

What is the capabilities approach? What is its potential and limitations in post-secondary education research?

Leesa Wheelahan
10 April 2018

Purpose

- To provide an outline of the capabilities approach
- Explore its potential & limitations in post-secondary education research
- Demonstrate how we've applied it in our work
 - Pathways between education & the labour market
 - Privatisation of vocational education in Australia
 - Education International – social justice in TVET

Dr. Gavin Moodie

Dr. Leesa Wheelahan

Dr. Ruth Childs

Dr. Annette Ford

Leping Mou

Aiman Jafar

Dr. Saewan Koh

Current members

Education International project

Edmund Adam

Jennifer Hounsell

Norin Taj

SSHRC project

Dr. Gavin Moodie

Dr. Leesa Wheelahan

Dr. Ruth Childs

Dr. Annette Ford

Leping Mou

Aiman Jafar

Dr. Saewan Koh

Dr Laura Servage
Web weaver genius

Edmund Adam

Jennifer Hounsell

Norin Taj

Outline

- Briefly discuss origins
- Outline the capabilities approach
- Compare capabilities & human capital approaches
- Use it to think about education & training
- Discuss caveats
- How we've used capabilities
- 'Productive' capabilities
- Moving from the individual to systems & institutions

Capabilities approach

- Amartya Sen
- Economist Nobel Laureate
- Martha Nussbaum
- US Philosopher

Martha C. Nussbaum

WOMEN AND HUMAN DEVELOPMENT
The Capabilities Approach

The capability (or capabilities) approach

- “The capability approach is a broad normative framework for the evaluation and assessment of individual well-being and social arrangements, the design of policies, and proposals about social change in society.” (Robeyns, 2005: 95)

Capabilities

- Ability to make choices to live the life we have reason to value: “to be & do”
- Capacities that people have to make choices about how they will live, love and live a life they have reason to value.

Yardstick of measurement

- “Capabilities do not necessarily coincide with the possession of commodities or with happiness. Rather, the capability approach proposes that individual assessment should be concerned with what the persons are actually capable of being and doing, i.e. their capability.”

Bonvin 2015

Difference between human capital & capabilities

- “At the risk of oversimplification, it can be said that the literature on human capital tends to concentrate on the agency of human beings in augmenting production possibilities. The perspective of human capability focuses, on the other hand, on the ability – the substantive freedom – of people to lead the lives they have reason to value and to enhance the real choices they have. The two perspectives cannot but be related, since both are concerned with the role of human beings, and in particular with the actual abilities that they achieve and acquire.
- But the yardstick of assessment concentrates on different achievements” (Sen 2007: 99).

Why not a focus on equality of access to resources?

- “...different people need different amounts and different kinds of goods to reach the same levels of well-being or advantage.”
(Robeyns 2005: 97)
- Taken up very early by the disabilities movement – focus on resources to ensure people had equality of *capabilities* rather than equal access to resources

3 core components

- Capabilities
 - The freedom & capacities & resources needed to make choices about how to live
- Functionings
 - The outcomes people achieve through using their capabilities
- Agency
 - Ability to pursue & realise goals have reason to value
- Capabilities are relational

Two more key concepts

- *Goods or services or resources* that provide the means to achieve functionings
- *Conversion factors* – characteristics of society & environment in which people live (Bryson 2015)

Bryson

From: Jane Bryson (2015: 557) Putting skill in its place
Journal of Vocational Education & Work, early online

Bryson

From: Jane Bryson (2015: 557) Putting skill in its place
Journal of Vocational Education & Work, early online

Dimensions of agency (& freedom)

Process freedom – individuals should be free to choose

Bonvin 2012: 12 citing Hirschman 1970

Opportunity freedom

Without both we get...

Formal freedom

Without both we get...

Formal
freedom

Paternalism

What are the implications for policy & research?

- “...placing the focus of public policies on capabilities rather than functionings makes a huge difference – and not only to empirical research...The objective will not be to adequately equip young people in terms of resources or skills and competences but to provide them with capabilities, i.e. with as much real freedom to choose their way of living as possible.”
Kjeldsen & Bonvin 2015

Lovely work from European Union project

<http://www.society-youth.eu/>

Employability versus Capability: Schröder 2015

Commodity fetishism – Marx

- “In Karl Marx’s critique of political economy, **commodity fetishism** is the perception of the social relationships involved in production, not as relationships among people, but as economic relationships among the money and commodities exchanged in market trade. As such, commodity fetishism transforms the subjective, abstract aspects of economic value into objective, real things that people believe have intrinsic value.”
- https://en.wikipedia.org/wiki/Commodity_fetishism

Caveats in using the capabilities approach

Caveat 1: not a prescription

- Tikly (2013: 22) “the capability approach should not be seen as providing ready made answers to the policy issues and challenges facing TVET today...it should be seen as a way of framing issues and as a starting point for evaluating policy choices”

Caveat 2: doesn't replace social analysis

- Capabilities don't *explain* causes of disadvantage – this requires a substantive social analysis
- Need to provide a *social context* for development of capabilities

Andrew Sayer 2012

- “The tendency to imagine that training skilled workers produces skilled jobs for them to fill is a common, though scarcely innocent, delusion in the discourse of the ‘knowledge based economy’. Thus the tendency to elaborate internal conditions but not external conditions of their achievement easily becomes complicit in neoliberal discourses that attempt to shift responsibility from the state to individuals and from welfare to workfare...”

Exhibit A: Indigenous policy in Far North Queensland in Australia

- Used to justify paternalistic & directive policies – eg, income management, welfare to work policies, re-engineer social norms
- Seeks to *create* individual responsibility by *denying* agency, & thus a core component of the approach
- Klein, Elise. (2015). *A critical review of the capability approach in Australian Indigenous policy*:
<http://caepr.anu.edu.au/Publications/WP/2015WP102.php>

Caveat 3: can't fix problems in the labour market

- May help qualifications & curriculum be more holistic & developmental but...
- Realisation of capabilities requires transforming broader social relations, particularly in work – need jobs & expansive learning environments
- Government policy needs to focus on labour market as well as VET

McGrath & Powell 2015: 18

VET must be reimagined

- “We argue that the reimagined purpose of VET should be grounded in a view of work, and hence skills for work, that is decent, life-enhancing, solidaristic, gender-aware, environmentally-sensitive and intergenerationally-minded. Such a view must confront the reality that much current VET is complicit in preparing people for work that lacks some or all of these characteristics...” ”

Caveat 4: can't teach capabilities in abstract

- Can't directly 'teach' capabilities, can only provide the conditions for agency
- Lists don't help VET – results in generic skills
- Requires a notion of the agent, their context & broader social conditions

Starts with the person & not specific skills

- Capacity to exercise skill at work is emergent property of complexity
- Arises from inter-relationship between personal, social & working lives
- Learning *for* work needs to go *beyond* work

How we've used the capabilities approach in our work on vocational education

Current models of skills development

What's missing? Current models of skills development

What's missing? Current models of skills development

What's missing? Current models of skills development

The capabilities approach

So what are *productive capabilities*?

- A response to employability skills & generic skills (which are a fantasy)
- Can't have a 'list' of capabilities
- Capabilities for work, education, & voice need to reflect the broad field of practice
 - Individuals need knowledge, skills & attributes to participate in their field
 - individuals need to be citizens *in their occupation* as well as in society

Moving from the individual to institutions – the impact of privatisation

- Sen explains that we live and operate in a world of institutions: “Our opportunities and prospects depend crucially on what institutions exist and how they function...Not only do institutions contribute to our freedoms, their roles can be sensibly evaluated in the light of their contributions to our freedoms” (1999: 123).

The capabilities approach and vocational education *systems*

- Implications for the vocational education system, funding & governance
- Importance of local actors – the role of colleges
- Capabilities as the basis of qualifications (not outcomes based education tied to work)

Importance of local actors

- Institutional frameworks & social partnerships underpin the development of capabilities
- Requires contextually appropriate approaches & local actors to mediate

Central intervention vs local autonomy

- The capability framework does not call for the disappearance of all forms of central intervention, but it requires that it should be framed in such a way as to allow the local actors to have their say at all stages of the policy process. (Bonvin & Farvaque, 2006: 136)

Importance of anchor institutions – what colleges do

- Link local institutions & social partners in developing local solutions that support sustainable social & economic development, particularly in partnership with local communities
- Requires high trust in local actors & flexible national policy
- Colleges not an interchangeable actor in the market

Conclusion

- Capabilities approach helpful in:
 - Developing policy
 - Evaluating policy
- Different starting point to human capital
- But caveats in how it can be used – these matter
- However, it has much to offer us...

References

- Bonvin, Jean-Michel. (2012). Individual working lives and collective action. An introduction to capability for work and capability for voice. *Transfer: European Review of Labour and Research*, 18(1), 9-18. doi:<http://dx.doi.org/10.1177/1024258911431046>
- Bonvin, Jean-Michel, & Farvaque, Nicolas. (2006). Promoting capability for work: the role of local actors. In Séverine Deneulin, Mathias Nebel, & Nicholas Sagovsky (Eds.), *Transforming unjust structures: the capability approach*. Dordrecht, the Netherlands: Springer.< <http://search.library.utoronto.ca/details?7248189> > viewed 28 August 2017
- Bryson, Jane. (2015). Putting skill in its place. *Journal of Education and Work*, 28(5), 551-570. doi:10.1080/13639080.2013.835794
- Kjeldsen, Christian Christrup, & Bonvin, Jean-Michel. (2015). The Capability Approach, Education and the Labour Market. In Hans-Uwe Otto, et al. (Eds.), *Facing Trajectories from School to Work: Towards a Capability-Friendly Youth Policy in Europe*: Springer.< <http://search.library.utoronto.ca/details?9963643&uuid=fa2f4ae7-48c3-4e9a-9cd5-ec21c3bf5e27> > viewed 28 August 2017
- Klein, Elise. (2015). *A critical review of the capability approach in Australian Indigenous policy* (1442 3871). Retrieved from Canberra: < <http://caepr.cass.anu.edu.au/research/publications/critical-review-capability-approach-australian-indigenous-policy> > viewed 17 March 2018
- McGrath, Simon, & Powell, Lesley. (2016). Skills for sustainable development: Transforming vocational education and training beyond 2015. *International Journal of Educational Development*, 50, 12-19.
- Nussbaum, Martha C. (2000). *Women and human development: the capabilities approach*. Cambridge: Cambridge University Press (kindle book).

More references

- Robeyns, Ingrid. (2005). The Capability Approach: a theoretical survey. *Journal of Human Development*, 6(1), 93-114.
- Sayer, Andrew. (2012). Capabilities, Contributive Injustice and Unequal Divisions of Labour. *Journal of Human Development and Capabilities*, 13(4), 580-596.
- Sen, Amartya. (1999a). *Development as Freedom*. New York: Anchor Books.
- Sen, Amartya. (1999b). Global justice: beyond international equity. In Inge Kaul, Isabelle Grunberg, & Marc Sterns (Eds.), *Global Public Goods: International cooperation in the 21st century* (pp. 116-125). New York: Oxford University Press
- Sen, Amartya. (2007). Education and Standards of Living. In Randall Curren (Ed.), *Philosophy of Education: An Anthology* (pp. 95-101). Malden, MA, USA: Blackwell Publishing
- Tikly, Leon. (2013). Reconceptualizing TVET and development: a human capability and social justice approach. In UNESCO (Ed.), *Revisiting global trends in TVET: Reflections on theory and practice* (pp. 1-39). Bonn: UNESCO-UNEVOC International Centre for Technical and Vocational Education and Training. <
<http://www.unevoc.unesco.org/go.php?q=Revisiting%20global%20trends%20in%20TVET%20Reflections%20on%20theory%20and%20practice> > viewed 18 November 2014
- Wheelahan, Leesa, Buchanan, John, & Yu, Serena. (2015). *Linking qualifications and the labour market through capabilities and vocational streams*. Retrieved from Adelaide: <
<http://www.ncver.edu.au/publications/2782.html> > viewed 15 June 2015
- Wheelahan, Leesa, & Moodie, Gavin. (2016). *Global Trends in TVET: a framework for social justice*. Retrieved from Brussels: <
<http://download.ei-ie.org/Docs/WebDepot/GlobalTrendsInTVET.pdf> > viewed 23 December 2016

Some specific HE readings (not so much on colleges or VET)

- Boni, A., & Gasper, D. (2012). Rethinking the Quality of Universities: How Can Human Development Thinking Contribute? *Journal of Human Development and Capabilities*, 13(3), 451-470.
- Boni, A., Lopez-Fogues, A., & Walker, M.. (2016). Higher education and the post-2015 agenda: a contribution from the human development approach. *Journal of Global Ethics*, 12(1), 17-18.
- Bonvin, JM, Laruffa, F, & Rosenstein, E. (2017). Towards a Critical Sociology of Democracy: The Potential of the Capability Approach. *Critical Sociology*. doi:<https://doi.org/10.1177/0896920517701273>
- Hoveid, MH, & Hoveid, H. (2009). Educational Practice and Development of Human Capabilities Mediations of the Student–Teacher Relation at the Interpersonal and Institutional Level. *Studies in Philosophy & Education*, 28(5), 461-472.
- Leßmann, O. (2009) Capability and Learning to Choose *Studies in Philosophy & Education*, 28(5) 449-460.
- Otto, H.U, & Ziegler, Holger. (2006). Capabilities and Education. *Social Work & Society*, 4(2), 269-287.
- Ribeiro, AS. (2015). A Normative Framework or an Emerging Theory? The Capability Approach in Higher Education Research. In Jeroen Huisman & Malcolm Tight (Eds.), *Theory and Method in Higher Education Research* (pp. 277-294): Emerald Group Publishing
- Unterhalter, Elaine. (2009). What is Equity in Education? Reflections from the Capability Approach. *Studies in Philosophy & Education*, 38(5), 415–424.
- Walker, M. (2007). Widening Participation in Higher Education: Lifelong Learning as Capability. In D.N. Aspin (Ed.), *Philosophical Perspectives on Lifelong Learning*. Dordrecht, Netherlands: Springer.< <http://search.library.utoronto.ca/details?8027547&uuid=51092d40-705c-4e0e-a482-f65769c7fa57> >
- Walker, M (2008) Widening participation; widening capability *London Review of Education* 6(3), 267-279
- Walker, M & Unterhalter, E. (2007). The Capability Approach: Its Potential for Work in Education. In Melanie Walker & Elaine Unterhalter (Eds.), *Amartya Sen's Capability Approach and Social Justice in Education* (pp. 1-18). New York: Palgrave Macmillan

You may want to visit:

- Professor Melanie Walker, University of The Free State
 - <https://www.ufs.ac.za/hehd/home/general/professor-melanie-walker>
- The Human Development and Capability Association
 - <https://www.hd-ca.org/>
- Journal of Human Development and Capabilities
 - <https://search.library.utoronto.ca/details?7724987&uuid=caf6b3b9-e59f-46ce-b87b-3edb39fac8f9>

Thank you!