What is the capability approach? This book
will answer that question in detail. But let us start with a first,
preliminary description, taken from a quote by Amartya Sen, who introduced the theoretical idea of
the capability approach in his 1979 Tanner Lecture (Sen 1980a) and
soon after in empirical work (Sen and Sengupta 1983; Sen 1985a).
According to Sen, the capability
approach “is 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). As we will see later in this book,
I will propose a definition and an account of the capability
approach that does not exactly equal Sen’s but rather can be interpreted as a
generalisation of Sen’s definition.1 Yet Sen’s definition is a good way to start,
since it highlights that the capability approach is concerned with
aspects of people’s lives such as their health, the education they
can enjoy and the support they enjoy from their social networks; it
is also concerned with what people can do, such as being able to
work, raise a family, travel, or be politically active. The
capability approach cares about people’s real freedoms to do these
things, and the level of wellbeing that they will reach when
choosing from the options open to them. It is a rich,
multidimensional approach.

Here’s an example illustrating the difference the capability
approach makes. Everyone agrees that poverty needs to be combatted — but who
are the people that suffer from poverty? Which conceptual and
normative framework do we use when we identify the poor? Which
definition of poverty do we use when we analyse the incidence of
poverty in a country? As empirical research has shown, it
does matter whether one uses the
widespread income-based metric, or whether one takes a capability
perspective and focuses on a set of thresholds of basic
functionings, the lack of which indicates a dimension of poverty.
Caterina Ruggeri Laderchi (1997) used
data from a Chilean household survey to investigate the extent to
which an income-based measure is able to capture some basic
functionings that could arguably be seen as central to poverty
analysis: basic education, health and nutrition. She found that the
income variable in itself is
insignificant as a determinant of the shortfall in health, schooling
and child nutrition and that the role that income plays is
highly non-linear and depends on a number of other personal,
household and regional characteristics. In other words, looking at
the income level in a household to determine whether the members of
that household are poor may be an unreliable indicator for the
prevalence of poverty. The difference between, on the one hand, the
income-based measurements and, on the other hand, measurements
based on a selection of basic indicators that reflect how people
are doing has also been confirmed by a large number of other
studies in the last twenty-five years.2 It is for that
income-based approach that the
capability approach offers an alternative — but, as will
be explained in this book, it is also an alternative to many other
approaches and theories, such as the happiness approach or resources-based theories of
justice.

While the capability approach has been used
to identify the poor, it has also been used for many other
purposes. Over the last twenty-five years, the range of fields in
which the capability approach has been applied and developed has
expanded dramatically, and now includes global public health, development ethics, environmental protection and ecological
sustainability, education, technological design, welfare state policies and many, many more.3 Nor has the use of the
capability approach been restricted to empirical research only.
Some of its purposes have been theoretical, such as the
construction of theories of justice
(Anderson 1999; Nussbaum 2000; Nussbaum 2006b; Claassen 2016), or
the development of a riches-line, which allows us to identify the
rich (Robeyns 2017b). Other uses of the capability approach have
combined theoretical and empirical research, such as Jonathan
Wolff and Avner De-Shalit’s (2007) study of
disadvantage.

For all these endeavours, the capability
approach asks: What are people really able to
do and what kind of person are they able to be? It asks what
people can do and be (their capabilities) and what they are
actually achieving in terms of beings and doings (their
functionings). Do the envisioned institutions, practices and
policies focus on people’s capabilities, that is, their
opportunities to do what they value and be the kind of person they
want to be? Do people have the same capabilities in
life?4 Or do global economic
structures, domestic policies or brute bad luck make people’s
capabilities unequal, and if so, is that unfair and should we do
something about that? Do development projects focus on expanding people’s capabilities,
or do they have another public policy goal (such as economic
growth), or are they merely serving
the interests of a dominant group?
The capability approach thus offers a different perspective than
alternative approaches that focus on the accumulation of material
resources, or the mental states of people, such as their overall
satisfaction with their lives.

1.2 The worries
of the sceptics

Although the capability approach appeals to
many readers, others have wondered whether this theory is really
any different from other more established theories, or whether the
capability approach is promising as a theory with sufficient bite.
For example John Rawls (1999, 13),
while acknowledging that the idea of basic capabilities is
important, calls it “an unworkable idea” for a liberal conception
of justice. John Roemer (1996,
191–93) has criticized the capability approach for being
insufficiently specified — a complaint that is also
echoed in the critique made by Pratab Bhanu Mehta (2009).
Others have questioned the practical significance of the capability
approach for policy making and empirical assessment. For instance,
Robert Sugden (1993, 1953) has
questioned the usefulness of the capability approach for welfare
economics — a critique to
which we will return in section . In addition, at seminars and
other scholarly gatherings, an often-heard criticism is that the
capability approach is old wine in new bottles — it aims
to do what the non-economic social sciences have been doing all
along. If that is the case, then why should we bother?54.10

There are two types of answer to the
sceptics. The first is conceptual or theoretical and that answer
will be given in the remainder of this book. In a nutshell, the
reason the capability approach is worth our time and attention is
that it gives us a new way of evaluating the lives of individuals and the societies
in which these people live their lives. The attention is shifted to
public values currently not always considered most
important — such as wellbeing, freedom and
justice. It is an alternative
discourse or paradigm, perhaps even a
‘counter-theory’ to a range of more mainstream discourses on
society, poverty and prosperity. Moreover, it brings insights from several
disciplines together, and gives scholars a common interdisciplinary
language. Nevertheless, it doesn’t
follow that the [...]

OEBPS/image/obp_logo_high_res.jpg
OpenBook
pPeurl])liggrsM

OEBPS/image/Robeyns-front-cover.png

OEBPS/image/by-print.png

OEBPS/image/QR_Code155621166625752.png

OEBPS/image/1.png

