

ROUTLEDGE


ROUTLEDGE
HANDBOOKS


The Routledge Handbook of the Philosophy of Childhood and Children

Edited by Anca Gheaus, Gideon Calder and
Jurgen De Wispelaere

THE ROUTLEDGE HANDBOOK OF THE PHILOSOPHY OF CHILDHOOD AND CHILDREN

Childhood looms large in our understanding of human life, as a phase through which all adults have passed. Childhood is foundational to the development of selfhood, the formation of interests, values and skills and to the lifespan as a whole. Understanding what it is like to be a child, and what differences childhood makes, is thus essential for any broader understanding of the human condition. *The Routledge Handbook of the Philosophy of Childhood and Children* is an outstanding reference source for the key topics, problems and debates in this crucial and exciting field, and is the first collection of its kind. Comprising over thirty chapters by a team of international contributors, the *Handbook* is divided into five parts:

- Being a child
- Childhood and moral status
- Parents and children
- Children in society
- Children and the state.

Questions covered include: What is a child? Is childhood a uniquely valuable state and, if so, why? Can we generalize about the goods of childhood? What rights do children have, and are they different from adults' rights? What (if anything) gives people a right to parent? What role, if any, ought biology to play in determining who has the right to parent a particular child? What kind of rights can parents legitimately exercise over their children? What roles do relationships with siblings and friends play in the shaping of childhoods? How should we think about sexuality and disability in childhood, and about racialized children? How should society manage the education of children? How are children's lives affected by being taken into social care?

The Routledge Handbook of the Philosophy of Childhood and Children is essential reading for students and researchers in philosophy of childhood, political philosophy and ethics, as well as those in related disciplines such as education, psychology, sociology, social policy, law, social work, youth work, neuroscience and anthropology.

Anca Gheaus is a Ramon y Cajal researcher at the Universitat Pompeu Fabra, Spain.

Gideon Calder is Senior Lecturer in Social Sciences and Social Policy at Swansea University, UK.

Jurgen De Wispelaere is Political Economy Research Fellow with the Independent Social Research Foundation (ISRF) and a Policy Fellow at the Institute for Policy Research, University of Bath, UK.

ROUTLEDGE HANDBOOKS IN PHILOSOPHY

Routledge Handbooks in Philosophy are state-of-the-art surveys of emerging, newly refreshed, and important fields in philosophy, providing accessible yet thorough assessments of key problems, themes, thinkers, and recent developments in research.

All chapters for each volume are specially commissioned, and written by leading scholars in the field. Carefully edited and organized, *Routledge Handbooks in Philosophy* provide indispensable reference tools for students and researchers seeking a comprehensive overview of new and exciting topics in philosophy. They are also valuable teaching resources as accompaniments to textbooks, anthologies, and research-orientated publications.

Also available:

The Routledge Handbook of Collective Intentionality

Edited by Marija Jankovic and Kirk Ludwig

The Routledge Handbook Scientific Realism

Edited by Juha Saatsi

The Routledge Handbook of Pacifism and Non-Violence

Edited by Andrew Fiala

The Routledge Handbook of Consciousness

Edited by Rocco J. Gennaro

The Routledge Handbook of Philosophy and Science of Addiction

Edited by Hanna Pickard and Serge Ahmed

The Routledge Handbook of Moral Epistemology

Edited by Karen Jones, Mark Timmons, and Aaron Zimmerman

For more information about this series, please visit: <https://www.routledge.com/Routledge-Handbooks-in-Philosophy/book-series/RHP>

THE ROUTLEDGE
HANDBOOK OF THE
PHILOSOPHY OF CHILDHOOD
AND CHILDREN

*Edited by Anca Gheaus, Gideon Calder and
Jurgen De Wispelaere*

First published 2019
by Routledge
2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN

and by Routledge
711 Third Avenue, New York, NY 10017

Routledge is an imprint of the Taylor & Francis Group, an informa business

© 2019 selection and editorial matter, Anca Gheaus, Gideon Calder and Jurgen De
Wispelaere; individual chapters, the contributors

The right of Anca Gheaus, Gideon Calder and Jurgen De Wispelaere to be identified
as the authors of the editorial material, and of the authors for their individual
chapters, has been asserted in accordance with sections 77 and 78 of the Copyright,
Designs and Patents Act 1988.

All rights reserved. No part of this book may be reprinted or reproduced or utilised
in any form or by any electronic, mechanical, or other means, now known or
hereafter invented, including photocopying and recording, or in any information
storage or retrieval system, without permission in writing from the publishers.

Trademark notice: Product or corporate names may be trademarks or
registered trademarks, and are used only for identification and explanation
without intent to infringe.

British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data
A catalog record has been requested for this book

ISBN: 978-1-138-91597-8 (hbk)
ISBN: 978-1-351-05598-7 (ebk)

Typeset in Bembo
by Sunrise Setting Ltd, Brixham, UK

As editors, we dedicate this handbook to

My father Puiu and the memory of my mother Doina (Anca)

My siblings Rachel, Gowan and Douglas (Gideon)

My late mother, Yvette (Jurgen)


Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>

CONTENTS

<i>List of contributors</i>	<i>xi</i>
Introduction <i>Anca Gheaus</i>	1
PART I	
Being a child	11
1 Epistemology: knowledge in childhood <i>Fabrice Clément and Melissa Koenig</i>	13
2 Language and communication: evidence from studying children <i>M. J. Cain</i>	23
3 The science of the adolescent brain and its cultural implications <i>Suparna Choudhury and Nancy Ferranti</i>	33
4 Art and creativity <i>Jonathan Fineberg</i>	45
5 Philosophical thinking in childhood <i>Jana Mohr Lone</i>	53

PART II	
Childhood and moral status	65
6 The moral status of children <i>Agnieszka Jaworska and Julie Tannenbaum</i>	67
7 The value of childhood <i>Patrick Tomlin</i>	79
8 Children and well-being <i>Anthony Skelton</i>	90
9 Children's rights <i>Robert Noggle</i>	101
10 Childhood and autonomy <i>Sarah Hannan</i>	112
11 Paternalism towards children <i>Kalle Grill</i>	123
12 The age of consent <i>David Archard</i>	134
PART III	
Parents and children	145
13 Reasons to have children – or not <i>Christine Overall</i>	147
14 The right to parent <i>Anca Gheaus</i>	158
15 The good parent <i>Colin M. Macleod</i>	169
16 Parental partiality <i>Jonathan Seglow</i>	180
17 The composition of the family <i>Daniela Cutas</i>	191
18 Parental licensing and discrimination <i>Carolyn McLeod and Andrew Botterell</i>	202

19	Ethical challenges for adoption regimes <i>Jurgen De Wispelaere and Daniel Weinstock</i>	213
20	Gender and the family <i>Amy Mullin</i>	225
21	Filial duties <i>Diane Jeske</i>	236
PART IV		
	Children in society	247
22	Childhood and race <i>Albert Atkin</i>	249
23	Childhood and disability <i>Gideon Calder and Amy Mullin</i>	260
24	Childhood and sexuality <i>Jennifer Epp and Samantha Brennan</i>	271
25	Children and animals <i>Sue Donaldson and Will Kymlicka</i>	282
26	What's wrong with child labor? <i>Philip Cook</i>	294
27	The vulnerable child <i>Mianna Lotz</i>	304
PART V		
	Children and the state	315
28	Childhood and the metric of justice <i>Lars Lindblom</i>	317
29	Children and political neutrality <i>Matthew Clayton</i>	328
30	The costs of children <i>Serena Olsaretti</i>	339
31	Schooling <i>Gina Schouten</i>	351

Contents

32	Children and the care system <i>Gideon Calder</i>	362
33	Children and health <i>Havi Carel, Gene Feder and Gita Gyotffy</i>	373
34	Children and the right to vote <i>Ludvig Beckman</i>	384
35	Children, crime and punishment <i>Christopher Bennett</i>	395
36	Children and war <i>Cécile Fabre</i>	406
	<i>Index</i>	416

LIST OF CONTRIBUTORS

David Archard is Professor of Philosophy at Queen's University, Belfast, UK, having previously taught at the Universities of Ulster, St Andrews and Lancaster. He has published extensively in applied ethics, political philosophy and philosophy of law.

Albert Atkin is a Senior Lecturer in Philosophy and member of the Centre for Agency, Values and Ethics (CAVE) at Macquarie University in Sydney, Australia. He is interested in race and racism, pragmatism, language and epistemology. He is the author of numerous articles and two books: *The Philosophy of Race* (Routledge, 2012) and *Peirce* (Routledge, 2015).

Ludvig Beckman is Professor of Political Science, Stockholm University, Sweden and research director at the Institute for Futures Studies in Stockholm. His current research projects concern the boundary problem in democratic theory and the nature of popular sovereignty as expressed in national constitutions.

Christopher Bennett is Reader in Philosophy at the University of Sheffield, UK. He is the author of a book on punishment (*The Apology Ritual*, Cambridge, 2008) as well as of numerous articles in journals and edited collections. He is currently the Chief Editor of the *Journal of Applied Philosophy*.

Andrew Botterell is Associate Professor of Law and Philosophy at Western University, Canada. His primary teaching and research interests are in philosophy of law, metaphysics and the ethics of parenthood and procreation.

Samantha Brennan is Dean of the College of Arts, University of Guelph. Her main research interests lie in the area of contemporary normative ethics, applied ethics and feminist philosophy. She is President of the Canadian Philosophical Association and a co-editor of *Feminist Philosophy Quarterly*.

M. J. Cain is Reader in Philosophy at Oxford Brookes University, UK. He specializes in the philosophy of mind and language and has written two books, the most recent being *The Philosophy of Cognitive Science*, published in 2015 by Polity.

List of contributors

Gideon Calder is Senior Lecturer in Social Sciences and Social Policy at Swansea University, UK. He is author or editor of ten books, most recently *How Inequality Runs in Families* (Policy Press, 2016), and co-edits the Routledge journal *Ethics and Social Welfare*.

Havi Carel is Professor of Philosophy at the University of Bristol, UK. She is currently a Wellcome Trust Senior Investigator (www.lifeofbreath.org). She is the author of *Phenomenology of Illness* (2016), *Illness* (2013) and *Life and Death in Freud and Heidegger* (2006).

Suparna Choudhury is Assistant Professor at the Division of Social and Transcultural Psychiatry, McGill University, Canada. She studies the developing brain at the intersection of anthropology and cognitive neuroscience. She is co-editor of *Critical Neuroscience: A Handbook of the Social and Cultural Contexts of Neuroscience*.

Matthew Clayton is Professor of Political Theory at the University of Warwick, UK. He is the author of *Justice and Legitimacy in Upbringing* (Oxford University Press, 2006) and has co-edited *The Ideal of Equality* (Palgrave Macmillan, 2000) and *Social Justice* (Blackwell, 2004).

Fabrice Clément is Full Professor at the Cognitive Science Centre of the University of Neuchâtel, Switzerland. His research at the intersection of developmental psychology, anthropology and philosophy of mind has been published in journals including *Psychological Science*, *Child Development* and *Mind and Language*.

Philip Cook is Lecturer in Political Theory in the School of Social and Political Science, University of Edinburgh, UK. He is also joint Editor-in-Chief of the journal *Res Publica*.

Daniela Cutas is Associate Professor of Practical Philosophy at Umeå University and the University of Gothenburg. She is a co-editor of the volumes 'Families – Beyond the Nuclear Ideal' (2012), and 'Parental Responsibility in the Context of Neuroscience and Genetics' (2017).

Jurgen De Wispelaere is a Political Economy Research Fellow with the Independent Social Research Foundation (ISRF) and a Policy Fellow at the Institute for Policy Research, University of Bath, UK. His research interests are at the intersection of political theory and public policy.

Sue Donaldson is a Research Associate in the Department of Philosophy at Queen's University, Canada, and co-coordinator of the Animals in Philosophy, Politics, Research and Ethics (APPLE) research group. She has authored three books, including *Zoopolis: A Political Theory of Animal Rights* (with Will Kymlicka).

Jennifer Epp teaches Philosophy and Women's Studies at Western University and Huron University College in London, Ontario, Canada. She received her PhD from Western University. Her dissertation was called, "Testimony as Significance Negotiation".

Cécile Fabre is Senior Research Fellow in Politics at All Souls College, University of Oxford, UK. She has written extensively on distributive justice, the rights we have over our own bodies and just war theory. Her most recent research monographs, *Cosmopolitan War* and *Cosmopolitan Peace*, came out with Oxford University Press in 2012 and 2016 respectively. She is currently finishing a book on the ethics of economic statecraft.

List of contributors

Gene Feder is a General Practitioner in Bristol and Professor of Primary Care at the University of Bristol. He leads research programmes on the health care response to domestic violence and on the management of chronic cardiac and respiratory conditions.

Nancy Ferranti is an undergraduate at McGill University, Canada, studying Cognitive Science, with specialities in philosophy, neuroscience and anthropology. Her research focuses on the social determinants of psychosis as well as cross-cultural and critical approaches to neuroscience, particularly with regard to adolescent development.

Jonathan Fineberg is Director of the PhD at University of the Arts in Philadelphia, USA, and author of more than 30 books and catalogues, including *When We Were Young: New Perspectives on the Art of the Child and Art Since 1940*.

Anca Gheaus is a Ramon y Cajal researcher at the Universitat Pompeu Fabra, Spain. She has published numerous articles on childrearing and gender justice and has recently edited a special issue of the *Journal of Applied Philosophy* on the nature and value of childhood.

Kalle Grill is Associate Professor of Philosophy at Umeå University, Sweden. His research mainly concerns paternalism and related issues, such as nudging, respect for preferences and various issues in public health policy. He also works on population ethics.

Gita Gyorffy works as a Consultant General Paediatrician at Gloucester Royal Hospital, UK, and is a mother of two.

Sarah Hannan is an Assistant Professor of Political Theory at The University of Manitoba, Canada. Sarah has published on the value of childhood and the morality of procreation and parenting. She is co-editor of *Permissible Progeny?* (Oxford University Press, 2015).

Agnieszka Jaworska is Associate Professor of Philosophy at University of California, Riverside, USA. Her research at the intersection of bioethics, ethical theory and moral psychology has been published in journals including *Ethics*, *Philosophy and Phenomenological Research* and *Philosophy and Public Affairs*.

Diane Jeske is Professor of Philosophy at the University of Iowa, USA. She is the author of *Rationality and Moral Theory: How Intimacy Generates Reasons* (Routledge, 2008) and has published widely on the nature of special obligations to friends and family.

Melissa Koenig is Professor of Child Psychology at the Institute of Child Development, University of Minnesota, USA. Her research is at the intersection of cognitive development, social epistemology and cultural learning. She has published in journals including *Psychological Science*, *Cognition* and *Proceedings of the National Academy of Sciences*.

Will Kymlicka is the Canada Research Chair in Political Philosophy at Queen's University in Kingston, Canada. His books include *Contemporary Political Philosophy*, *Multicultural Citizenship* and (with Sue Donaldson) *Zoopolis: A Political Theory of Animal Rights*.

Lars Lindblom is Associate Professor at Umeå University, Sweden. He works on issues at the intersection between social science and philosophy, and has published on whistleblowing, risk, education, the market, work and equality.

List of contributors

Mianna Lotz is Senior Lecturer in Philosophy at Macquarie University, where she teaches in Ethics and Applied Ethics. Her research focuses on vulnerability; reproductive technologies (including uterus transplantation); the family; parents' rights, interests and liberties; children's welfare; and adoption.

Carolyn McLeod is Professor of Philosophy and Women's Studies and Feminist Research at Western University, Canada. Her philosophical interests lie in the areas of applied ethics and feminist philosophy. She has a long-standing interest in the ethics of procreation and parenthood.

Colin M. Macleod is Professor of Philosophy and Law at the University of Victoria, Canada. His most recent book, co-authored with Ben Justice, is *Have A Little Faith: Religion, Democracy and the American Public School* (University of Chicago Press, 2016).

Jana Mohr Lone is Director of the Center for Philosophy for Children at the University of Washington, USA, author of *The Philosophical Child* (2012), co-author of *Philosophy in Education: Questioning and Dialogue in Schools* (2016) and co-editor of *Philosophy and Education: Introducing Philosophy to Young People* (2012).

Amy Mullin is Professor of Philosophy at the University of Toronto, Canada. She is especially interested in questions about children's capacities and responsibilities.

Robert Noggle is Professor of Philosophy at Central Michigan University, USA. His research interests include moral issues relating to children, personal autonomy, the limits of moral obligation, philosophical psychopathology and the ethics of manipulation and influence.

Serena Olsaretti is an ICREA Research Professor at the Department of Law, Universitat Pompeu Fabra, Spain. She has published work on liberty, desert, well-being, equality, responsibility and is recently focusing on questions concerning justice and the family.

Christine Overall is Professor Emerita of Philosophy at Queen's University, Kingston, Canada. Her most recent books are *Why Have Children? The Ethical Debate* (MIT Press, 2012) and *Pets and People: The Ethics of Our Relationships with Companion Animals* (Oxford University Press, 2017).

Gina Schouten is Assistant Professor of Philosophy at Harvard University, USA. Her research interests include gender justice, educational justice and political legitimacy, including especially questions about whether political liberalism can constitute an adequate theory of legitimacy.

Jonathan Seglow is Reader (Associate Professor) in Political Theory at Royal Holloway, University of London, UK. He is the author of *Defending Associative Duties* (Routledge, 2014) and is currently working on issues of free speech, religious accommodation and the relationship between self-respect and social justice.

Anthony Skelton is Associate Professor in the Department of Philosophy at the University of Western Ontario, Canada. He researches in ethics and the history of ethics. His work has appeared in the journals *Ethics*, *Journal of the History of Philosophy* and *Utilitas*.

List of contributors

Julie Tannenbaum, Associate Professor at Pomona College, USA, received her doctorate in philosophy from the University of California, Los Angeles and did postdoctoral work at the Department of Bioethics at the National Institutes of Health. She publishes in bioethics, ethical theory and metaethics.

Patrick Tomlin is an Associate Professor in Political Philosophy at the University of Reading, UK. He works on a variety of issues in political, legal and moral philosophy, including moral uncertainty, just war theory, crime and punishment, children and aggregation.

Daniel Weinstock holds the James McGill Chair in the Faculty of Law at McGill University. He has published extensively in moral, legal and political philosophy, particularly on issues to do with the management of ethno-cultural and religious diversity in liberal democracies, and on the issues that arise within such societies in the relations between parents and children.


Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>