

HAL
open science

'Sufficiency Re-examined: A Capabilities Perspective on the assessment of Functional Adult Literacy'

Bryan Maddox, Lucio Esposito

► To cite this version:

Bryan Maddox, Lucio Esposito. 'Sufficiency Re-examined: A Capabilities Perspective on the assessment of Functional Adult Literacy'. *The Journal of Development Studies*, 2011, pp.1. 10.1080/00220388.2010.509788 . hal-00676992

HAL Id: hal-00676992

<https://hal.science/hal-00676992>

Submitted on 7 Mar 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

'Sufficiency Re-examined: A Capabilities Perspective on the assessment of Functional Adult Literacy'

Journal:	<i>Journal of Development Studies</i>
Manuscript ID:	FJDS-2009-Sep-0019.R1
Manuscript Type:	Original Manuscripts
Keywords:	Adult literacy < Education, Literacy < Education

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

‘Sufficiency Re-examined: A Capabilities Perspective on the assessment of Functional Adult Literacy’

There is a consensus that dichotomous measures of literacy based on the ‘literate and illiterate’ distinction should be replaced by more nuanced and accurate forms of literacy assessment. The dichotomy, it is argued, over-simplifies the analysis, does not capture the range and plurality of literacy practices or the continua of abilities, and is a source of prejudice (Street 1995). The desire to abandon dichotomous measures is supported from contrasting disciplinary and institutional perspectives (Street 1995, Boudard and Jones 2003), and has strong support from development policy institutions (UNESCO 2008).

28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

The search for successor approaches has however been less consensual. There is now intense debate about what represents good practice in literacy assessment (see Tierney, 2000), particularly on the subject of quantified literacy assessment in functional adult literacy (what we shall call literacy *measurement*). This debate is illustrated in the differences between psychometric and ethnographically informed approaches, which reveal a heavily contested conceptual terrain, including: the politics of literacy assessment regimes (Darville 1999, Hamilton 2001); the importance of social context; and the robustness of procedures for quantification and comparison (Street 1997, Levine 1998, Hamilton and Barton 2000, Blum, Goldstein and Guerin-pace 2001, Boudard and Jones 2003, Hamilton and Hiller, 2007). There are also pragmatic concerns about the practical and financial demands of literacy assessment (Wagner 2003). We can identify a series of demands arising from these debates that might reasonably be considered as requirements of functional adult literacy assessment. These include: *flexibility* (to incorporate diversity of literacies, practices and conceptions of literacy); *rigour* (to enable sufficient basis for comparison and statistical aggregation); *autonomy* (of groups and individuals in defining literacy requirements and conceptions of sufficiency); and *transparency* (to enable informed public debate on functional literacy needs and inequalities).

1
2
3 At the heart of the debates over functional literacy however, are the ways in which
4 *concepts of sufficiency* (adequacy) are constructed and measured. *What does it mean*
5 *to have 'enough' literacy? And Who decides?* The decision to abandon dichotomous
6 measures changes the way in which we answer those questions. In this paper we re-
7 examine the notion of *sufficiency* that is at the heart of most definitions of functional
8 adult literacy. Is the concept of minimal levels (thresholds) of literacy sufficiently
9 robust and viable within notions of a continua of literacy practices and abilities? The
10 debate over dichotomous measures and their successor also raises pragmatic questions
11 about the purpose of literacy measurement projects; how reliable and comparable are
12 literacy statistics? What do we make of correlations between literacy and other
13 indicators of wellbeing (Iversen and Palmer-Jones, 2008)? It is our view that
14 measures of functional literacy are intended to tell us whether people have achieved a
15 minimum level or threshold of functioning (enough, adequate, sufficient) that is
16 necessary for their daily life. They provide particularly important insights into
17 educational achievement and inequality and are integral to multi-dimensional
18 measures of poverty and human development (Maddox 2008).
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

35 **Fond Illusions? The measurement of functional literacy**

36
37
38

39 In 1982, Kenneth Levine published an article entitled '*Functional Literacy: Fond*
40 *Illusions and False Economies*'. Levine argued that the concept of functional literacy
41 is vague, and characterised by '*an extreme elasticity of meaning*' (p. 249). His paper
42 provides a historical overview of the concept of functional literacy and its
43 institutionalisation by UNESCO. The ambiguity of the term, he argues, supports an
44 '*illusory consensus*' about its content and benefits: '*In lieu of a comprehensive and*
45 *coherent account of the role of literacy and illiteracy in society, we have nothing*
46 *more than a jumble of ad hoc and largely mistaken assumptions about literacy's*
47 *economic, social, and political dimensions*' (p. 249-250). This is now familiar terrain
48 to scholars of functional literacy.
49
50
51
52
53
54
55
56
57

58 Writing from a sociocultural perspective, Levine attempted to systematically identify
59 and analyse these problems. He stressed the importance of subjective dimensions
60

1
2
3 regarding literacy social identities and practice (p. 259). Further, as with Fisher's
4 (1992) findings on income-based poverty lines, Levine notes the tendency for
5 thresholds or minimum levels of adequacy to change over time (p. 260). He describes
6 a threshold of functional literacy as: '*What is to count as survival, or adequate*
7 *individual functioning within a community?*' (p. 260), and goes on to note that the
8 identification of such thresholds goes beyond questions of competence: '*The notion of*
9 *survival, or adequate functioning, which it involves is thus irremediably a political*
10 *and moral abstraction, placing the concept beyond the reach of any strictly empirical*
11 *operationalizing procedure*' (p. 260).
12
13
14
15
16
17
18
19
20

21 Levine had taken inspiration from Gray's (1956) classic definition of functional
22 literacy, that a person is functionally literate '*when he has acquired the knowledge*
23 *and skills in reading and writing which enable him to engage in all those activities in*
24 *which literacy is normally assumed in his culture or group*' (p. 24). The theoretical
25 and methodological problems Levine identified remain important today. For example,
26 commenting on Gray's definition he highlights the importance of contextual
27 flexibility: '*This definition was intentionally relativistic, allowing for different*
28 *thresholds of literacy in various societies...*' (Levine, 1982, p. 253). Levine also
29 offered some suggestions on how these problems might be resolved, including the
30 idea of a '*basket of print mediated activities*' that might reflect the diversity of
31 cultural practice (p. 260). An idea that we shall return to later in the paper.
32
33
34
35
36
37
38
39
40
41

42 Levine's paper did not entirely resolve the challenges he had identified. The reason
43 for this is perhaps the Achilles heel of the functional literacy concept, namely the
44 desire to produce a single, unambiguous definition of functional literacy, and
45 correspondingly standardised concept of adequacy. The diversity of social context and
46 practice, and the existence of a 'multiplicity of literacies' (p. 264), seemed to render
47 such standardisation and calibration unfeasible and inappropriate.¹ Instead, he argued
48 for a process of identification and setting of thresholds that is idiosyncratic to the
49 individual; that '*each individual is an expert arbiter of his or her own literacy needs*'
50 (p. 264). Levine's paper had attempted to formulate a theory of minimum thresholds
51 that incorporated concepts of adequacy, and localised conceptions of practice.
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Levine's scepticism about the feasibility of such an approach was followed by similar arguments in New Literacy Studies, which was founded on criticism of 'great divide' theories of literacy, illiteracy and orality. The ethnographically informed New Literacy Studies described multiple forms of literacy use and literacies, rather than a single literacy (Street, 1995) and argued that the significance of literacy practices should be understood in terms of the social, cultural and institutional contexts in which they are embedded (Gee 2000). The dichotomy between literacy and illiteracy is usually viewed within the New Literacy Studies as an arbitrary reification revealing ethnocentric prejudice, theoretical naiveté, and institutional violence that privilege dominant forms of literacy over minority literacies (Collins and Blot 2003). The concept of 'illiteracy' is questioned, appearing in parenthesis as if constantly under erasure. Street (1995) illustrates this point, arguing that: *'It is not only meaningless intellectually to talk of 'the illiterate', it is also socially and culturally damaging'* (p.19, see also Robinson-Pant, 2004).

A similar rejection of the dichotomous variable is evident in the quantitative assessment of functional adult literacy, though arguably, for quite different reasons (Boudard and Jones 2003). Many survey approaches consider the categories of literacy and illiteracy to be insufficiently nuanced to demarcate the range of competencies and practices that exist in most social contexts. The dichotomy is rejected, and replaced in most quantitative survey literature with the notion of multiple levels or 'thresholds'. This is illustrated by the OECD *'International Adult Literacy Survey'* (IALS):

'The IALS no longer defines literacy in terms of an arbitrary standard of reading performance, distinguishing the few who completely fail the test (the "illiterates") from nearly all those growing up in OECD countries who reach a minimum threshold (those who are "literate")' (OECD, 2000, p. X).

The UNESCO *'Literacy Assessment and Monitoring Programme'* (LAMP) suggests and even more explicit rejection of the dichotomy:

'LAMP will provide a methodology to assess individual literacy levels over a range of competence to get away from the idea that one is either literate or illiterate' (UNESCO, 2004, p. 1)

1
2
3 It should be noted that identification of a ‘minimum threshold’ of functional literacy,
4 and the notion of multiple ‘levels’ of functional literacy along a ‘continuum’ of
5 proficiency promoted within psychometric approaches are open to a similar critique
6 as the literate / illiterate dichotomy. Each must deal with questions of methodological
7 rigour and arbitrariness in the specification of the cut-off point demarking sufficiency.
8 Whether one is dealing with a dichotomous or polytomous measure, identical
9 questions arise about how (and why) an individual can be thought to have ‘sufficient’
10 literacy.
11
12

13
14
15
16
17
18
19 The intrinsic arbitrariness in setting thresholds has been discussed extensively in the
20 poverty literature and there are obvious parallels. The arbitrary nature of any poverty
21 line is an issue affecting both the use of a dichotomous index of poverty where an
22 individual is simply classified as either ‘poor’ or ‘non-poor’, e.g. the headcount ratio,
23 *and* the use of a polytomous index with different gradations of the ‘poor’. This
24 however, does not render all such analysis inappropriate. In an influential paper on
25 poverty, Atkinson (1987, p. 750) warns the reader against an excessive
26 discouragement resulting from the acknowledgement of the inherent arbitrariness
27 resulting from the choice of a poverty line. He recalls that Sen “*has stressed ‘the*
28 *danger of falling pray to a kind of nihilism [which] takes the form of noting, quite*
29 *legitimately, a difficulty of some sort, and then constructing from it a picture of total*
30 *disaster* (1973, p. 78)”. Rather than abandoning notions of thresholds and sufficiency,
31 we therefore argue that what is required is sufficient transparency and rigour in their
32 identification. We will explore these ideas further in relation to the Capabilities
33 Approach.ⁱⁱ
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 51 52 53 54 55 56 57 58 59 60

Literacy and Illiteracy: A Capabilities Perspective

‘illiteracy and innumeracy are forms of insecurity in themselves. Not to be able to read or write or count or communicate is itself a terrible deprivation. And if a person is thus reduced by illiteracy and innumeracy, we can not only see that the person is insecure to whom something terrible could happen, but more immediately, that to him or her, something terrible has actually happened’ (Sen, 2003, p. 22).

1
2
3 The *Capabilities Approach* opens up new avenues for the assessment of human
4 wellbeing (Sen 1999, see also Anand, Santos and Smith, 2008, Comim, Qizilbash and
5 Alkire 2008, Krishnakumar and Ballon, 2008). Within this influential approach,
6 literacy is described as a core capability and functioning necessary for human
7 wellbeing and a good life (Sen 1999, Nussbaum 2006). Amartya Sen argues that
8 illiteracy is a 'focal feature' of capability deprivation and human insecurity (Sen,
9 1999). Illiteracy is viewed as a pervasive feature of capability deprivation and
10 inequality, and literacy (particularly women's literacy) as a source of agency,
11 autonomy and socio-economic mobility (Nussbaum, 1993, 2006, Sen, 1999, 2003,
12 Maddox 2008).

13
14
15
16
17
18
19
20
21
22
23 Describing illiteracy as 'capability deprivation', it is necessary to theorise the nature
24 of such disadvantage. From a capabilities perspective, illiteracy can be viewed in
25 terms of its negative impacts in reducing people's ability to function effectively and to
26 lead the kind of life they choose to value. The construction of illiteracy as social
27 disadvantage has been challenged in the ethnographic literature. Street (1995) for
28 example, argues that the Western concept of 'illiteracy' creates stigma, and that
29 literacy campaigns '*..have involved the construction of 'stigma' of illiteracy where*
30 *many people had operated in the oral domain without feeling that it was a problem'*
31 (ibid, p. 14). From a capabilities perspective, this seems an implausible and
32 inadequate explanation for literacy inequalities.

33
34
35
36
37
38
39
40
41
42 The Capabilities Approach however, provides theoretical insights that can inform new
43 understandings of functional literacy. From a capabilities perspective, literacy can be
44 understood not simply as cognitive abilities or competencies, but as a set of
45 'functionings' (as beings and doings), or the potential to function (Maddox 2008).
46 The concept of literacy functionings is similar to that of 'literacy practices' in the
47 ethnographic literature (see Street, 1993). Literacy functionings draw our attention to
48 the social uses of literacy, and the production and embodiment of social identities.
49 This aspect of literacy is widely recognised in the ethnographic literature (Bartlett and
50 Holland, 2002, Bartlett, 2007).

51 52 53 54 55 56 57 58 59 60 **Thresholds and functionings**

1
2
3
4
5 *‘..my approach uses the idea of a threshold level of each capability, beneath*
6 *which it is held that truly human functioning is not available to citizens; the*
7 *social goal should be understood in terms of getting citizens above this*
8 *capability threshold. (That would not be the only important social goal: in that*
9 *sense I aim only to provide a partial and minimal account of social justice)’*
10 (Nussbaum, 2006, p. 71).
11

12
13
14 The ‘threshold’ operates as an important organising concept in the capabilities
15 approach. This reflects the perceived importance of a core of ‘basic’ (Sen) or ‘central’
16 (Nussbaum) human capabilities that are required for wellbeing. It reflects a
17 consequentialist concern with the achievement of functionings.
18
19

20
21
22 *‘The capabilities approach uses the idea of a threshold: for each important*
23 *entitlement, there is an appropriate level beneath which it seems right to say*
24 *that the relevant entitlement has not been secured’* (Nussbaum, 2006, p. 291-
25 292).
26
27

28
29 Nussbaum’s (2006) approach to minimum thresholds and adequacy is grounded in the
30 concepts of human flourishing and the Marxian idea of a “*truly human*” life (p. 74).
31 Sen shares similar philosophical commitments, but has a slightly different orientation
32 to thresholds and adequacy. This is clearly influenced by liberal philosophy (e.g.
33 Hume, Mill, Smith), and has resonance with wider debates on hunger, destitution,
34 poor law and the moral economy. Sen recognises the multi-dimensional nature of
35 human wellbeing, and although he is reluctant to specify a list of capabilities, his
36 work draws our attention to a core of relatively few ‘basic capabilities’, that are
37 necessary to avoid the worst kinds of human deprivation. The emphasis on adequacy
38 or ‘minimality’ implies a ‘bottom line’ as critical points of demarcation, below which
39 one locates core poverty and capability failure (Clark and Qizilbash, 2008).
40
41
42
43
44
45
46
47
48
49

50 Whether the concept of minimum threshold is informed by ideas on human
51 flourishing or concerns with poverty and destitution, it raises a number of theoretical
52 and procedural questions that have been discussed in recent literature.ⁱⁱⁱ One set of
53 questions relates to the idea of ‘arbitrariness’, and the inherent (but necessary)
54 ‘vagueness’ of multi-dimensional poverty measures. These questions were raised by
55 Sen (1981):
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

'The exercise of describing the predicament of the poor in terms of the prevailing standards of 'necessities' does of course, involve ambiguities, which are inherent in the concept of poverty; but ambiguous description isn't the same thing as prescription. Instead, the arbitrariness that is inescapable in choosing between permissible procedures and possible interpretations of prevailing standards requires recognition and appropriate treatment' (p. 23).

Sen appears to make a virtue out of an insight that might lead others to altogether dismiss measures of poverty. Criticising the concept of minimum threshold in the capabilities approach, Arneson (2000a) argues:

'One difficulty is how one nonarbitrarily sets the threshold level. Why here and not higher or lower? What we have is a smooth continuum of possible levels of overall capability for flourishing. Higher capability is always better than lower capability. But I do not see how any unique level (not even a broad thick line) can be picked out such that if a person has that level, she has enough' (p. 56).

The question of arbitrariness is central to Arneson's critique of thresholds. He is sceptical about the empirical basis of thresholds, and rejects their use as a basis for an ethics of social justice (Arneson 200a, b, 2006). Arneson (2000b) describes the capabilities approach to minimum thresholds as one of 'satisficing':

'The principle of justice that Nussbaum espouses asserts that the first priority of justice is to bring it about that every person gets a decent level of capability for each of the functionings that are needed for a genuinely good quality of life. For each person, what justice requires is not maximising any aspect of her condition, but satisficing: making sure that she has a sufficient level of capability' (p. 47)

Nussbaum's has criticised Arneson's representation of the capabilities approach as partial and inaccurate (Nussbaum, 2000b). Arneson's 'prioritarian' argument nevertheless provides a useful contrast to the focus of thresholds in the capabilities approach: *'The root idea of prioritarianism is that one ought as a matter of justice to aid the unfortunate, and the more badly off someone is, the more urgent is the moral imperative to aid'* (2000a, p. 343). It is worthwhile to note that this prioritarian view can be still implemented should thresholds be identified: people below any chosen threshold would receive priority over people above it.

1
2
3 The idea of thresholds rather than ‘smooth continuum’ allows for the possibility of
4 points of transformation in people’s functionings and quality of life, below which
5 people’s wellbeing becomes untenable. This view appears appealing once we move
6 our focus from resources or cognitive skills to capabilities and functionings. A well
7 known illustration can be seen in Adam Smith’s (1776) ‘linen shirt argument’ often
8 invoked by Amartya Sen. In Eighteenth Century England a peasant would need to
9 wear a linen shirt to be able to appear in a public without shame. As Bourguignon and
10 Fields (1997) argue, in this case there is no middle ground in the achievement of the
11 capability, which is either achieved or not. As they argue, *‘the shame he suffers is*
12 *discrete – he suffers a full amount of shame even if he is only epsilon short of being*
13 *able to buy the shirt’* (ibid, p. 157). In a similar fashion, the shame associated with
14 the inability to sign ones’ name in public is discrete, and applies whether a person is
15 entirely unable to write her name or can write only part of it. In both cases the thumb
16 print will have to do.
17
18
19
20
21
22
23
24
25
26
27
28
29

30 **Arbitrariness and Identification**

31
32
33 As we have seen, one of the major challenges to the notion of a threshold between
34 illiteracy and literacy is the question of arbitrariness (Sen, 1981). There is not a single
35 literacy, but a plurality – multiple forms of literacy, literacy practices and
36 functionings. This presents a challenge in terms of ‘identification’ (what counts as
37 literacy). There is also the question of conceptualising and identifying literacy
38 thresholds. Literacy and illiteracy, are not simply different amounts of the same thing,
39 but distinct (if perhaps overlapping) social phenomena with their own characteristics.
40 Rather than the smooth continuum, this requires us to identify points of
41 transformation at which people’s literacy functionings are adequate to enable
42 flourishing and dignity, and avoid the forms of disadvantage associated with
43 illiteracy.
44
45
46
47
48
49
50
51
52
53

54 In his paper *‘On the arbitrariness and robustness of multi-dimensional poverty*
55 *rankings’*, Qizilbash (2004) clarifies the conceptual distinction between ‘horizontal’
56 and ‘vertical’ vagueness, and their application in identification of the poor (ibid. p.
57 357). Horizontal vagueness indicates ‘width’, and the range of dimensions to be
58 included, while vertical vagueness indicates depth, or the intensity of poverty (ibid. p.
59
60

357). This clearly has relevance for literacy assessment. There is often insufficient discussion about the (horizontal) dimensions of literacy that are included in measures (i.e. which literacies and functionings) and the rational and procedures for their inclusion.^{iv} Literacy statistics based on conventional literacy rates have similar limitations to the ‘headcount’ measure in poverty measurement in that they fail to capture the vertical component and the severity of their poverty – *‘It matters not at all [in the headcount measure] whether someone is just below the poverty line or very far from it, in acute misery and hunger’* (Sen, 1981, p. 33). Even the more nuanced measure of ‘effective literacy’ popularised by the economists Basu and Foster (1998) neglect these horizontal and vertical dimensions. As the authors remark, the consideration of literacy as a dichotomous variable is a simplifying assumption enabling them to reduce the complexity of their model; in their own words, *“This makes the usual assumption that individual literacy is a 0 – 1 variable. Of course, the underlying literacy variable is likely to be continuous and even multivariate... We abstract from these potentially important considerations”* (p. 1735).

The lack of access to vertical dimensions on the severity of illiteracy, or strength of literacy capabilities has limited the ability of literacy measures to account adequately for the size of literacy poverty gaps, the nature of inequality, and their distribution between different social groups. There is no equivalent measure of literacy that is able to tackle those challenges as the ‘Foster, Greer and Thorbecke’ (Foster *et al.*, 1984) index does in poverty analysis. A ‘vertical’ dimension of literacy provides insights into the way that levels of literacy ability impact on people’s capabilities. It might also support the identification of ‘minimum thresholds’. As Qizilbash argues:

‘In most exercises, where vertical vagueness is allowed for, there is some level of well-being above which, a person is definitely not poor, and another, below which a person is definitely poor’ (Qizilbash, 2004, p. 357).

The literature on horizontal and vertical vagueness offers new possibilities for the measurement of literacy, and for the identification and analysis of minimum literacy thresholds. These developments involve methods for i) the identification of appropriate dimensions, and ii) appropriate procedures for setting minimum thresholds. A number of scholars made recourse to methodologies based on Fuzzy Set Theory to manage difficulties of arbitrariness and identification of poverty in

1
2
3 situations of uni- and multi-dimensionality, inexactness, and contextual complexity
4 (see Chiappero-Martinetti, 1994, Lelli, 2001, Qizilbash, 2004, and Clark and
5 Qizilbash, 2008). This approach seems promising as there is no obvious cut-off point
6 between illiteracy and literacy. Lelli (2001) notes that fuzzy sets allow for '*an element*
7 *to partially to belong to a set*', where.. '*the transition from membership to non-*
8 *membership takes place gradually rather than suddenly*' (ibid. p. 6). Literacy and
9 illiteracy can be viewed as overlapping 'fuzzy sets', where there are degrees of
10 literacy and illiteracy around the threshold, and where each these sets have distinctive
11 characteristics. People who fall below an agreed minimum threshold may still benefit
12 from some lower level of literacy (Maddox, 2007). Others who are marginally above
13 the threshold may still face some difficulties in functioning.

14
15
16 In theorising the concept of literacy thresholds, there are a number of alternative
17 models that we can consider. The first argues that the concept is entirely arbitrary.
18 This is what is suggested by Arneson's (2000a) idea of a smooth continuum, and by
19 many ethnographic researchers who reject the concept of illiteracy, and view the term
20 as an unwelcome imposition. As Street (1993) argues, drawing on the work of Besnier
21 (1988), the notion of a continuum of literacy is problematic '*..the concept of a*
22 *'continuum' is inadequate because spoken and written activities do not in fact line up*
23 *along a continuum but differ from each other in a complex and multidimensional way*'
24 (Street, 1993, p. 4). Even if we impose a scale based on ideas of 'competence', this
25 cannot fully predict people's literacy functionings, as they will be dependent on wider
26 contextual factors. As Besnier (1988) argues, genre types such as a 'letter', vary
27 considerably within social contexts, and have multiple sub-genres and registers (p.
28 731).

29
30
31 A second approach is to view the threshold as a point (a thick or thin line) that reflects
32 qualitative transformations in people's ability to function. As Qizilbash (2004)
33 suggests, even a thick line can be viewed as arbitrary. However, rather than
34 suggesting a 'smooth continuum', it is compatible with the idea of the threshold
35 representing points of discontinuity and change. The question that one must inevitably
36 ask is - what type of literacy functioning one wishes to identify or promote?
37 Qizilbash (2004), and Clark and Qizilbash (2008), for example, focus on the
38 identification of an unambiguous 'bottom line', a 'critical minimal threshold' of core

1
2
3 poverty. Nussbaum's threshold relates to human flourishing, while Gutmann's (1999)
4 'democratic threshold principle' argues that the appropriate threshold for literacy is
5 not the economic orientation of many functional literacy programmes, but a higher
6 threshold required for democratic citizenship: '*the democratic standard is consistent*
7 *with the view that there is some absolute minimum of literacy below which no*
8 *democratic society could be said to promote an adequate education to its citizens'* (p.
9 139). Our attention is drawn then, not to some 'natural' point of demarcation, but for
10 evidence of transitions in functioning related to particular social goals.
11
12
13
14
15
16
17

18
19 A somewhat different approach to thresholds is provided by the anthropologist Victor
20 Turner (1969) in his work on liminality. The concept, based on the Latin, *limen*,
21 (threshold), draws Van Gennep's work on rites of passage (Barnard and Spencer,
22 1996, p. 490). Turner's theory described ritual processes which involved processes of
23 *separation, liminality, and reaggregation* into the social order. The *liminal* phase, he
24 argued involved marginality and ambiguity, and a symbolic 'anti-structure in which
25 normal social conventions seemed to be turned upside down:
26
27
28
29
30
31
32

33
34 *'The attributes of liminality or liminal personae ("threshold people") are*
35 *necessarily ambiguous, since this condition and these persons elude or slip*
36 *through the network of classifications that normally locates states and positions*
37 *in cultural space'* (Turner, 1969, p. 95).
38
39

40 This is clearly a quite different understanding of threshold to those discussed above. It
41 draws our attention to a social space of liminality (a threshold space), in which
42 transitions from illiteracy to literacy take place.
43
44
45
46

47 Turner's theory of thresholds draws our attention to the inherent ambiguity of literacy
48 and illiteracy as social categories, and highlights their inter-subjective character.^v His
49 theoretical insights also help us to analyse the collective and individual processes of
50 transition associated with literacy acquisition. Adult literacy classes can be viewed as
51 ritual spaces, where normal social conventions do not apply (women are centre stage,
52 people make grand pronouncements about social commitments and development).
53
54 This ritual process is particularly strong in national literacy campaigns, which often
55 appear somewhat surreal in their portrayal of the social order. While this does provide
56 opportunities for learning and change, the subsequent process of 'reaggregation' often
57
58
59
60

1
2
3 results in people (particularly women) being unable to actually use literacy in their
4 daily life (Puchner, 2003). The concept of 'literacy relapse' may therefore be more to
5 do with social opportunities, than cognitive abilities.
6
7
8
9

10 **Subjective Measures and Hard Facts**

11
12
13
14 *'For the person studying and measuring poverty, the conventions of society are*
15 *matters of fact'* (Sen, 1981, p. 17)
16
17

18 The process of identification of literacy functionings and thresholds involves
19 important theoretical and procedural choices involving the status of local cultural
20 perspectives. The principle of *autonomy* referred to above grants individuals and
21 communities the agency to identify the dimensions of wellbeing. Indeed, in Sen's
22 discussion of 'capability lists', he stresses the importance of '*public participation in*
23 *what should be included and why*' in order to avoid evaluation exercises '*completely*
24 *divorced from the particular social reality that any particular society faces*' (Sen,
25 2004, p. 77-78). Even Nussbaum, despite her criticism of relativism, gives
26 considerable attention to the local interpretation of capabilities. This is illustrated in
27 her discussion of Chen's work on adult literacy in Bangladesh, where processes of
28 localisation are central to her argument (Nussbaum, 1993). While the capabilities
29 approach entails strong normative themes (e.g. of universality), this recognition of the
30 local, and cultural pluralism is a salient feature in the capabilities approach (Sen,
31 1999, Nussbaum, 2006 and Crocker, 2006).
32
33
34
35
36
37
38
39
40
41
42
43
44

45 The issue of the subjective and local is illustrated by Clark and Qizilbash (2008) in
46 their paper on poverty evaluation in South Africa. They use participatory ranking to
47 respond to problems of arbitrariness and in the identification of 'core poverty'.
48 Similar participatory approaches have been developed in subjective studies of
49 wellbeing (Gough and McGregor, 2007). Graff (1991) argued that the subjective
50 nature of census measures does not undermine their reliability. This may in part relate
51 to their vagueness of census specification. Even where subjective measures specify
52 particular definitions of literacy, it is likely that people will apply their own
53 interpretations based on local conventions.
54
55
56
57
58
59
60

1
2
3 A number of recent papers have been critical of subjective measures of literacy, and
4 question their use in literacy measurement (e.g. Schaffner 2005, Nath 2007).
5
6 Schaffner (2005) uses demographic and health survey data (from Ethiopia and
7
8 Nicaragua) to argue that subjective measures of literacy overestimate literacy rates.
9
10 She creates a category of '*false rates*' to indicate the difference between subjective
11 rates, and the 'objective', test based measures: '*False rates are calculated as the*
12 *percent of individuals with positive subjective literacy supports who failed the*
13 *objective literacy test*' (Schaffner, 2005, p. 655). However, Schaffner implies that the
14 subjective rates are the source of error. The test based measures are viewed as being
15 more accurate. This does not take into account the possibilities of error from
16 normative judgements or procedural difficulties involved in a standardised literacy in
17 diverse cultural contexts (see Blum, Goldstein and Guerin Pace 2001). Nor does it
18 adequately recognise the value of subjective measures in providing localised
19 understandings of literacy.
20
21
22
23
24
25
26
27
28
29

30 Nath (2007) also discusses differences between self-reported and test-based literacy
31 survey data in Bangladesh. He views such 'discrepancies' as illustrating 'under-
32 reporting' or more frequently 'over-reporting' in the self-assessment processes.
33
34 '*..people in general have a tendency to inflate the literacy data when they report it in*
35 *the household survey*' (Nath 2007, p. 130). His paper does not consider the possibility
36 that the test itself, or the setting of *their* threshold may be the source of such
37 discrepancy. Nath's data seem to show something else, which his paper does not
38 recognise. In the analysis the percentage of 'under-reported' cases was highest within
39 groups who had between 4-5 years of schooling, and was almost negligible with those
40 who had either no schooling, or 11+ years of schooling; '*An inverse U shape*
41 *relationship was analysed against schooling of the respondents*' (Nath, 2007, p. 127).
42
43 A threshold theory of literacy helps to explain this finding and illustrates its inter-
44 subjective character. It appears that in Nath's Bangladesh data, 4-5 years of schooling
45 locates an ambiguous threshold of literacy where many (24.8%) of the respondents
46 considered their functioning as adequate while the researchers begged to differ.
47
48
49
50
51
52
53
54
55
56
57

58 The International Adult Literacy Survey (2000) also discusses the 'problems'
59 associated with subjective (self-reported) measures:
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

'Many adults who score poorly in the literacy test do not themselves consider this to be a problem.. Nonetheless, the data.. point to the real limitation low levels of skills bring – regardless of whether these limits are acknowledged by those with low skills' (OECD, 2000, p. 53)

The stance of IALS and Schaffner (2005) on pluralism and subjectivity seems to be incompatible with the principles of the capabilities approach, as they privilege normative measures and standardisation as the basis of 'hard' facts, rather than understanding local meanings and practice. The relegation of subjective perspectives to 'soft' facts is a reflection of the institutional and epistemological politics involved.

'..hardness' is not located in the facts themselves, but in the community that agrees upon it, that is the community governing the politics of explanation.. The hardness of facts is an expression of social agreement rather than the quality of the facts themselves' (Hastrup, 1993, p. 734).

The preoccupation with objective 'hard facts' and standardisation as the foundation of comparative validity has been the source of much criticism (Hamilton and Barton, 2000 and Hamilton, 2001). Kanbur and Shaffer (2007) note the tendency for quantitative data to privilege 'brute data' and exclude 'private sensations' and 'intersubjective knowledge claims' (p. 186), and a bias toward 'standardisation, as a means of ensuring validity' (p. 192).

Hamilton (2001) argues the IALS approach neglects local and vernacular literacy practices (those informal practices most connected with every-day life) and is partial in its account of literacy:

'Testees can only respond in tightly scripted ways (or transgress by not responding) and they have no agency to define what literacy might mean to them. Adults' self assessments, although recorded are down graded in relation to the objectivity of the test' (p. 187).

As these arguments highlight, the imposition of technically derived assessment criteria is an unsatisfactory way to identify literacy thresholds. It privileges 'competence' over functioning, neglects the local and subjective, and constrains the scope of public deliberation.

Capabilities and Functional Literacy Assessment

would then score 0.8 and Joe 0.4. This methodology reflects the conceptualisation of literacy functionings discussed above, and can be easily operationalised.

In our approach, whether a certain functioning belongs to the literacy capability set or not depends on the value attached to the practice and is independent of its complexity. The identified valued literacy functionings are not ranked in terms of their difficulty. It would be misleading to assume *a priori* that apparently 'easier' functionings are always achieved before those that are more complex.^{vii} While functionings may be characterised by different levels of complexity, there may not be an obvious hierarchy of practice. The achievement of literacy functionings is not only dependent on their apparent complexity, but on a range of wider factors relating to social context, practices and their value. Furthermore, the recognition of interpersonal heterogeneity is a salient feature of the Capability Approach. The same literacy functioning can be straightforward to some and arduous for others. These considerations help to recognise the potential of people to develop diverse literacy capability sets at a similar level of 'competency'.

In contrast with the notion of difficulty, the Capability Approach suggests a hierarchy of functionings based on values attached to them (Sen, 2004). In our approach this can be accommodated by attributing weights α_j to each functioning, so that the researcher can give more importance to some of them – for example, to those that are highly valued by an individual or community. The index would now be a weighted

sum $L_i^\alpha = \frac{1}{m} \sum_{j=1}^m \alpha_j f_{i,j}$, which for Anne and Joe would become, respectively,

$$L_{Anne}^\alpha = \frac{(\alpha_1 + \alpha_2 + \alpha_3 + 0 + \alpha_5)}{5} \text{ and } L_{Joe}^\alpha = \frac{(\alpha_1 + 0 + 0 + \alpha_4 + 0)}{5}. \text{ Note that the use of}$$

weights may result in Joe scoring higher than Anne if functioning f_4 is particularly highly valued.

At the aggregate level, a matrix can be used to depict the overall distribution of achievements/failures of functionings across individuals:

$$\begin{array}{cccc}
 & \text{\textit{n individuals}} & & \\
 & f_{1,1} & f_{1,2} & \cdots & f_{1,m} \\
 \mathbf{X} = & f_{2,1} & f_{2,2} & \cdots & f_{2,m} \\
 & \cdots & \cdots & \cdots & \cdots \\
 & f_{n,1} & f_{n,2} & \cdots & f_{n,m} \\
 & & & & \text{\textit{m dimensions}}
 \end{array}$$

Each row represents the literacy situation of an individual, while each column shows the achievement or failure of a specific functioning across individuals. The quantification of the overall literacy capabilities of a group or society of n individuals requires to aggregate across functionings and across individuals through the doubly additive index $L = \frac{1}{m} \sum_{i=1}^n \sum_{j=1}^m f_{i,j}$ – or $L^\alpha = \frac{1}{m} \sum_{i=1}^n \sum_{j=1}^m \alpha_j f_{i,j}$ if weights are taken into account. When social groups of different size are compared it may be useful to look at those figures normalised by n .

This approach enables comparisons across diverse locations and over time based on people's capacity to achieve their valued functionings, rather than the actual content of the functionings. I.e. like the 'basket of goods' used to estimate poverty lines, the inclusion of different items across contexts does not invalidate comparison. An alternative perspective is therefore offered to psychometric literacy assessment methodologies (such as IALS), where international comparisons rely on the standardisation of test items and notions of 'universal competencies' (see Boudard and Jones 2003). This standardisation has been the subject of much criticism because of its neglect of cultural differences in literacy practice (Blum et al. 2001, Hamilton 2001).

Finally we come to the issue of sufficiency thresholds. We see two intriguing options within our approach. The threshold may be seen as the achievement either of a minimum number of valued functionings or of a set of 'core' functionings that are deemed indispensable in a certain social context. The severity of the inadequacy of a person's capability set would correspond directly to the number of 'missing' functionings for the reaching of the threshold. Consider the exemplification presented above. If the minimum literacy threshold is conceptualised as the achievement of at

1
2
3 least two of f_1 - f_5 then Joe's literacy capability would satisfy such a requirement. In
4 case that, instead, the threshold is thought of as the achievement of both specific
5 functionings f_1 and f_2 then Joe's literacy capability set would be insufficient. The
6 severity of this failure would be larger if Joe were to achieve functionings f_3 and f_4
7 rather than functionings f_1 and f_4 . Following both specifications Anne would reach the
8 literacy threshold.
9
10
11
12

13 14 15 16 **Conclusions**

17
18
19
20 There is a broad consensus on the need to replace the conventional dichotomous
21 measure of functional literacy. The search for an acceptable successor raises
22 conceptual and methodological debates and difficulties that are not yet adequately
23 resolved. The characteristics of a successor approach include multiple, and at times
24 competing demands (e.g. flexibility, rigour, autonomy and transparency). These
25 characteristics are shaped by the contrasting politics and objectives of 'measurement
26 regimes' (Hamilton 2001). This paper has argued that functional literacy assessment
27 is guided by two questions - What does it mean to have 'enough' literacy? And who
28 decides? Our answer to both questions is informed by the Capabilities Approach. We
29 have argued that the projects and procedures of measuring functional adult literacy
30 should determine whether people have ability to achieve the literacy functionings that
31 they (or the society they live in) value. As such, statistics on functional literacy play
32 an important role in the measurement of human development and inequality.
33
34
35
36
37
38
39
40
41
42

43
44
45 Functional literacy assessment is concerned with questions of sufficiency. This
46 remains the case whether one uses self-reported measures or those of 'direct
47 assessment', whether one conceptualises literacy as a dichotomous or polytomous
48 phenomenon. To entirely reject the notion of sufficiency and minimum thresholds
49 can be described following Sen (1981) as a '*robust example of misplaced*
50 *sophistication*' (p14). The ways that they are measured, the location and content of
51 minimum thresholds, and the significance of adult literacy statistics produced should
52 be the subject of transparent public debate and deliberation.
53
54
55
56
57
58
59
60

1
2
3 While distinctions between literacy and illiteracy might be considered to be arbitrary,
4 in that they are based on value judgements, they can, as the paper has demonstrated,
5 be rigorously identified and produced. Nevertheless, the significance of attaining a
6 'minimum threshold' may be over-stated. Arneson's critique of 'satisficing' suggests
7 that while a threshold of *adequate* literacy can be identified, 'more literacy' (as levels
8 or the number of achieved functionings) continues to improve people's chances of
9 human flourishing and a dignified life. Similarly, improvements of people's literacy
10 capabilities *below* an agreed threshold may also contribute to their quality of life.
11 This has implications for policies of primary schooling, adult literacy and non-formal
12 education, which may for various reasons fail to help people to reach desired
13 thresholds, but make valuable contributions to human development.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

31 NOTES

32
33
34 ⁱ Levine's (1982) rejection of 'lists' of texts and functions to identify a threshold of functional literacy
35 has clear parallels with the debate over selection of definitive lists of functionings and capabilities in
36 the work of Sen (2004).

37
38 ⁱⁱ In this paper we use the term Capabilities Approach (i.e. plural capabilities). This has become the
39 established term in the literature (e.g. Nussbaum 2006). When referring to Sen's work (Sen 1985,
40 1999) we use the term Capability Approach, reflecting his terminology.

41
42 ⁱⁱⁱ These distinctions between underlying principles that inform concepts of minimality can be over-
43 stated. Qizilbash (2002), notes 'shared values' in the literature on capabilities, prudential values and
44 basic goods, and some convergence of approaches.

45
46 ^{iv} The selection of dimensions of literacy, and the levels at which thresholds are set rarely involve
47 transparent and democratic processes. This reflects the historical and institutional politics involved.
48 The capabilities approach offers an important opportunity to democratise such procedures, as it
49 suggests that such questions are a legitimate and necessary topic for public deliberation, rather than the
50 realm of technocratic and 'expert' decisions.

51
52 ^v The concept of threshold space might usefully be applied in analysis of distribution of literacy in
53 developing countries, and shape educational policy. Mapping the vertical dimension of literacy would
54 help us to profile the number of people who operate in this threshold area, and those who are either
55 unambiguously literate or illiterate.

56
57 ^{vi} It is worth noting that under this approach it is possible to identify and assess both sets of valued
58 functionings deriving from consensual processes and idiosyncratic sets deriving from individual
59 preferences.

60
^{vii} The issue of difficulty is more complex than one might initially expect. It is the subject of much
debate and certainly merits further investigation (e.g. Blum et al. 2001).

REFERENCES

ANAND, P., SANTOS, C. & SMITH R. (2008). The Measurement of Capabilities. In K. Basu and R. Kanbur (Eds), *Festschrift for Amartya Sen*, (pp. 283-310). Oxford University Press, Oxford.

ARNESON, R. (2000a). Luck Egalitarianism and Prioritarianism. *Ethics*, 110, 339-349.

ARNESON, R. (2000b). Perfectionism and Politics. *Ethics*, 111, 37-63.

ARNESON, R. (2006). Distributive Justice and Basic Capability Equality: 'Good Enough' is not good enough. In *Capabilities Equality: Basic Issues and Problems*, (pp. 17-43).Routledge, London and New York.

ATKINSON, A. B. (1987). On the measurement of poverty. *Econometrica*, 4, 749-764.

BARNARD, A. & SPENCER, J. (1996). *Encyclopaedia of Social and Cultural Anthropology*. Routledge, London.

BARTLETT, L. (2007). To Seem and To Feel: Situated Identities and Literacy Practices. *Teachers College Record*, 109, 1, 51-69.

BARTLETT, L., & HOLLAND, D. (2002). Theorizing the Space of Literacy Practices. *Ways of Knowing*, 2, 1, 10-22.

BARTON, D., & HAMILTON, M. (1998). *Local Literacies: Reading and writing in one community*, London, Routledge.

BARTON, D., HAMILTON, M., & IVANIC, R. (Eds), (2000). *Situated Literacies: Reading and Writing in Context*. Routledge, London.

BASU, K., & FOSTER, J. (1998). On Measuring Literacy. *Economic Journal*, 108, 1733-1749.

BASU, K., NARAYAN, A., & RAVALLION, M. (2002). Is literacy shared within households? Theory and evidence from Bangladesh. *Labour Economics*, 8, 649-665. Registers. *Language*, 64, 4, 707-736.

BLUM, A., GOLDSTEIN, H. & GUERIN-PACE, F. (2001) 'International Adult Literacy Survey (IALS): an analysis of international comparisons of adult literacy', *Assessment in Education*, Vol. 8, No. 2, pp225-246.

BOUDARD, E. & JONES, S. (2003). The IALS approach to defining and measuring literacy skills. *International Journal of Educational Research*, 39, 191-204.

BOURGUIGNON, F. & FIELDS, G. (1997). Discontinuous losses from poverty, generalized P_α curves, and optimal transfers to the poor. *Journal of Public Economics*, 63, 155-175.

CHIAPPERO-MARTINETTI, E. (1994). A New Approach to Evaluation of Well-being and Poverty by Fuzzy Set Theory. *Giornale Degli Economisti e Annali di Economia*, 53, 367-388.

CLARK, D., & QIZILBASH, M. (2008). Core Poverty, Vagueness and Adaptation: A New Methodology and Some Results for South Africa. *Journal of Development Studies*, 44, 4, 519 – 544.

COLLINS, J. & BLOT, R. (2003). *Literacy and Literacies: Texts, Power and Identity*. Cambridge, Cambridge University Press.

COMIM, F., QIZILBASH, M. & ALKIRE, S. (Eds.) (2008) *The Capability Approach: Concepts, Measures and Applications*. Cambridge, Cambridge University Press.

CROCKER, D. (2006). Sen and Deliberative Democracy. In A. Kaufman (Ed.) *Capabilities Equality: Basic Issues and Problems*, (pp. 44-70). Routledge, London and New York.

DARVILLE, R. (1999), Knowledges of Adult Literacy: Surveying for Competitiveness, *International Journal of Educational Development* 19, 273-85.

MENZES DE SOUZA, L.M (nd) 'The Cultural Logics of Indigenous Perspectivism and Predation'

DASGUPTA, P. (1993). *An inquiry into destitution and wellbeing*. Clarendon Press, Oxford.

DREZE, J., & SEN, A.K. (2002). *India: Social Participation and Development*, Oxford University Press, Delhi and Oxford.

FINNEGAN, R. (1988). *Literacy and Orality*. Basil Blackwell, Oxford.

FISHER, G. M. (1992). The Development and History of the Poverty Thresholds. *Social Security Bulletin*, 55, 4, 1992, 3-14.

FOSTER, J., GREER, J., & THORBECKE, E. (1984). A Class of Decomposable Poverty Measures. *Econometrica*, 52, 761-765.

GASPER, D. (2002). Is Sen's Capability Approach an Adequate Basis for Considering Human Development?. *Review of Political Economy*. 14, 4, 435-461.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

GEE, J. (2000). The New Literacy Studies: from “socially situated” to the work of the social. In Barton, D, Hamilton, M., and Ivanic, R. (Eds.) *Situated Literacies: Reading and Writing in Context* (pp. 180-196), Routledge, London.

GIBSON, J. (2001). Literacy and Intrahousehold externalities. *World Development*, 29, 1, 155-166.

GOUGH, I., & MCGREGOR, A. (Eds), (2007). *Wellbeing in Developing Countries: From Theory to Research*. Cambridge University Press, Cambridge.

GRAFF, H.J. (1991). *The Literacy Myth: Cultural Integration and Social Structure in the Nineteenth Century*. New Brunswick, NJ: Transaction Publishers.

GRAY, W.S. (1956). *The Teaching of Reading and Writing: an International Survey*. Unesco, Paris and Evans Brothers, London.

GRUSKY, D., & KANBUR, R. (2006). Introduction: The conceptual foundations of poverty and Inequality Measurement. In D. Grusky and R. Kanbur (Eds.) *Poverty and Inequality*. Stanford University Press.

GUTMANN, A. (1999). *Democratic Education*. Princeton University Press, New Jersey.

GOODY, J. (1986). *The Logic of Writing and the Organisation of Society*, Cambridge, Cambridge University Press.

GOODY, J. (2000). *The Power of the Written Tradition*, Washington, Smithsonian.

GRAFF, H. (1991). *The Literacy Myth: Cultural Integration and Social Structure in the Nineteenth Century*. New Jersey.

HALVERSTON, J. (1992). Goody and the Implosion of the Literacy Thesis. *Man*, 27, 301-317.

HAMILTON, M. (2001). Privileged Literacies: Policy, Institutional Process and the life of the IALS. *Language and Education*, 15, 178-196.

HAMILTON, M., & BARTON, D. (2000). The International Adult Literacy Survey: What does it really measure? *International Journal of Education*, 46, 5, 377-389.

HAMILTON, M., & HILLIER, Y. (2007). Deliberative policy analysis: adult literacy assessment and the politics of change. *Journal of Educational Policy*, 22, 5, 573-594.

HASTRUP, K. (1993). Hunger and the Harness of Facts. *Man*, 28, 727-739.

IVERSEN, V. and PALMER-JONES, R. (2008) ‘Literacy Sharing, Associative Mating of What? Labour Market Advantages and Proximate Illiteracy Revisited’. *Journal of Development Studies*. Vol. 44, No. 6. pp797-838.

- 1
2
3
4
5 KANBUR, R., & SHAFFER, P. (2007). Epistemology, Normative Theory and
6 Poverty Analysis: Implications for Q-Squared in Practice. *World Development*, 35, 2,
7 183-196.
8
- 9
10 KELL, C. (1996). Literacy practices in an informal settlement in the Cape Peninsula.
11 In M. Prinsloo, M. and M. Breier (Eds.) *The Social Uses of Literacy*. John Benjamins
12 and Sached Books, Amsterdam and Cape Town.
13
- 14
15 KRISHNAKUMAR, J. & BALLON, P. (2008). Estimating Basic Capabilities: A
16 Structural Equation Model Applied to Bolivia. *World Development*. 36, 992-1010.
17
- 18
19 LELLI, S. (2001). Factor Analysis VS. Fuzzy Sets Theory: Assessing the Influence of
20 Different Techniques on Sen's Functioning Approach. Discussions Paper Series
21 01.21, Department of Economics, Catholic University of Leuven
22
- 23
24 LEVINE, K. (1982). Functional Literacy: Fond Illusions and False Economies.
25 *Harvard Educational Review*, 52, 3, 249-266.
26
- 27
28 MADDOX, B. (2007). What can ethnographic approaches tell us about the
29 consequences of literacy? *Comparative Education*, 43, 2, 253-272.
30
- 31
32 MADDOX, B. (2008). What good is literacy? Insights and Implications of the
33 Capabilities Approach. *Journal of Human Development*, 9, 2, 185-206.
34
- 35
36 MALAN, L. (1996). Literacy mediation and social identity in Newtown, Eastern
37 Cape. In M. Prinsloo & M. Breier (Eds.). *The Social Uses of Literacy*. Amsterdam,
38 and Cape Town. John Benjamins and Sached Books.
39
- 40
41 NATH, S. R. (2007). Self-Reporting and Test Discrepancy: Evidence from a National
42 Literacy Survey in Bangladesh. *International Review of Education*, 53, 2, 119-134
43
- 44
45 NUSSBAUM, M. (1993). *Women and Human Development: The Capabilities*
46 *Approach*. Cambridge University Press, Cambridge.
47
- 48
49 NUSSBAUM, M. (2000a). Women's Capabilities and Social Justice. *Journal of*
50 *Human Development*, 1, 2, 219-246.
51
- 52
53 NUSSBAUM, M. (2000b). Aristotle, Politics and Human Capabilities: A response to
54 Antony, Areneson, Charlesworth and Mulgan. *Ethics*, 111, 102-140.
55
- 56
57 NUSSBAUM, M. (2003). Women's education: A global challenge. *Signs: Journal of*
58 *Women in Culture and Society*, 29, 2, 325-355.
59
- 60
61 NUSSBAUM, M. (2006). *Frontiers of Justice*, Belknap Harvard.
62
- 63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

-
- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- PARIS, S. (2005). Reinterpreting the development of reading skills. *Reading Research Quarterly*, 40, 2, 184-202.
- PUCHNER, L. (2003). Women and literacy in rural Mali: a study of the socioeconomic impact of participating in literacy programs in four villages. *International Journal of Educational Development*, 23, 439-458.
- QIZILBASH, M. (2002). Development, Common Foes and Shared Values. *Review of Political Economy*, 14, 4, 463-479.
- QIZILBASH, M. (2004). On the Arbitrariness and Robustness of Multi-Dimensional Poverty Rankings. *Journal of Human Development*, 5, 3, 355-375.
- ROBINSON-PANT, A. (2004). The “illiterate woman”: Challenging approaches to researching women’s literacy. In Robinson-Pant (Ed.) *Women, Literacy and Development: Alternative Perspectives* (pp. 15-34). London, Routledge.
- SCHAFFNER, J. (2005). Subjective and objective measures of literacy: Implications for current results oriented development initiatives. *International Journal of Educational Development*, 25, 652-657.
- SEN, A. K. (1973). *On Economic Inequality*. Clarendon Press, Oxford.
- SEN, A. K. (1981). *Poverty and Famines: An Essay on Entitlement and Deprivation*. Clarendon Press, Oxford.
- SEN, A. K. (1985). *Commodities and Capabilities*. Amsterdam, North-Holland.
- SEN, A.K. (1990). Gender and Cooperative Conflicts. In I.Tinker (Ed.) *Persistent Inequalities: Women and World Development* (pp. 123-149). Oxford University Press, Oxford.
- SEN, A.K. (1993). Capability and Wellbeing. In M. Nussbaum & A. K. Sen. (Eds.) *The Quality of Life* (pp. 30-53). Clarendon Press, Oxford.
- SEN, A.K. (1999). *Development as Freedom*. New Delhi, Oxford University Press.
- SEN, A.K. (2003). Reflections on Literacy. In C. Robinson (Ed.) *Literacy as Freedom*. Unesco, Paris.
- SEN, A.K. (2004). Dialogue: Capabilities, Lists and Public Reason: Continuing a Conversation. *Feminist Economics*, 10, 3, 77-80.
- SMITH, A. (1776). *An Enquiry into the Nature and Causes of the Wealth of Nations*. London, Everyman Edition.
- STREET, B. (1984). *Literacy in Theory and Practice*. Cambridge, Cambridge University Press.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
-
- STREET, B (Ed.). (1993) *Cross-Cultural Approaches to Literacy*. Cambridge, Cambridge University Press.
- STREET, B. (1995). *Social Literacies: Critical Perspectives on Development, Ethnography and Education*. London, Longman.
- STREET, B (1997) Literacy, Economy and Society: A Review. *Working Papers on Literacy* 1, 7-16. Centre for Literacy. Montreal.
- SUBRAMANIAN, S. (2004). Measuring Literacy: Some extensions of the Basu-Foster Framework. *Journal of Development Economic*, 73, 453-464.
- TIERNEY, et al. (2000). 'How will literacy be assessed in the next millennium?', *Reading Research Quarterly*, Vol 35, No 2. pp 244-250.
- THOMPSON, E.P. (1993). *Customs in Common*. Penguin London.
- TURNER, V. (1969). *The Ritual Process: Structure and Anti-Structure*. Chicago: Aldine Publishing Co.
- UNESCO. (2004). *The Literacy Assessment and Monitoring Programme (LAMP)*. Unesco Institute of Statistics (UIS), Update, Nov. 2004.
- UNESCO. (2005). *Literacy for Life: The Education for All Global Monitoring Report*. UNESCO, Paris.
- UNESCO (2008) *The Global Literacy Challenge*. UNESCO Paris.
- WAGNER, D. (2003). Smaller, quicker, cheaper: alternative strategies for literacy assessment in the UN Literacy Decade. *International Journal of Educational Research*, 39, 293-309.