

The socio-materiality of parental style: negotiating the multiple affordances of parenting and child welfare within the new child surveillance technology market

Journal:	<i>European Journal of Marketing</i>
Manuscript ID	EJM-07-2015-0437.R1
Manuscript Type:	Original Article
Keywords:	Children, Technology, Surveillance, Parental style , Child welfare, Child privacy

SCHOLARONE™
Manuscripts

Review

1
2
3 **The socio-materiality of parental style: negotiating the multiple affordances of**
4 **parenting and child welfare within the new child surveillance technology market**
5
6
7

8 **Purpose;** This study aims to offer understanding of the parent-child relationship by
9 examining, through a socio-material lens, parental descriptions of how one aspect of the new
10 child surveillance technology market, child GPS trackers (CGT), are rejected or adopted by
11 families, highlighting implications for child welfare, privacy and children's rights policy.
12

13
14
15 **Design;** The authors gathered netnographic data from a range of online sources (parenting
16 forums, online product reviews, discussion boards) that captured parental views towards the
17 use of CGT, and stories of the technology in use, and theorize the data through application of
18 a novel combination of neutralization and affordance theory.
19

20
21
22 **Findings;** The research reveals how critics of CGT highlight the negative affordances of such
23 product use (highlighting the negative agency of the technology). Parental adopters of CGT,
24 in turn, attempt to rationalize their use of the technology as a mediator in the parent-child
25 relation through utilization of a range of neutralization mechanisms which re-afford positive
26 product agency. Implications for child welfare and policy are discussed in the light of those
27 findings.
28

29
30
31 **Practical and social implications;** The paper presents an empirical, qualitative
32 understanding of parents negotiating the emergence of a controversial new child-related
33 technology, CGT, and its impact upon debates in the field of parenting and childhood;
34 develops the theory of parental style towards parental affordances, using a socio-material
35 theoretical lens to augment existing sociological approaches; and contributes to the debates
36 surrounding child welfare, ethics, privacy, and human rights in the context of child
37 surveillance GPS technologies.
38
39

40
41
42
43 **Keywords:** Children; technology; surveillance; GPS; parental style; child welfare; child
44 privacy; children's rights
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Introduction: parental styles, child welfare and new child surveillance technologies

Parental style is deemed to have significant effects on child welfare and healthy transitions to adulthood (Baumrind, 1991a; Locke, Campbell and Kavanagh, 2012). “Over-protective” (Ungar, 2009), “helicopter” (LeMoyne and Buchanan, 2011; Padilla-Walker and Nelson, 2012; Segrin et al 2012) or “paranoid parenting” (Furedi, 2008), seen as a growing phenomenon in Western late-modernity, have been found to impact upon developing child mental health, ability to cope, and heightened anxiety in children particularly as they transition into youths, teenagers and young adults (Hofer and Moore, 2010; Marano, 2008). However, the theorising of parental styles relies upon theories of individual responsibility and action, and fairly simplistic notions of humanistic dyads of parent-child that are incompatible with the contemporary child rearing context, particularly with the growing technologization of the parent-child relationship (Bettany *et al.*, 2014; Marx and Steeves, 2010).

The unprecedented social change associated with new technologies has radically shaped the nature and expectations of childhood and the parent-child relationship. Increasingly, the embeddedness and ubiquity of mobile social mediation technologies enable and set the conditions for the maintenance of the social sphere (Ling, 2012), such that we need to explore these relationships not as simplistic cause and effect relationships, but as complex, heterogeneous arrangements (Bond, 2014). This changing context for parenting requires, we suggest, a shift towards socio-material approaches that take into account specific child-related technologies as they fold into the relationship between parent and child, wider society, and consumer culture.

In this paper we take one such new technology, child GPS trackers (CGT), within the product category of child surveillance technologies (CST), and examine, through a socio-material lens, how they co-emerge with possible, ambivalent and conflicting parental styles that have implications for child welfare, privacy, and human rights. We conclude that in

1
2
3 contemporary, late-modern, highly technologized consumer culture, the concepts of parental
4 style and child welfare are mediated through the use of new technologies, such that they are
5 highly contested, fragile and mutable; and argue for a basis derived from such research to
6 have much more nuanced analyses of these important emergences upon which to base both
7 child ethics, privacy, and welfare policy, and child technology designer, manufacturer and
8 marketer conversations. This is particularly pertinent to topics around the interface between
9 children and marketing that have tended to focus on advertising to children (as documented
10 by Oates *et al.*, 2003) and not on studies that focus on the product element of marketing's
11 four Ps spectrum.
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

27 **Child GPS tracking: background and emergence**

28
29
30 *“Let the kids experience the world on their own – and feel completely safe. Trax is a GPS*
31 *tracker that lets you locate your children and pets – through a mobile app or computer. It’s*
32 *smart, affordable and getting started is as easy as a breeze!”*
33
34
35
36

37 TRAX GPS Tracker online advertising
38
39
40
41
42

43 The market for personal Global Positioning System (GPS) tracking devices is expected to
44 reach \$3.5 Billion by 2019 (ABI, 2014) and child GPS tracking devices (CGT), a burgeoning
45 new product within this market, are becoming increasingly popular. Launched in the USA,
46 and now available in the UK and mainland Europe, they seem to have captured something of
47 a zeitgeist, with 75% of British parents expressing potential purchase intention
48 (FutureFoundation, 2005).
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 CGT are part of a broader trend towards child surveillance technologies (CST); a
4
5 product category ranging from sound and video link baby monitors, to internal home security
6
7 and “nanny” cams (Marx and Steeves, 2010). CGT range in their technological
8
9 sophistication, but fundamentally use satellite navigation technology to track, restrict, and
10
11 monitor the mobility of children while away from parental view. The basic models are simple
12
13 GPS tracking devices like market leaders TRAX¹ and Loc8tor² that provide parents with a
14
15 GPS signal on a map to ensure they know at all times where their children are, allowing
16
17 parents to also set alarmed geo-fences to ensure their children do not wander outside
18
19 designated “safe” zones. More complex models like the Coban GPS302³, the AmberAlert⁴,
20
21 and the Track My Child Talk⁵ also provide children with a “panic button”, and parents with
22
23 the capability, through SIM technology, to listen discreetly to the immediate area around their
24
25 child, and if necessary engage in two-way conversation.
26
27
28

29
30 CGT are designed to be worn (e.g. as a clip or watch-like bracelet). However, models
31
32 that can be secreted in a child’s clothing (e.g. the 361 smart shoe, designed with a tracker in
33
34 the sole) are becoming more common as the technology becomes increasingly sophisticated
35
36 and smaller. CGT are marketed towards parents of children, and in relation to those designed
37
38 to be worn, to children deemed pre-smartphone age, with 12 being the age most children are
39
40 now allowed to adopt smartphones (Ofcom, 2014). However, the marketing of these products
41
42 also increasingly positions them as a safer alternative to smartphones for older children,
43
44 citing risks that “undesirables” can call children on mobile phones; that discreet listening is
45
46 not available on mobile phones; that mobile phones are more likely to be lost or stolen than a
47
48 wearable device; and that wearable GPS devices can have a shake alert, alerting the parent if
49
50 it is no longer being worn (Track Your Child Online, 2015).
51
52

53
54
55 ¹ <http://www.traxfamily.com/>

56 ² <http://www.loc8tor.com/uk/children/>

57 ³ <http://www.coban.net>

58 ⁴ <https://www.amberalertgps.com/>

59 ⁵ <http://www.trackyour.co.uk>
60

1
2
3 The marketing of CGT focuses primarily on child freedom and safety, with images of
4 children undertaking healthy activity outdoors, and thus implicitly also promote healthier
5 lifestyles. In addition, designed to be worn CGT are often themed with child-appealing
6 colours and graphics to attract children themselves. However, CGT have emerged as highly
7 controversial products, with implications not only for child welfare, but also for their impact
8 on family life and relationships, and further effects on wider society. As ICT law specialist
9 Brian Simpson argues (2014), CGT marketing interpolates parents into a nexus of
10 assumptions about how the world is, and their place within it as good, responsible, parents;
11 with the child emerging within a world of fear, requiring heightened monitoring. The
12 implications of this recent technology, particularly within the areas of children's rights and
13 welfare, privacy, and ethics, have not been considered fully, and the ramifications of their use
14 over time are difficult to predict (Simpson, 2014).
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 The academic literature on children and surveillance products is scant (Steeves and
30 Jones, 2010), and tends to focus on child surveillance more broadly. Examples include, Fotel
31 and Thomsen (2004) who examine child mobility in surveillance society - arguing that the
32 increasing levels of surveillance are changing what it means to be a child; Marx and Steeves
33 (2010) who argue that CST have the dual purpose of keeping children safe *and* stopping them
34 behaving inappropriately; McCahill and Finn's (2010) exploration of child surveillance in
35 terms of gender and class; and Rooney's research (2010) discussing the impact on children's
36 identity development in a culture that increasingly defines itself as inherently unsafe. With
37 few exceptions (e.g. Henderson *et al.*, 2010) research on CST focus on the child, with the
38 parents' voice being relatively neglected (Bond, 2010). This is ironic given that the bulk of
39 the critique of the use of such technologies, and the blame for any child welfare
40 repercussions, is aimed at the purchaser/adopter –parents.
41
42
43
44
45
46
47
48
49
50
51
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

CGT are highly debated in the media with themes emerging that usage will create a generation of infantilised young adults, lacking resilience, initiative, and problem solving skills (Malone, 2007; Dell'Antonia, 2012); carries increased social costs around emergency services (Herbert, 2006); ignores the reality that most children are abducted or hurt by a parent, and so fetishize the home as a safe space and the parent as intrinsically good (UN, Geneva, 2006); leaves the child vulnerable to location-hacking (Pieringer, 2012); and represents further embedding of surveillance society into personal life (Carroll, 2014).

The media particularly have opened discussions of CGT in highly emotive and critical terms, for example, calling parents using these devices “the suburban Stasi” (Wright, 2013, The Telegraph), “Parent Spies” (Morris, 2015, BBC News), “Big Mother” (Shulevitz, 2013, News Republic), “Spy-Masters” (Chicago Tribune, 2013), “Creepy” and “Paranoid” (Pemberton, 2015, Daily Mail), and as evidence that we are heading towards a “Dystopian” future, with the tagline “God help these children” (Carroll, 2014, The Guardian). From within this polarized debate, a nexus of emotive critique, coupled with a largely media-generated fear culture around child safety (Furedi, 2008), parents have to negotiate their relationships with their children, the doing of family life, and their parental style.

Parental style: helicopter parenting and CGT

The literature and media reports above largely base their critique on a model of over-controlling and over-involved parental style, leading to fears over the ability of children to develop independence, resilience and problem solving skills. The relationship between particular parenting approaches and child development and wellbeing has been long established (Baumrind, 1991a; Locke *et al.*, 2012). The main premise of parent-child interaction is that the physical, cognitive and social development of children is largely attributable to parental style, a “constellation of attitudes toward the child that are

1
2
3 communicated to the child and that, taken together, create an emotional climate in which the
4
5 parent's behaviours are expressed" (Darling and Steinberg, 1993, p. 488).
6

7
8 Baumrind (1966) identified three main parental styles, *permissive*, *authoritarian*, and
9
10 *authoritative*, a typology later extended to include *rejecting-neglecting* parents (Baumrind,
11
12 1991b). This framework is based on scores of parental *demandingness*, reflected in parental
13
14 tendencies to impose rules and demand mature behaviour from children (Locke *et al.*, 2012);
15
16 and *responsiveness*, the amount the parent responds to their child's needs (Locke, *et al.*,
17
18 2012), as demonstrated through positive parent-child interactions (Yang *et al.*, 2014). Within
19
20 consumer research, Baumrind's parental style framework informs understanding of consumer
21
22 socialization processes within the family (Carlson and Grossbart, 1988; Rose, 1999); studies
23
24 that explore child influence and concomitant success (Bao *et al.*, 2007; Ward and Wackman,
25
26 1972; Yang *et al.*, 2014); credit card misuse (Palmer *et al.*, 2001); cigarette consumption
27
28 (Yang and Schaninger, 2010); and, within the context of public policy and marketing,
29
30 children's attitudes and behaviours towards sex (Moore *et al.*, 2002). Parents buying CGT
31
32 might be considered to share characteristics akin to Baumrind's authoritarian parental style
33
34 (LeMoyne and Buchanan, 2011; Odenweller *et al.*, 2014), valuing child obedience and
35
36 parental omnipotence (Yang *et al.*, 2014), and those labelled "helicopter parents" (Cline and
37
38 Fay, 1990) demonstrating "excessive involvement in their children's lives" through applying
39
40 "developmentally inappropriate parenting tactics by failing to allow for levels of autonomy
41
42 suitable to their child's age" (Segrin *et al.*, 2012, p. 238). Both authoritarian and helicopter
43
44 parents value strict parental control that involves the monitoring of child activities
45
46 (Odenweller *et al.*, 2014).
47
48
49
50

51
52 Helicopter parenting can occur in any stage of childhood (Segrin *et al.*, 2012) and is
53
54 often discussed in relation to adolescence, with "overprotective" or "over-solicitous"
55
56 parenting frequently applied to similar parental tendencies involving younger children
57
58
59
60

1
2
3 (Padilla-Walker and Nelson, 2012); in this paper, we follow Padilla and Walker (2012) and
4
5 use the common vernacular of helicopter parenting throughout our study. Helicopter parents
6
7 demonstrate over-parenting practices associated with a form of parenting which involves
8
9 intrusively micro-managing a child's actions, coupled with displays of strong parental
10
11 affection in the absence of child distress; high on warmth/support, high on control, but low on
12
13 autonomy granting (Padilla-Walker and Nelson, 2012).
14
15

16
17 Helicopter parents, then, are overly involved, protective parents; they constantly
18
19 communicate with their children; make decisions on their child's behalf; remove obstacles in
20
21 the way of their child's progress; and intervene in their child's affairs (LeMoyne and
22
23 Buchanan, 2011; Padilla-Walker and Nelson, 2012). Helicopter parents are often highly
24
25 educated and affluent, inhabiting positions from which to overindulge and shelter their
26
27 children from perceived difficulties (Odenweller *et al.*, 2014), taking the normative parental
28
29 role to a dysfunctional level (LeMoyne and Buchanan, 2011). Although their parenting
30
31 approach is likely to be well-intentioned (Locke *et al.*, 2012), it has been linked to negative
32
33 child outcomes, including emotional regulation problems, depression, anxiety disorders,
34
35 victimisation at school, stunted independence, and substance abuse (Georgiou, 2008;
36
37 LeMoyne and Buchanan, 2011; Segrin *et al.*, 2012).
38
39

40
41 Reading the above, an argument might be made that CGT represent the material
42
43 manifestation of the helicopter parental style. They allow constant hovering, micro-
44
45 management of the child, constant communication and intervention and parental over-
46
47 involvement in day-to-day decision-making. They arguably dis-able the child in terms of the
48
49 development of risk-management strategies and the autonomy to decide when to take risks,
50
51 and as such have the potential to impinge on child welfare. Therefore the helicopter parenting
52
53 style framework seems particularly apposite to frame the emergent adoption of CGT
54
55 technology.
56
57
58
59
60

1
2
3 However, we suggest that in terms of the increasing technologization of the child-
4 parent relationship, the parental style literature (including the helicopter parenting construct)
5 needs to be developed to account for new mobile technologies, such as CGT, that offer
6 parents the ability to act at a distance. The parental styles literature presents parental style as
7 essentially social-psychological, dyadic and fixed (Carlson *et al.*, 2001; Kerrane and Hogg,
8 2013), as based upon a humanistic, neo-liberal philosophy of parental choice and
9 responsibility that in part helps to reproduce the rather unhelpful polarisation of debates that
10 are evident around both new technologies and parental styles. We suggest that a different
11 theoretical lens could offer potential new insights, specifically taking into account the
12 complex socio-material milieu within which that relation emerges alongside new
13 technological products, such as CGT. In doing so we recognise that the parent-child
14 relationship emerges from within socio-material cultural milieu where a heterogeneous mix
15 of human and non-human actors result in emerging specificities of that relationship where the
16 very terms of the debate, for example, freedom, autonomy and choice, are negotiated fragile
17 achievements rather than taken for granted constructs.

18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36 Therefore, using child GPS trackers as an exemplar case, this paper asks, “*how do*
37 *parental style, and child-welfare related practices, emerge from within parental accounts of*
38 *the complex socio-material contexts afforded by new child surveillance technologies?*” In
39 addressing this question we offer three main contributions. First, to offer a detailed empirical,
40 qualitative understanding of parental accounts of their negotiation of the emergence of a
41 controversial new child-related technology, CGT, and its impact upon debates in the field of
42 parenting and childhood; second, to develop the theory of parental style using a socio-
43 material theoretical lens to augment existing sociological approaches; and third, to contribute
44 to the debates surrounding child welfare, ethics, privacy, and human rights in the context of
45 child surveillance GPS technologies.

1
2
3 **Theorising CGT and parental style: utilising neutralisation and affordance in the**
4 **context of surveillance theory**
5
6
7

8 In the broader context of surveillance theories, the rise of surveillance society has been
9 dominated by the idea of the Panopticon (Bentham and Bowring, 1843; Foucault, 1977), the
10 prison design where control is achieved through visibility of inmates by a hidden, so
11 *ostensibly* omnipresent guard, thus stimulating self-regulation among inmates. However,
12 several contemporary surveillance theorists argue that the panopticon is perhaps not fully
13 adequate to explain the present proliferation of technologically-mediated surveillance (Lyon,
14 2010; Webster and Robins, 1986) and have suggested various post-panopticon ideas to
15 progress the theorising of surveillance in the context of mobile and information technologies.
16
17

18 The post-panopticon idea of liquid surveillance (Bauman and Lyon, 2013; Lyon,
19 2010) details the contemporary world of voluntarist consumer self-monitoring, seeping into
20 all areas of life; mutable, mobile and in a reciprocal relationship with the contemporary
21 frailty of social bonds and societal erosion of trust. Lyon (2010) within this framework
22 specifically asks for empirical work that examines the technological imbrication of
23 surveillance products into society, particularly where they are imbued with an ethic of care.
24 This is particularly apposite with regard to CST that are increasingly marketed using a logic
25 of care (Rooney, 2010). Following this, the emergence of CST, we would suggest, fits within
26 the scope of what Lyon (2010) has called the “panopticommodity”, an example of a softly
27 seductive (Marx and Steeves, 2010), material manifestation of a mobile surveillance
28 technology emerging from the economy of participatory surveillance, where self-disclosure
29 has come to equal freedom and authenticity; and rather than the focus being on the
30 panopticon idea of control and imprisonment, the themes of freedom, flexibility and fun are
31 foregrounded (Bauman and Lyon, 2013). However, although this study can add to the broader
32 macro context of theorizing around surveillance, its primary theoretical intervention and
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

1
2
3 contribution is with the theories that are dominant around controversial consumption, with a
4 clear positioning *vis-à-vis* the theoretical position taken with regard to macro-level theorising
5 around this issue.
6
7

8
9
10 Within sociological studies of surveillance, researchers have used neutralisation
11 theory as a way to theorize how surveillance is both resisted and embedded in society (Marx,
12 2003; Marx and Steeves, 2010) as such it provides a good starting point to theorise the
13 adoption of CGT. Neutralisation theory helps understand how individuals soften the impact
14 of norm-violating actions and the impact that this behaviour may have on their self-concept
15 and associated social relationships (Grove *et al.*, 1989). Originating in Sykes and Matza's
16 (1957) seminal research on juvenile delinquency, individuals are suggested to develop
17 justifications for norm-violating behaviours to "protect themselves from self-blame and the
18 blame of others" (Sykes and Matza, 1957, p. 666). Grounded in notions of the 'flexibility' of
19 the normative system of society (Williams, 1951), rather than such norms being binding and
20 absolute, they become, "qualified guides for action, limited in their applicability in terms of
21 time, place, persons, and social circumstances" (Sykes and Matza, 1951, p. 666). Patterns of
22 rationalisations then emerge to qualify actions in the face of possible disapproval,
23 *neutralising* disapproval, whether internalised or from others.
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

41 Within consumer research, neutralisation theory has been utilised within a range of
42 consumption contexts, including studies of ethical behaviour in retail settings (Strutton *et al.*,
43 1997); alcohol consumption (Piacentini *et al.*, 2012); retail disposition (Rosenbaum and
44 Kuntze, 2003); perceptions of corporate action (De Bock and Van Kenhove, 2011); and
45 fairtrade/ethical consumption in general (Chatzidakis *et al.*, 2007). Five neutralisation
46 techniques have been identified (Sykes and Matza, 1951), which have applied to the
47 consumer setting (Strutton *et al.*, 1994). Each neutralisation category is explained in figure 1.
48
49
50
51
52
53
54
55
56
57
58
59
60

NEUTRALISATION TECHNIQUE	DESCRIPTION	EXAMPLE
<i>Denial of responsibility</i>	Individual denies responsibility of the aberrant behaviour because factors beyond their control were operating (Rosenbaum and Kuntze, 2003). They see themselves as more “acted upon”, rather than “acting” (Strutton <i>et al.</i> , 1994; Sykes and Matza, 1951)), arguing that they are not personally accountable for the norm-violating behaviour.	<i>“it’s not my fault, I had no other choice”</i>
<i>Denial of injury</i>	Individual contends that their misbehaviour is not serious, as no party directly suffers as a consequence of their actions (De Bock and Van Kenhove, 2011).	<i>“what’s the big deal, nobody will miss it?”</i>
<i>Denial of victim</i>	Individuals counter potential blame by arguing that the violated party deserved what happened to them (Rosenbaum and Kuntze, 2003; Strutton <i>et al.</i> , 1994). Rightful retaliation or punishment is rationalized (Sykes and Matza, 1951) through the individual positioning himself as an avenger, whereas the victim is ascribed the position of wrong-doer.	<i>“it’s their fault; if they had been fair to me, I wouldn’t have done it”</i>
<i>Condemning the condemners</i>	The individual deflects accusations of misconduct by shifting attention to the motives/behaviours of those who disapprove (Strutton <i>et al.</i> , 1994; Sykes and Matza, 1951); for example, highlighting that those that condemn perform similarly disapproved actions (Chatzidakis <i>et al.</i> , 2007; Rosenbaum and Kuntze, 2003).	<i>“the police break the laws too”</i>
<i>Appeal to higher loyalties</i>	The demands of larger society are sacrificed by the demands of smaller social groups an individual may belong (Sykes and Matza, 1951). Norm-violating behaviours are justified on the basis that an individual is attempting to actualise a higher ideal (Chatzidakis <i>et al.</i> , 2007, p. 90). Norm-violation may occur not because such norms are outright rejected, but because other ideals (e.g. friendship or family values) appear more pressing/are accorded precedence (Sykes and Matza, 1951).	<i>“to some what I did may appear wrong, but I was doing it for my family”</i>

Figure 1: Neutralisation techniques, descriptions and examples

During the initial stage of coding our data, neutralisation theory offered a potentially valuable analytical vehicle due to encountering adopters/potential adopters of CGT drawing on quite complex strategies of counter-argument and justification to explain what they obviously perceived as a questionable purchase. Within a context of public and media critique of these products, where the potential adopters are effectively being positioned as deviant and dysfunctional parents, neutralisation strategies are unsurprising.

However, neutralisation only offered a partial analysis. Firstly, as well as neutralisation strategies, our coding revealed much positive attribution of product potentialities by adopters/potential adopters that could not be fully explained by

1
2
3 neutralisation theory alone. Secondly, and following from this, neutralisation theory, being
4 purely sociological, cannot fully explain the agency and material effects of the CGT
5 technology. In the parental accounts, CGT emerged as highly contested, ambivalent and in
6 important co-emergence with constructions of parental styles and childhood itself. Therefore,
7 to augment neutralisation theory, we sought a theory that would not only allow us to discuss
8 consumer neutralisations of a product's potential, but attributions of potential through
9 theorising beyond the social, to the socio-material. Within the broader macro-theorisation of
10 surveillance, this follows Dubbeld (2011) who argues for studies that highlight the socio-
11 material nature of surveillance technologies that, she argues, have the promise of offering
12 more balanced views of the emergence of these, offering a less deterministic and pessimistic
13 reading of surveillance society (see also Lyon, 2010; Poster, 2005).

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

Socio-material approaches are typically used to analyse human-technology relations (Latour, 1991; Law, 1991). Theorising technology has shifted from the position that technologies are tools for achieving human ends, to post-essentialist theories that seek to explore the ambiguities surrounding the nature of technologies, as ambivalent entities immersed in heterogeneous networks (Bloomfield *et al.*, 2010). These theories can be used to explore how the distribution of ambiguity constitutes a particular technology, and allows consideration of how these ambiguities impinge on certain individuals (Rapport, 2001). Technologies are seen as constructed in reciprocal socio-material relations, where it is assumed that technological objects have certain "affordances" that suggest what potentials they offer in a relation with the user (Akrich and Latour, 1992; Pfaffenberger, 1992). Affordances, originally from ecological psychology (Gibson, 1977) "are not reducible to their material constitution", that is affordances are not a list of technical features, "but are inextricably bound up with specific, historically situated modes of engagement and ways of

1
2
3 life” and that analysis should focus on “how specific action possibilities emerge out of the
4
5 ever changing relations between people and objects” (Bloomfield *et al.*, 2010, p. 420).
6

7
8 As a means to study the attribution of *action possibilities* in relation to technologies,
9
10 affordance theory has been utilized in studies of how disability gets constituted alongside
11
12 technological artefacts, such as computers (Bloomfield *et al.*, 2010); how learners and mobile
13
14 learning institutions are linked and produce technologies designated as ‘for learning’ (Wright
15
16 and Parchoma, 2011); technologies of social media in organisations, with specific regard to
17
18 the emergence of new organisational communications styles (Treem and Leonardi, 2012);
19
20 and how new digital technologies and backpackers create new forms of tourism and mobile
21
22 society (Molz and Paris, 2015).
23

24
25 Combining neutralisation theory and affordance theory, we suggest, offers
26
27 contributions to both theories, and further, develops a novel theoretical framework for the
28
29 analysis of controversial products, particularly new technologies. For neutralisation theory, a
30
31 sociological theory, affordance theory offers a socio-material lens and thus a consideration of
32
33 material agency in the neutralisation process. For affordance theory, neutralisation theory
34
35 offers not merely the consideration of the attribution of action possibilities to the material
36
37 object, but consideration of the processes involved with how that agency is negotiated with
38
39 users. The combination of these theories allows an analysis of how the human actors (parent,
40
41 child) emerge within this socio-material context alongside the technology. This novel
42
43 combination of neutralisation and affordance thus offers a theoretical contribution to the
44
45 conceptualisation of parental styles, and to the theory of new product adoption within
46
47 marketing and consumer studies, particularly where the product is controversial. It explains
48
49 the entanglement of the social, the technical, and the political as adopters, pre-adopters (and
50
51 rejecters) show in their descriptions how they, together with CGT co-produce, co-neutralise,
52
53
54
55
56
57
58
59
60

1
2
3 and co-afford new conceptualisations, not only of the product itself, but also of parents,
4
5 childhood, and ultimately, of what good parenting is.
6
7
8
9

10 **Methodology**

11
12
13 Online ethnography, ‘netnography’, “a specialized form of ethnography adapted to the unique
14
15 computer-mediated contingencies of today’s social worlds” (Kozinets, 2010, p. 1) was the
16
17 method employed in this study. Given the technological focus, such computer-mediated
18
19 worlds represented obvious environments to collect qualitative data from parents engaging
20
21 with CGT, and follows other studies in consumer research utilizing socio-material ontology
22
23 (e.g. Parmentier and Fisher’s (2015) multi-site netnography of heterogeneous assemblages of
24
25 market dissolution). Parents were chosen as key informants as their voice in existing studies
26
27 that explore CST has been relatively overlooked, as such, our analysis is based on parents’
28
29 descriptions, construction and negotiations of how CST impact upon parent-child relations. A
30
31 particular strand of netnography, a non-participative netnographic approach (Cova and Pace,
32
33 2006), was utilised in data collection. Following other netnographic studies (e.g. Colliander
34
35 and Wien, 2013), although we did not actively participate in the online discussions that took
36
37 place between parents focussing on CGT use, we fully immersed ourselves in the online
38
39 conversations that took place. Indeed, we see our non-participation in the online discussions
40
41 as an important method for maintaining the integrity of the online conversations that unfolded
42
43 around CGT use.
44
45
46
47

48
49 We followed the netnographic guidance offered by Kozinets (2010) in this study that
50
51 covers entrée, data collection, data interpretation and ethical standards. Online communities
52
53 were chosen that were *relevant* to the research focus, had *active* and *interactive*
54
55 communications between participants, were *substantial*, *heterogeneous* (accommodating a
56
57 number of different participants, with differing points of view), and *data rich* (Kozinets,
58
59
60

1
2
3 2010). We draw on multiple sources of online material posted over a one-year period in this
4
5 study, which includes data collected from: multiple online news sites and forums that
6
7 discussed the launch of new CGT (which offered consumers the opportunity to post
8
9 comments/responses to such product introductions and news stories); data obtained from
10
11 online, impartial, product review sites that facilitated consumer postings, questions and
12
13 discussions; and through parents posting on popular parenting forums. The sources selected
14
15 are, we feel, relatively ‘neutral’ arenas where parents – both advocates and opponents of child
16
17 surveillance technologies – mutually interact in unfolding dialogues. Each source, in line with
18
19 the need to collect heterogeneous data within netnographic research (Kozinets, 2010),
20
21 captured a range of opinions about the use of CGT, and from a range of positions within the
22
23 decision making process from pre-purchase to post-purchase.
24
25
26

27
28 It should be noted, however, that we accept as a limitation of this research,
29
30 particularly given the kind of theoretical approach taken, that the more commonplace dataset
31
32 in such studies would be (at least augmented by) observational data. However, we return
33
34 here to Law’s (1994) insight on the problems of observational methods where what is studied
35
36 is action-at-a-distance, particularly where mediated through technology. The issue remains
37
38 where to be to observe “the action” and “practices”. As such, most contemporary studies like
39
40 this utilise additionally data that emanates from interviews, online discussions, papers and the
41
42 like. Here we restate that given our focus on parental perspective, our dataset contains rich
43
44 descriptions and discussions around CGT use, from which insights about how they co-emerge
45
46 with other key human actors in the socio-material context were clearly evident.
47
48

49
50 The two authors individually coded the data by hand, and then, following Colliander
51
52 and Wien (2013) met to discuss findings and resolve disagreements. Throughout this process
53
54 themes were identified surrounding discussions of both parental use (and potential use) of
55
56 CGT, and otherwise (with multiple points of view, fuelled by the interaction between parental
57
58
59
60

1
2
3 advocates and opponents of CGT). Data was then grouped together by identified theme
4 capturing the, often detailed, descriptions of CGT use, together with the means through which
5 those in favour of CGT attempted to mitigate – or neutralise – the criticism levied towards
6 CGT. We thus loosely follow Spiggle’s (1994) guidelines for the analysis of qualitative data
7 in this netnographic study. In relation to research ethics, although there is still a relative lack
8 of understanding in terms of how – and indeed if - informed consent can be obtained from
9 virtual participants (Kozinets, 2002), we follow the guidelines for the conduct of ethical
10 netnographic research offered by Kozinets (2002, 2010).
11
12
13
14
15
16
17
18
19

20 21 22 23 24 **Findings: the entanglement of neutralisation and affordance in CGT adoption**

25
26 We present our findings in three sections. Part one outlines the online criticism directed
27 towards parents who use, or are considering using, CGT, by non-product users (highlighting
28 negative affordances of CGT). Part two, drawing on neutralisation theory, highlights the
29 techniques by which parents counteracted such criticisms, neutralizing (changing/reducing)
30 the agency of the technology itself; and part three outlines how parental purchasers re-
31 afforded the technology, stressing the added benefits that CGT afford users/parents.
32
33
34
35
36
37
38
39
40
41
42
43

44 **Part one: Critical voices - the negative affordances of child GPS trackers**

45
46 In mapping the terrain of CGT and parental style development (Fig. 2), we first examine the
47 critical parental voices we found within our data. These can be categorised as falling within
48 three main themes that characterise the arguments made against CGT, *Natureutopic*, *Socially*
49 *Conscious and Technoskeptic*. Within these themes CGT were repeatedly purported to offer
50
51
52
53
54
55
56
57
58
59
60

user/adopters three negative affordances; the *de-skilling* and *over-control* of children, creating *distance* between parent-child.

Figure 2: The socio-material entanglement of CGT adoption and parental style

NatureUtopic

Within the natureutopic theme, parents made arguments drawing on idyllic/romanticised views of a natural childhood and a nostalgic view of the past, as recounted here during a discussion of CGT adoption on a parents' forum:

"I was one of those children though. Aged around 10 I took my two younger siblings off for a walk in the woods adjacent to our house and we got lost, returning several hours later. I was familiar with the topography though, confident in the knowledge

1
2
3 *there is always a way out -it just might take a loooooong time to find it -and being*
4 *adventurous already knew the rudiments of making a warm camp and where to find*
5 *water and nuts and things to eat. We grew up next to those woods so I wasn't fazed. I*
6 *remember a lot of storytelling and piggybacking in turns my younger sibs, who also*
7 *thought it a great adventure”.*
8
9
10
11
12
13
14
15
16

17 This reflects prior research reporting the contemporary concern to protect the child's
18 experience of the enjoyment of childhood (Cunningham, 2005), involving romantic notions
19 of the child in nature (Read 2010) and based on parental reflections of a seemingly carefree
20 childhood (O'Brian *et al.*, 2000). This view was poles apart from the high technologization of
21 childhood facilitated by CGT, with posters commenting: *“we never needed to be tracked*
22 *when we were kids”*. Within this theme, CGT emerged as affording a *deskilling* of the child,
23 with parents voicing concerns that using trackers prevents children from developing in a
24 natural way, including the encountering of risk, and removing risk taking opportunities: *“we*
25 *did things as kids we wouldn't want our parents to know. We are taking that away from our*
26 *kids”*.
27
28
29
30
31
32
33
34
35
36
37
38

39 This reflects concerns of prior research that highlights that it is through risk-taking
40 and risk-assessment that children develop their identity (Green, 1997) and arguments that
41 CST potentially challenge the childhood experience, particularly hindering trust, risk and
42 responsibility development (Rooney, 2010). Further, within this underpinning theme of
43 nostalgia and romanticism around childhood, CGT were strongly linked, critics argued, with
44 parents using the technology to distance themselves from their children, changing what
45 should be a naturally close and co-present relationship into a distant technologically mediated
46 one: *“we should communicate with our children the old-fashioned way and they will give you*
47 *the information. I trust my kids”*. This chimes with Bauman and Lyon's (2013) suggestion
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 that as surveillance technologies streamline action at a distance, relationships become more
4
5 fragmented and fluid, and questions of morality and ethics of care are altered.
6
7

8
9
10 *Socially Conscious*
11

12
13 The second major theme among critically positioned parents was a concern over what
14
15 widespread use of these technologies was doing with regard to wider society. Unsurprisingly,
16
17 notions of the reproduction and normalisation of a surveillance society were common, “so
18
19 1984, it’s happening in front of our eyes, slowly but surely”, but also included the notion that
20
21 CGT are affording changing parental style towards over-control and over-monitoring, with
22
23 eventual negative social effects, as this commentator on a newspaper article on CGT argues:
24
25

26
27
28
29 *“This is a bad idea. It gets kids used to the idea of being tagged and tracked. I don’t*
30
31 *want this to become normal for the entire population and this is where it starts.*
32
33 *Proper parenting is the correct solution here”.*
34
35

36
37
38 As well as criticisms of over monitoring and control, CGT were assumed by some critics to
39
40 also allow parental style which escaped the time rigours of “proper parenting”:
41
42

43
44
45
46 *“How about lazy parents working to build a relationship of trust with their children?*
47
48 *This device runs absolutely contrary to that as well as normalising the surveillance*
49
50 *culture amongst the young. We deserve the horrors that await us as we so carelessly*
51
52 *embrace such technologies”.*
53
54
55
56
57
58
59
60

1
2
3 Allied to this, parent-critics often pathologised the anxiety reported by adopters as a reason
4 for the need to monitor afforded by the CGT, stating on one parenting forum, for example,
5 that such parents seemed “*excessively worried*”, and in relation to a post about an upcoming
6 family skiing holiday suggested that the poster visit their GP due to this excessive anxiety.
7 These responders support Furedi’s (2002) arguments about paranoid parenting, and his
8 critique that this is a pathological state that has replaced the normal parenting focus of
9 nurturing, stimulating and socialising with monitoring and control.
10
11
12
13
14
15
16
17

18 Critics also related concerns that CGT were affording *de-skilling* of the child, as with
19 the theme above: “*How can a child develop their own coping strategies knowing a parent is*
20 *watching over them?*” (Peter Bradley, director of services at the UK charity Kidscape,
21 discussing CGT in an online news story). However, within this theme it related to the effects
22 on society of the creation of a generation of infantilised adults, unable to think and act
23 independently, as this responder to an online article argues:
24
25
26
27
28
29
30
31

32
33
34 “*Wrap kids in cotton wool and track their every movement on GPS. Kids are already*
35 *growing up with issues from over protective parents and this kind of technology is*
36 *only going to make it worse*”.

37 38 39 40 41 42 43 *Technoskeptic*

44 Parent-critics often recounted their lack of trust in the technology of CGT and how the
45 system, should it fail (which they felt was highly likely), would cause additional problems for
46 parents, as this parent’s forum participant commented:
47
48
49
50
51

52
53
54 “*What if the system cut out or went down? Would I bail out of my work meeting and*
55 *call the school, or drive wildly to where I thought my girls should be?*”
56
57
58
59
60

1
2
3 Here, parental critics argued that CGT affords a whole new level of parental control, but one
4 that will cause problems and anxiety through inevitable failure. This chimes with Bond
5 (2014) who argues that new technologies such as this make users simultaneously anxious *and*
6 secure. This notion of CGT affording a false sense of security was common among the
7 critics, as this commentator on a product review site suggests:
8
9
10
11
12

13
14
15
16 *“If someone kidnap your kid the first thing he is going to notice is this GPS tracker on*
17 *his belt and remove it from the kid. Guess what!!??? No more tracking and the kid is*
18 *gone for good. :(”.*
19
20
21
22
23

24
25 However, here the argument was extended to include the CGT affordance of *distancing* of the
26 parent-child relationship. Critics warn that the distance afforded by CGT might create more
27 potentially dangerous situations for the child as the monitoring system breaks down. Here,
28 the pathologising of parents who use the device was again evident, as this commentator on a
29 news item on CGT outlines:
30
31
32
33
34
35
36
37
38
39

40 *“GPS doesn't work indoors and is patchy in built up areas. Who would really pay*
41 *£100 to tag their child and then assume it was safe for them to go out and play. If it's*
42 *not safe without it, you shouldn't be letting your young child play there. Young*
43 *children should be supervised, not monitored using a tracking device”*
44
45
46
47
48
49
50
51

52 Additionally within this theme, the agency of the child to resist the technology was
53 often recounted as an unconsidered rogue element in the breakdown of the system: “*..and*
54 *how many kids will hang this on the nearest tree 5 mins after leaving home?”* These fears
55
56
57
58
59
60

1
2
3 over child resistance to the technology fit with recent research on smartphone use among
4
5 teens, who used strategies to subvert the monitoring and surveillance elements of the
6
7 technology (Barron, 2014). In this way, the parental critics are warning of the ultimate futility
8
9 of their over-controlling efforts among increasingly technology-savvy children.
10

14 **Part two; Techniques of neutralisation - parental adopters and pre-adopters**

16 Our study of CGT suggests that parents in favour of such technology described their use in
17
18 such a way that illustrated a variety of techniques and mechanisms to help normalize (Odou
19
20 and Bonnin, 2014) the purchase of CGT, and thus justify behaviour that to other parents seem
21
22 inappropriate (Strutton *et al.*, 1994) and outside the norms of “good” parenting. Whilst all
23
24 five neutralisation techniques are identified within our data set, each technique is not
25
26 represented in equal depth, a finding consistent with other studies employing neutralisation
27
28 theory (Grove *et al.*, 1989; Odou and Bonnin, 2014). The most frequently cited techniques
29
30 are *denial of responsibility* and *appeal to higher loyalties*, with example comments (drawn
31
32 from a broad range of online sources) relating to each technique offered in Figure 3:
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

NEUTRALISATION TECHNIQUE	DATA EXAMPLE
<i>Denial of responsibility</i>	<i>“My kids are all teens and they all have a tendency of pushing the limits. If you tell them not to go somewhere, they'll go and lie. Tell them not to do something, they'll do it and lie”</i>
<i>Appeal to higher loyalties</i>	<i>I want my children found quickly, if anything ever happens to them. I could[n't] care less about "big brother" mentality. My children are more important than the paranoid delusion of "being followed". Yes, get out of the way and let us protect our kids”</i>
<i>Denial of victim</i>	<i>“My son is 9 and has a watch that doubles as a tracker, he doesn't know its GPS enabled”.</i>
<i>Denial of injury</i>	<i>“Why does the child need to be in imminent danger to justify having a tracking device? We all tell our children we need to know where they are and with whom. Why is it a big problem to use a device to keep track of that information? What's the harm?”</i>
<i>Condemning the condemners</i>	<i>“I am now a single mum with two children. The fear I feel when out with them especially in crowded places, is extreme. The loc8tor helps tremendously ... a must for all safety conscious parents”.</i>

Figure 3: Neutralisation techniques and data examples

Denials of responsibility are based on parents feeling helpless, with their circumstances (and behaviour/child characteristics) predisposing their use of CGT (McGregor, 2008; Odou and Bonnin, 2014). Frequently parents discussed their children as having a “*tendency of pushing the limits*”, or who are “*runners ... who take off and hide*”, as these posters from a product review question and answer page describe; or who have special needs, as this parenting forum participant describes, “*he's severely autistic, non-verbal, 10 years old*”, as ways of deflecting disapproval from defying societal norms or social expectations surrounding good or appropriate parenting – positioning the actions of their children as leading to CGT use. Appeals to higher loyalties relate to parental defences (McGregor, 2008) through which posts demonstrated parental commitment to keeping their children safe, “*I would pay hundreds for some way of keeping my child safe*”, reaffirming their ties with a smaller sub-group (the family unit), with the needs of this smaller group

1
2
3 taking precedence over attachment to society as a whole (de Bock and Van Kenhove, 2010;
4
5 Sykes and Matza, 1957).
6

7
8 In addition to the five main neutralisation techniques identified by Sykes and Matza
9
10 (1957), we identify two further techniques that parents used to justify use of CGT: *gateway*
11
12 *exception* and *demotion*. Similar to the technique labelled ‘defence of necessity’ (McGregor,
13
14 2008), adopters justified product use by way of a *gateway exception*, rationalising their
15
16 purchase because of family vacation or exceptional circumstances, as this product reviewer
17
18 highlights: “*I am very happy with this product!! I bought this for my son just because we had*
19
20 *move to Italy...not sure about security here just yet :)*”. In terms of *demotion*, CGT were
21
22 adopted by parents almost as a failsafe, or back-up – which, rather than supplanting their own
23
24 parenting skills – operated backstage to complement their own capabilities as competent
25
26 parents, as this forum poster explains: “*that's what insurance is: you hope you never have to*
27
28 *use it. But you have it “just in case”*”. Rather than the technology being used in place of good
29
30 parenting, frequently parents posted on parent forums that they would use it as a “*just in*
31
32 *case” procedure*” rather than “*rely on hi-tech*” to rear their children.
33
34
35

36
37 What we feel is interesting from the two additional neutralisation techniques
38
39 identified, *gateway exception* and *demotion*, is the manner in which parents de-afford CGT as
40
41 a fall-back product (taking agency away from the products – with the tech used only in the
42
43 background, complementary, not supplementary, to “good” parenting), and, similarly with
44
45 gateway exceptions, that the technology is only to be used in exceptional situations, *and* only
46
47 in conjunction with responsible parenting. As such, the technology emerges within such
48
49 situations as something that does not shape or affect parental style; and that, through gateway
50
51 exception/demotion neutralisations, parents take agency away from, and de-afford, the
52
53 product itself (by positioning the technology as secondary, or as mere backup, to their
54
55 effective parenting).
56
57
58
59
60

Part three: Re-affordance of CGT by parental adopters and pre-adopters

Users of CGT further responded to critics of such surveillance devices, countering the de-affordances identified in the first part of our findings section, through re-affording the technology, promoting the additional benefits that CGT affords its users.

Not de-skilling, re-skilling

Whereas critics of CGT contend that the use of such surveillance de-skills child users, making them passive victims of parental control which stifles their autonomous development (Malone, 2007; Dell'Antonia, 2012), parents, instead, highlight the *benefits* brought to the child user. Parents, for example, commented that the use of CGT has developing a sense of safety and security in the child that has heightened the confidence of their children, as this product reviewer explained:

“I would like to add that Trax has been very helpful for our son so far, not only improving our feeling of security but also his confidence - more than we expected from the product”

The ability of the product to keep the child safe, and thus ongoing product usage, is further reinforced by the additional benefits afforded to the child user (enhanced confidence) in helping him/her negotiate perceived dangers in contemporary society.

Benefits to parents were also raised; with our online research encounters highlighting how product usage offered *parents* additional skills that they would not hold without the use of CGT. For example, parents often posted that the technology enabled them to do things they would not ordinarily be able to do, such as taking multiple children on visits to local

1
2
3 parks, on family holidays, and to other amenities on their own, as this parent on a product
4
5 review discussion describes:

6
7
8
9
10 *“I took four kids to a kid’s museum- they range in age from 2 to 5 years old and dart*
11 *in every direction at a moment’s notice. This tool was the only way I could have*
12 *pulled this outing off ... about to give this device another go in a few weeks at Disney!*
13
14 *Wouldn't be able to leave home without it for that trip!”*
15
16
17
18
19

20
21 Here, parents pointed towards not *de*-skilling, but to a *re*-skilling process; affording both
22
23 parents and child users additional affordances (e.g. increased confidence, opportunities for
24
25 widening parental activities with children) through drawing on the agency of the product.
26
27 This adds to Lyon’s (2010) question, in the context of post-panopticon theory of how new
28
29 technologies, fused with the human, take on powers of their own. Here, the agencies of
30
31 parent, child and technology when combined are seen as more than the sum of the parts.
32
33
34
35

36 *Not distance, closeness*

37
38 As identified earlier, critics of CGT contend that usage creates distance between parent and
39
40 child. Users of CGT challenged this assumption, demonstrating that the technology cemented
41
42 the parent-child bond, and offered amplified opportunities for parents to display, through
43
44 their online accounts and descriptions, “good” parenting practices – keeping parents closer to
45
46 their children, which parents felt was particularly important should their children ever be in
47
48 distress and need their aid, as this product reviewer describes:
49
50
51
52

53
54 *“I want to tell you of an incident that happened last year with our two daughters.*
55
56 *They wanted to go to the park with their friends so we sent them both with an Amber*
57
58
59
60

1
2
3 *Alert GPS clipped onto their pants. We set up a zone around the park to know if they*
4 *left the area. A half hour later I was on my way to the store when I got a text message*
5 *alerting me from one of my daughters GPS units ... there was comfort in knowing that*
6 *I could drive right up to the very spot where they were playing and find everything*
7 *alright and my daughters knew that I would come to find them if they ever had to push*
8 *the button in a real emergency. I am thankful for the peace of mind that this kind of*
9 *technology gives me and that it is such a great tool for our family”.*
10
11
12
13
14
15
16
17
18
19

20
21 Given the technical nature of the products, parents often needed to explain to their
22 (particularly younger) children how the products functioned. Here, parents took time with
23 their children to discuss the CGT, often holding family meetings to talk about and
24 demonstrate how to use the device (Simpson, 2014), reinforcing to their children (through
25 this display of love, and ultimately the protection that the technology affords) that their
26 children were irreplaceable and needed to be kept safe, as this forum post highlights:
27
28
29
30
31
32
33
34
35

36 *“My kids are four and seven, (we got one device for each) and after using it for about*
37 *a month, I'm all in and could not be happier ... it also sends out an SOS to as many*
38 *cell phones and computers as you want. When we explained the button to them and*
39 *they tested it a couple of times, they told us it made them feel safer that they could call*
40 *mom anytime they wanted to”.*
41
42
43
44
45
46
47
48

49
50 Parents often posted that the technology afforded ways in which they could further
51 interact with their children (enhancing parent-child communication), particularly at times
52 when parental presence (e.g. school time) was not permitted. Through the use of CGT
53 listening functions, parents could, for example, ask their children about their day when they
54
55
56
57
58
59
60

1
2
3 returned home from school, without simply getting “one word answers” of “I did my
4
5 homework”, “I was working on a school project” from their children:
6
7

8
9
10 *“I love listening in on my 1st grader at recess. Today we heard her say, “Mama mia*
11 *Quesadilla” to someone at lunch. It was hilarious. When we picked her up from*
12 *school we both said it to her in the car and man did her face light up. So cute! She*
13 *loves her watch too”.*
14
15
16
17

18
19
20 This father again reinforced the notion that good parents “can't know enough about their
21 *children”, or where they are. This appears poles apart from the sterile and cold parenting*
22 *style that critics often directed towards parents who use CGT, as reported in the first section*
23 *of our findings.*
24
25
26
27
28

29
30
31
32 *Not control, freedom*
33

34 Critics of CGT contend that the technology restrains the actions and behaviours of children,
35 citing a longing for a bygone age where children were “free to be children”. CGT, then,
36 control children and their movements “to such an extent these children will not have the
37 social, psychological, cultural or environmental knowledge and skills to be able to negotiate
38 freely in the environment” (Malone, 2007, p. 513). However, many parents countered this
39 response through claims that CGT in fact *liberate* children through the ability of parents to
40 ensure their child is safe through monitoring the child’s location (Simpson, 2014), as this
41 commentator on a newspaper article on trackers argued:
42
43
44
45
46
47
48
49
50
51

52
53
54 *“My son is 9 and has a watch that doubles as a tracker, he doesn't know its GPS*
55 *enabled but if he wanders too far from home it texts me and I can see where he is on*
56
57
58
59
60

1
2
3 *an app. It allows him the freedom I had as a child and me the peace of mind of*
4 *knowing I can find him”.*
5
6
7

8
9
10 Within a cultural context where increasingly letting children roam is pathologised as
11 irresponsible parenting (O’Brian *et al.*, 2000), rather than CGT being seen as controlling the
12 child, it affords him/her an extra degree of freedom that without the device, the parents may
13 not permit, as this parent on a newspaper site posits:
14
15
16
17

18
19
20
21 *“Sweet. Does this mean that kids may soon be allowed to play outside again? I'm 31*
22 *and remember the good old days when I could go down the road and play in the*
23 *woods aged 7”.*
24
25
26
27

28
29
30 Similarly, other parents highlighted not only the enhanced sense of freedom CGT
31 afford the child users, but also that such gadgets enabled the child to perform previously
32 denied activities (as the above comment also demonstrates). One post, on a product review
33 site, for example, recounts the story of a young boy (aged 8) who liked to go exploring on his
34 own; recently the child had encountered difficulties whilst trekking alone that put his safety
35 (and future explorations) in potential jeopardy. As a result, his family members turned to GPS
36 technology to maintain his sense of freedom *and* ensure that such pursuits can continue:
37
38
39
40
41
42
43
44
45
46

47 *“He acted very sensibly in my opinion and stopped a mountain biker on the main*
48 *track who took him back to the start of the walk and to the organisers. He has a track*
49 *record for being a 'free spirit' and rather difficult to contain sometimes so my sister is*
50 *looking for some sort of tracker that if he gets lost again they can locate him straight*
51 *away”.*
52
53
54
55
56
57
58
59
60

1
2
3
4
5 In terms of parental style, CGT afforded parents “*peace of mind*” in allowing their
6 children to stray out of sight, with many parents explicitly commenting that the technology
7 facilitated a more relaxed style of parenting, “*I was thinking of it too as a way of allowing a*
8 *little more freedom but safely. I do hate the idea of him constantly pinned to my side and it's*
9 *good for children to explore*” (mums forum post). In relation to the above example, and other
10 similar posts, such technology use allows children “*to be children*”, and is positioned by
11 parents as a facilitator for a more permissive parental style – without constraining the need
12 for autonomy and freedom that children desire, “*I like that I can see where my daughter is in*
13 *real time; in fact, I can watch her ride her bike to school in the mornings... it gives my*
14 *daughter the independence that she so craves*” (product review post); and similarly “*If the*
15 *technology exists then why not?? I wouldn't say that I'm a particularly anxious parent, and*
16 *perhaps it can help you let your kids become more independent*” (forum post). These findings
17 chime with Bigo’s (2011) discussion of the “banopticon”, within post-panopticon theories,
18 where the governmentality of fear together with the normative imperative of mobility creates
19 the perfect conditions for the proliferation of these technologies in contemporary society.
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

41 **Discussion: Agency neutralisation and affordance - the politics of CGT adoption and** 42 **the parent-child relation** 43

44
45 Our research asks, using child GPS trackers as an exemplar case, “*how do parental style, and*
46 *child-welfare related practices, emerge from within parental accounts of the complex socio-*
47 *material contexts afforded by new child surveillance technologies?*” To address this, the
48 model and data produced in this research show the entanglement of socio-material *action*
49 *possibilities* that emerge for children, parents, and the CGT technology during the decision-
50 making, adoption, and use processes. Neutralisation theory, a theory well used in consumer
51
52
53
54
55
56
57
58
59
60

1
2
3 research to explain decision-making in cases that require some kind of moral or ethical
4
5 judgment, has been combined with affordance theory to relate the neutralisation process from
6
7 one working on attitudes, towards one working on agency – a key factor in human-
8
9 technology interactions. That is, neutralisation is used to examine notions of who in this
10
11 milieu is attributed agency, what kind of agency they have and to what ends, and how this
12
13 agency shifts and changes during discussions of this controversial product. Through using
14
15 this new combination of theory, we suggest a conceptual shift away from *parental style*,
16
17 towards *parental affordances*, seeing these as multiple, emergent and contested, emerging
18
19 within the range of socio-material affordances implied in the parent-child-technology
20
21 relationship. This allows analysis of how multiple socio-material agencies are shifted, altered,
22
23 reduced, and enhanced, which ultimately attribute not only the status of “being a good
24
25 parent”, with the concomitant child-welfare outcomes that suggests, but becomes the site at
26
27 which the key terms of the debate, freedom, responsibility, autonomy, care, even love, are
28
29 being contested and negotiated. In using this framework, then, we uncover how the politics
30
31 and ethics of “being a good parent” are played out within the context of new child
32
33 surveillance technologies.

34
35
36
37
38 This work also contributes to macro-accounts of surveillance and children that have
39
40 called for research and theorising which links agency to the construction of the figure of the
41
42 child in the epoch of heightened anxiety and fear around this figure (Wallace, 1995). Parents
43
44 involved in purchasing and using CGT are engaged in a complex dance of agency attribution
45
46 and neutralisation, invoking and mobilising the figure of the child, the CGT, and their fears
47
48 for wider society. In the purchase decision making process they operate within a sense of
49
50 reduced agency in relation to wider society, which is viewed as potentially dangerous, and
51
52 increasingly encroaching on the child. Here society is seen to have too much agency in the
53
54 child-parent relation, which clearly seems threatening (e.g. *denial of responsibility*, *appeal to*
55
56
57
58
59
60

1
2
3 *higher loyalties, condemning the condemners*). CGT emerges as affording agency to the
4
5 parent (e.g. *re-skilling, freedom, closeness*) meaning this device, plus the parent, can
6
7 neutralise some of the agency of society. In relation to the child, the CGT also affords the
8
9 parent enhanced agency to act at a distance, to control and monitor (*re-skilling* the parent),
10
11 but also to enhance their ability to display and engage in activities clearly related to “being a
12
13 good parent”, to offer the opportunity for the child to have adventures (*freedom*), develop
14
15 new skills (*re-skilling*), and to foster a good relationship (*closeness*). The parent claims to
16
17 utilise the agency of the CGT to achieve a good parent-child relationship (*denial of victim,*
18
19 *denial of injury*) and also claims the CGT has no real agency within the parent-child
20
21 relationship (e.g. it is *demoted* as a one-off special circumstances product, or as a *gateway*
22
23 *exception*, used in one particular context with no enduring effect). The analysis shows how
24
25 the CGT shifts, where necessary, through affordance and neutralisation, between a negative,
26
27 positive, and neutral technology within these discussions. Ambivalent technologies offer
28
29 solutions to ambivalent problems.
30
31
32
33

34 The CGT, as a mediator in the parent-child relationship, works due to its ontological
35
36 uncertainty in a context that offers polarisation (as shown in the non-adopter critic responses
37
38 and media reports) to the parent trying to negotiate their parental status – it is *at once* an
39
40 object which offers agency to the parent (enhanced skills and control), but also to the child
41
42 (enhanced freedom, connection and skills). It has agency to act as a proxy co-present parent,
43
44 enmeshed in the ongoing parent-child relationship *and* it has little agency to impact on that
45
46 relationship, it is a headliner *and* a bit-part player. It acts to reduce the agency of society,
47
48 while at the same time increasing the agency of society in terms of the incursion of
49
50 surveillance into the private life of the child. It is this indeterminacy of agency, within the
51
52 maelstrom of neutralisation and affordance, we suggest has rendered the CGT such a
53
54 compelling product among parent-adopters even in the face of sustained and valid critique.
55
56
57
58
59
60

1
2
3 The implications of this analysis are that it demonstrates that the very terms of the
4
5 debate around children's rights and privacy are changing, in part due to the emergence of
6
7 these surveillance products, and this is one location where this definitional vista is being
8
9 played out. The ontological indeterminacy of the CGT as neither good nor bad, agentic and
10
11 non-agentic, as offering agency to the parent, the child and society, at the same time as
12
13 reducing that agency, fits perfectly with the ontological indeterminacy of the key terms of the
14
15 debate. Freedom and control are shown in the analysis not to be binary oppositions, but two
16
17 sides of the same coin in contemporary parent-child relationships, similarly, skilling and de-
18
19 skilling, and distance and closeness. At a cultural moment where mobile internet technology
20
21 and the micro-management of social life are becoming ubiquitous (Lyon, 2010; Ling, 2012),
22
23 the CGT technology is a genie that cannot be put back into the bottle, and is beginning to be a
24
25 powerful actor in the on-going debate over the parent-child relationship, and the rights of the
26
27 child. This is at the very time that the child is being re-defined in law as a subject of rights
28
29 rather than an object of protection (e.g. the EU Agenda for the Rights of the Child, 2011), and
30
31 where current EU jurisprudence recognises the child as an independent and autonomous
32
33 individual with a legitimate entitlement to human rights (Bond, 2014). Within that context,
34
35 and as played out in our research context, what future implications are there for child welfare
36
37 within the child-parent relationship and beyond?
38
39
40
41
42

43 It is with policy and legal issues (e.g. ethical, privacy and child welfare and human
44
45 rights) that we feel our research raises greatest implications. Debates and policy over children
46
47 and technology tend to focus on perceived threats where the public encroaches on the private
48
49 (i.e. the child within the family), such as child safety and security while connected to the
50
51 internet (Bond, 2014). Our research suggests a need to additionally address children and
52
53 technology within the parent-child relationship itself. Undoubtedly, issues emerge in relation
54
55 to the privacy of the child through CGT use, with many unanswered questions posed (e.g. do
56
57
58
59
60

1
2
3 children have to give consent to be GPS tracked? And, if so, how can this consent be
4
5 obtained, particularly for very young children?). Policy is needed which considers such
6
7 issues, and whether age-appropriate guidelines are needed for when children can opt-out of
8
9 CGT usage. Equally, given that parents report covertly listening in to their children in social
10
11 settings, policy is needed which considers where it is appropriate for this technology to be
12
13 used (could it, for example, be banned from school premises?), and the rights of others (e.g.
14
15 playmates, teachers, passersby) who are vicariously entangled in the use of child surveillance.
16
17 This inevitably raises issues for marketers and manufacturers of such products; how do they
18
19 negotiate the legal and ethical implications, not just over marketing communications of CGT
20
21 which arguably are read by parent-adopters in such a way as to position the child as an object
22
23 for protection rather than a subject of rights, but over the management of ongoing services
24
25 such as the covert listening SIM enabled service?
26
27
28

29
30 The societal costs of CGT also need to be considered, with CGT linked with an
31
32 associated cost to the emergency services (Herbert, 2006) who may be compelled to
33
34 investigate cases of children legitimately going missing, and those perhaps reported by
35
36 overzealous parents where the technology has failed, or has been subverted in some way.
37
38 Such technology could break down family and state relationships (Wyness, 2013), with
39
40 consideration of whether child GPS data could be used for purposes other than locating
41
42 children (e.g. to arrest parents if they have committed a crime; to track 'unruly' children who
43
44 have, for example, truanted; or for commercial purposes). CGT, as presented by marketers, is
45
46 a classed product, marketed to largely affluent parents, but the technology has implications
47
48 beyond this to other groups of children, like this, where the discourse of voluntarism
49
50 worryingly disappears. Equally should CGT become widespread, there is the inextricable
51
52 question regarding parents (like our parent critics) who choose not to GPS tag their children;
53
54 could this action, in a state of product ubiquity, eventually be viewed as child neglect on the
55
56
57
58
59
60

1
2
3 part of the parent, should their child go missing? Other profound legal implications of CGT
4
5 relate to the liability of providing an incorrect geographic reference point to help locate
6
7 children, having the potential to further propagate blame culture. Our analysis could provide
8
9 the basis upon which to debate these issues more fully in the legal and policy arenas.

10
11 In terms of the context of theories of the child-subject, an area highlighted for further
12
13 research within the context of surveillance studies (Webster, 1995), our research approach
14
15 also contributes to other studies of children, parents, marketing and consumption by shifting
16
17 the discourse away from dominant neo-liberal conceptualizations of agency and choice. The
18
19 socio-material ontology illustrated here in the context of CGT conceptualizes agency instead
20
21 as material-semiotic, emergent and distributed, where choice and action are not contained
22
23 within specific actors but emerge from complex heterogeneous assemblages. This approach
24
25 has the potential to enhance studies of the interface of children and the market in the future
26
27 that examine, for example, the entanglement of advertisements, products, peers, siblings,
28
29 parents and children *vis a vis* marketing to children more broadly, and provide an alternative
30
31 to the neo-liberal underpinnings of agency, the child and the parent (and also the marketer)
32
33 that underpin much of the legal and policy discussions and governance in this area.
34
35
36
37
38
39

40 **Conclusion**

41
42 The figure of the stranger haunts the world of liquid surveillance (Lyon, 2010), in this paper
43
44 we respond to calls from within surveillance studies, and through increasing concerns with
45
46 respect to how the child emerges in relation to new markets and products. To do so we take a
47
48 new child surveillance technology, child GPS trackers, and examine, through a socio-material
49
50 lens, how they impact upon the parent-child relation and concomitant parental styles, by
51
52 placing focus on parents' descriptions, construction and negotiation of these mediated
53
54 relationships. We conclude that in contemporary, late-modern, highly technologized
55
56
57
58
59
60

1
2
3 consumer culture, the concepts of parental style and child welfare are mediated through the
4
5 use of such new technologies, where the very terms of the debate of “what is a good parent?”
6
7 are contested and changing. We argue for more nuanced analyses of this upon which to base
8
9 child ethics, privacy, and welfare policy, and manufacturer and marketer conversations
10
11 suitable for the now, and future, technologized, and surveilled context of child welfare.
12
13

14 15 16 **References**

17
18 ABI (2014) Personal location devices and applications report <https://www.abiresearch.com/>
19

20
21
22
23 Akrich, M., & Latour, B. (1992), “A summary of a convenient vocabulary for the semiotics
24
25 of human and nonhuman assemblies” in Bijker, W. (Ed.) *Shaping Technology/Building*
26
27 *Society Studies in Sociotechnical Change*, The MIT Press, London, pp. 259-264.
28

29
30
31
32 Bao, Y., Fern, E. F. and Sheng, S. (2007), “Parental style and adolescent influence in family
33
34 consumption decisions: an integrative approach”, *Journal of Business Research*, Vol. 60 No.
35
36 7, pp. 672-680.
37

38
39
40
41 Barron, C. (2014), “‘I had no credit to ring you back’: Children’s strategies of negotiation and
42
43 resistance to parental surveillance via mobile phones”, *Surveillance and Society*, Vol. 12, No.
44
45 3.
46

47
48
49
50 Bauman, Z. and Lyon, D. (2013), *Liquid surveillance: a conversation*, Wiley, London.
51

52
53
54
55 Baumrind, D. (1966), “Effects of authoritative parent control on child behaviour”, *Child*
56
57 *Development*. Vol. 37 No. 4, pp. 887-907.
58
59
60

1
2
3 Baumrind, D. (1991a), "The influence of parenting style on adolescent competence and
4 substance use", *Journal of Early Adolescence*, Vol. 11 No. 1, pp. 56-95.
5
6

7
8
9 Baumrind, D. (1991b), "Parenting styles and adolescent development" in Lerner, R. M.,
10 Peterson, A. C. and Brooks-Gunn, J. (Eds.), *Encyclopedia of Adolescence*, Garland, New
11 York, NY, pp. 746-758.
12
13
14

15
16
17 Bentham, J., and Bowring, J. (1843) *The Works of Jeremy Bentham* (Vol. 7). W. Tait.
18

19
20 Bettany, S. M., Kerrane, B., and Hogg, M. K. (2014), "The material-semiotics of fatherhood:
21 The co-emergence of technology and contemporary fatherhood", *Journal of Business*
22 *Research*, Vol. 67 No. 7, pp. 1544-1551.
23
24
25
26

27
28
29 Bigo, D. (2011), "Security, exception, ban and surveillance" In D. Lyon (ed.) *Theorising*
30 *surveillance: the panopticon and beyond*, London, Routledge, pp. 44-68. .
31
32
33

34
35
36 Bloomfield, B. P., Latham, Y., and Vurdubakis, T. (2010), "Bodies, technologies and action
37 possibilities: when is an affordance?"; *Sociology*, Vol. 44 No. 3, pp. 415-433.
38
39

40
41
42 Bond, E. (2010), "Managing mobile relationships: Children's perceptions of the impact of the
43 mobile phone on relationships in their everyday lives", *Childhood*, Vol. 17 No. 4, pp. 514-
44 529.
45
46
47
48

49
50
51 Bond, E. (2014), *Childhood, mobile technologies and everyday experiences*, Palgrave
52 MacMillan, London.
53
54
55
56
57
58
59
60

1
2
3 Carlson, L., and Grossbart, S. (1988), "Parent style and consumer socialization of children",
4
5 *Journal of Consumer Research*, Vol. 15 No. 1, pp. 77-94.
6
7

8
9
10 Carlson, L., Lacznik, R., and Walsh, A. (2001), "Socializing children about television: an
11
12 intergenerational study", *Journal of Academy of Marketing Science*, Vol. 29 No. 3, pp. 276-
13
14 288.
15
16

17
18 Chatzidakis, A., Hibbert, S. and Smith, A. P. (2007), "Why people don't take their concerns
19
20 about fair trade to the supermarket: the role of neutralisation", *Journal of Business Ethics*,
21
22 Vol. 74 No. 1, pp. 89-100.
23
24

25
26
27 Cline, F. W. and Fay, J. (1990), *Parenting with love and logic: teaching children*
28
29 *responsibility*, Pinon Press, Colorado Springs, CO.
30
31

32
33
34 Colliander, J. and Wien, A. H. (2013), "Trash talk rebuffed: consumers' defense of
35
36 companies criticized in online communities", *European Journal of Marketing*, Vol. 47 No.
37
38 10, pp. 1733-1757.
39
40

41
42
43 Cova, B. and Pace, S. (2006), "Brand community of convenience products: new forms of
44
45 customer empowerment – the case "my Nutella The Community"", *European Journal of*
46
47 *Marketing*, Vol. 40 No, 9/10, pp. 1087 – 1105.
48
49

50
51
52 Crawford Camiciottoli, B., Ranfagni, S., and Guercini, S. (2014), "Exploring brand
53
54 associations: an innovative methodological approach", *European Journal of Marketing*, Vol.
55
56 48 No, 5/6, pp. 1092–1112.
57
58
59
60

1
2
3 Darling, N. and Steinberg, L. (1993), "Parental style as context: an integrative model",
4
5 *Psychological Bulletin*, Vol. 113 No. 3, pp. 487-496.
6
7

8
9
10 De Bock, T. and Van Kenhove, P. (2011), "Double standards: the role of techniques of
11
12 neutralization", *Journal of Business Ethics*, Vol. 99 No, 2, pp. 283-296.
13
14

15
16 Dell' Antonia, K. J. (2012), "Would you put a tracking device on your child?", New York
17
18 Times, 23 October 2012.
19
20

21
22
23 Dubbeld, L. (2011), "Telemonitoring of cardiac patients: user-centred research as input for
24
25 surveillance theories", In D. Lyon (Ed.) *Theorizing surveillance: the panopticon and beyond*,
26
27 Routledge, London.
28
29

30
31
32 Fotel, T., & Thomsen, T. U. (2002), "The surveillance of children's mobility", *Surveillance &*
33
34 *Society*, Vol. 1 No. 4, pp. 535-554.
35
36

37
38 Foucault, M. (1977), *Discipline and punish: The birth of the prison*, Vintage, London.
39
40

41
42
43 Furedi, F. (2008), *Paranoid parenting: Why ignoring the experts may be best for your child*,
44
45 Chicago Review Press, Chicago, IL.
46
47

48
49
50 FutureFoundation (2005) <http://www.futurefoundation.net>
51
52

53
54
55 Georgiou, S. N. (2008), "Parental style and child bullying and victimization experiences at
56
57 school", *Social Psychology of Education*, Vol. 11 No. 3, pp. 213-227.
58
59
60

1
2
3 Gibson, J. J. (1977), *The theory of affordances*, Lawrence Erlbaum, Hilldale, New Jersey.
4
5

6
7 Green, J. (1997), "Risk and the construction of social identity: children's talk about
8 accidents", *Sociology of Health and Illness*, Vol. 19 No. 4, pp. 457-479.
9

10
11
12
13
14 Grove, S. J., Vitell, S. J. and Strutton, D. (1989), "Non-normative consumer behaviour and
15 the techniques of neutralization", *Proceedings of the 1989 AMA Winter Educators
16 Conference*, pp. 131-135.
17
18
19

20
21
22
23 Henderson, A. C., Harmon, S. M., & Houser, J. (2010), "A new state of surveillance? An
24 application of Michel Foucault to modern motherhood", *Surveillance & Society*, Vol. 7 No.
25 3/4, pp. 231-247.
26
27
28

29
30
31
32 Herbert, W.A., (2006), "No direction home: will the law keep pace with human tracking
33 technology to protect individual privacy and stop geoslavery?", *I/S: A Journal of Law and
34 Policy*, Vol. 2 No. 2, pp. 409-476.
35
36
37
38

39
40
41 Hofer, B. K., and Moore, A. S. (2010), *The iConnected parent*, Free Press, New York, NY.
42
43
44

45
46
47
48 Kerrane, B. and Hogg, M. K. (2013), "Shared or non-shared?: children's different consumer
49 socialization experiences within the family environment", *European Journal of Marketing*,
50 Vol. 47 No. 3-4, pp. 506-524.,
51

52
53
54
55
56
57
58
59
60
Kozinets, R. (2002), "The field behind the screen: using netnography for marketing research
in online communities", *Journal of Marketing Research*, Vol. 39 No. 1, pp. 61-72.

1
2
3 Kozinets, R. (2010), *Netnography: doing ethnographic research online*, Sage, London.
4
5

6
7 Latour, B. (1991), "Materials of power: technology is society made durable" in J. Law (Ed.)
8
9 *A Sociology of Monsters: Essays on Power, Technology and Domination*, Routledge,
10
11 London, pp. 103-131.
12
13

14
15
16 Law, J. (1991), "Introduction: monsters, machines and sociotechnical relations" in J. Law
17
18 (Ed.) *A Sociology of Monsters: Essays on Power, Technology and Domination*, Routledge,
19
20 London, pp. 1-23.
21
22

23
24
25 LeMoyne, T. and Buchanan, T. (2011), "Does "hovering" matter? Helicopter parenting and
26
27 its effect on well-being", *Sociological Spectrum*, Vol. 31 No. 4, pp. 399-418.
28
29

30
31
32 Ling, R. (2012), *Taken for grantedness: the embedding of mobile communication into society*,
33
34 MIT Press, London.
35
36

37
38 Locke, J. Y., Campbell, M. A. and Kavanagh, D. (2012), "Can a parent do too much for their
39
40 child? An examination by parenting professionals of the concept of overparenting",
41
42 *Australian Journal of Guidance and Counselling*, Vol. 22 No. 2, pp. 249-265.
43
44

45
46
47 Lyon, D. (2010), *Theorizing surveillance: the panopticon and beyond*, Routledge, London.
48
49

50
51
52 Malone, K. (2007), "The bubble-wrap generation: children growing up in walled gardens",
53
54 *Environmental Education Research*, Vol. 13 No. 4, pp. 513-527.
55
56

1
2
3 Marano, H. E. (2008), *A nation of wimps: The high cost of invasive parenting*, The Crown
4
5 Publishing Group, New York, NY.
6
7

8
9
10 Marx, G. (2003), "A tack in the shoe: neutralizing and resisting the new surveillance",
11
12 *Journal of Social Issues*, Vol. 59 No. 2, pp. 369-390.
13
14

15
16 Marx, G., and Steeves, V. (2010), "From the beginning: children as subjects and agents of
17
18 surveillance", *Surveillance & Society*, Vol. 7 No. 3/4, pp. 192-230.
19

20
21 McCahill, M., and Finn, R. (2010), "The social impact of surveillance in three UK schools:
22
23 angels, devils and teen mums", *Surveillance & Society*, Vol. 7 No. 3/4, pp. 273-289.
24
25

26
27 McGregor, S. (2008), "Conceptualizing immoral and unethical consumption using
28
29 neutralization theory", *Family and Consumer Sciences Research Journal*, Vol. 36 No. 3, pp.
30
31 261-276.
32
33

34
35
36 Molz, J., and Paris, C. M. (2015), "The social affordances of flashpacking: exploring the
37
38 mobility nexus of travel and communication", *Mobilities*, Vol. 10 No. 2, pp. 173-192.
39
40

41
42
43 Moore J. N., Raymond, M. A., Mittelstaedt, J.D., and Tanner, Jr J. F. (2002), "Age and
44
45 consumer socialization agent influences on adolescents' sexual knowledge, attitudes, and
46
47 behavior: implications for social marketing initiatives and public policy", *Journal of Public
48
49 Policy and Marketing*, Vol. 21 No. 1, pp. 37-52.
50
51

52
53
54 O'Brien, M., Jones, D. and Sloan, D. (2000), "Children's independent spatial mobility in the
55
56 urban public realm", *Childhood*, Vol. 7 No. 3, pp. 257-277.
57
58
59
60

1
2
3 Odenweller, K. G., Booth-Butterfield, M., and Weber, K. (2014), "Investigating helicopter
4 parenting, family environments, and relational outcomes for millennials", *Communication*
5 *Studies*, Vol. 65 No. 4, pp. 407-425.
6
7
8

9
10
11 Odou, P. and Bonnin, G. (2014, "Consumers' neutralization strategies to counter normative-
12 pressure: the case of illegal downloading", *Research et Applications en Marketing*, Vol. 29
13 No. 1, pp. 103-121.
14
15
16

17
18
19
20 Ofcom: Children and Parents Media Use and Attitudes (2014)

21
22 [http://stakeholders.ofcom.org.uk/binaries/research/media-literacy/media-use-attitudes-](http://stakeholders.ofcom.org.uk/binaries/research/media-literacy/media-use-attitudes-14/Childrens_2014_Report.pdf)
23 [14/Childrens_2014_Report.pdf](http://stakeholders.ofcom.org.uk/binaries/research/media-literacy/media-use-attitudes-14/Childrens_2014_Report.pdf)
24
25
26

27
28
29 Padilla-Walker, L. M. and Nelson, L. J. (2012), "Black hawk down?: establishing helicopter
30 parenting as a distinct construct from other forms of parental control during emerging
31 adulthood", *Journal of Adolescence*, Vol. 35 No. 5, pp. 1177-1190.
32
33
34
35

36
37
38 Palmer, T. S., Pinto, M. B., and Parente, D. H. (2001), "College students' credit card debt and
39 the role of parental involvement: implications for public policy", *Journal of Public Policy*
40 *and Marking*, Vol. 20 No. 1, pp. 105-113.
41
42
43
44

45
46
47 Parmentier, M. A., & Fischer, E. (2015), "Things fall apart: the dynamics of brand audience
48 dissipation", *Journal of Consumer Research*, Vol. 45 No. 5, pp. 1228-1251.
49
50
51

52
53
54 Pfaffenberger, B. (1992), "Technological dramas", *Science, technology & human values*, Vol.
55 17 No. 3, pp. 282-312.
56
57
58
59
60

1
2
3 Phillips, N. and Broderick, A. (2014), "Has Mumsnet changed me? SNS influence on identity
4 adaptation and consumption", *Journal of Marketing Management*, Vol. 30 No. 9/10, pp.
5 1039-1057.
6
7
8

9
10
11 Piacentini, M. G., Chatzidakis, A., and Banister, E. N. (2012), "Making sense of drinking: the
12 role of techniques of neutralisation and counter-neutralisation in negotiating alcohol
13 consumption", *Sociology of Health and Illness*, Vol. 34 No. 6, pp. 841-857.
14
15
16
17

18
19
20 Pieringer, D. L. (2012), "There's Not App for That: Protecting Users from Mobile Service
21 Providers and Developers of Location-Based Applications", *University of Illinois Journal of*
22 *Law, Technology and Policy*, Vol. 12 No. 2, pp. 559-565.
23
24
25
26

27
28
29 Poster, M. (2005), "Hardt and Negri's information empire: a critical response", *Cultural*
30 *Politics*, Vol. 1 No. 1, pp. 101-17.
31
32
33

34
35
36 Rapport, F. (2001), " 'Best research practice': in pursuit of methodological rigour", *Journal*
37 *of Advanced Nursing*, Vol. 35 No. 3, pp. 373-383.
38
39
40

41
42
43 Rooney, T. (2010), "Trusting children: how do surveillance technologies alter a child's
44 experience of trust, risk and responsibility?", *Surveillance & Society*, Vol. 7 No. 3/4, pp. 344-
45 355.
46
47
48

49
50
51 Rose, G. M. (1999), "Consumer socialization, parental style, and developmental timetables in
52 the United States and Japan", *Journal of Consumer Research*, Vol. 63 No. 3, pp. 105-119.
53
54
55
56

1
2
3 Rosenbaum, M. S. and Kuntze, R. (2003), "The relationship between anomie and unethical
4 retail disposition", *Psychology and Marketing*, Vol. 20 No. 12, pp. 1067-1093.
5
6

7
8
9 Segrin, C., Woszidlo, A., Givertz, M., Bauer, A. and Murphy, M. (2012), "The association
10 between overparenting, parent-child communication, and entitlement and adaptive traits in
11 adult children", *Family Relations*, Vol. 61 No. 2, pp. 237-252.
12
13
14

15
16
17 Simpson, B. (2014), "Tracking children, constructing fear: GPS and the manufacture of
18 family safety", *Information & Communications Technology Law*, Vol. 23 No. 3, pp. 273-285.
19
20
21

22
23
24 Spiggle, S. (1994), "Analysis and interpretation of qualitative data in consumer research",
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

Journal of Consumer Research, Vol. 21 No. 3, pp. 491-503.

31
32 Steeves, V. and Jones, O. (2010), "Surveillance, children and childhood, *Surveillance &*
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

Society, Vol. 7 No. 3/4, pp. 187-191.

38
39 Strutton, D., Pelton, L. E. and Ferrell, O. C. (1997), "Ethical behaviour in retail settings: is
40 there a generation gap", *Journal of Business Ethics*, Vol. 16 No. 1, pp. 87-105.
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

45
46 Strutton, D., Vitell, S. J. and Pelton, L. E. (1994), "How consumers may justify inappropriate
47 behaviour in the market settings: an application on the techniques of neutralization", *Journal*
48
49
50
51
52
53
54
55
56
57
58
59
60

of Business Research, Vol. 30 No. 3, pp. 253-260.

54
55 Sykes, G. M. and Matza, D. (1957), "Techniques of neutralization: a theory of delinquency",
56
57
58
59
60

American Sociological Review, Vol. 22 No. 6, pp. 664-670.

1
2
3 Treem, J. W., and Leonardi, P. M. (2012), "Social media use in organizations: Exploring the
4 affordances of visibility, editability, persistence, and association", *Communication Yearbook*,
5 Vol. 36, pp. 143-189.
6
7
8

9
10
11 Ungar, M. (2009), "Overprotective parenting: helping parents provide children the right
12 amount of risk and responsibility", *The American Journal of Family Therapy*, Vol. 37 No. 3,
13 pp. 258-271.
14
15
16

17
18
19
20 United Nations *World Report on Violence Against Children* (UN, Geneva 2006);
21 <<http://endviolence.un.org/situation.shtml>>, accessed 25 March 2013.
22
23
24

25
26
27 Ward, S., and Wackman, D. (1972), "Children's purchase influence attempts and parental
28 yielding", *Journal of Marketing Research*, Vol. 9 No. 3, pp. 316-319.
29
30
31

32
33
34 Webster, F. and Robins, K. (1986), *Information technology: a luddite analysis*, Ablex,
35 Norwood, NJ.
36
37

38
39
40 Williams, R. (1951), *American society*, Knopf, New York, NY.
41
42
43

44
45 Wright, S., & Parchoma, G. (2011), "Technologies for learning? An actor-network theory
46 critique of 'affordances' in research on mobile learning", *Research in Learning Technology*,
47 Vol. 19 No. 3, pp. 247-258.
48
49
50

51
52
53
54 Wyness, M. (2013), "Children, family and the state: revisiting public and private realms",
55 *Sociology*, Vol. 48 No. 1, pp. 59-74.
56
57
58
59
60

1
2
3 Yang, Y. and Schaninger, C. M. (2010), "The impact of parenting strategies on child smoking
4 behavior: the role of child self-esteem trajectory", *Journal of Public Policy and Marketing*,
5
6
7 Vol. 29 No. 2, pp. 232–47.
8
9

10
11 Yang, Y., Schaninger, C. M. and Laroche, M. (2013), "Demarketing teen tobacco and alcohol
12 use: negative peer influence and longitudinal roles of parenting and self-esteem", *Journal of*
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

Business Research, Vol. 66 No. 4, pp. 559-567.

For Peer Review

1
2
3 **The socio-materiality of parental style: negotiating the multiple affordances of**
4 **parenting and child welfare within the new child surveillance technology market**
5
6

7
8 **Response to reviewer comments**

9
10 We would like to thank both reviewers for their constructive comments on our
11 manuscript. We would like to thank you for your time and input to help strengthen
12 our paper. We are pleased that both reviewers felt that we offer “unique” and
13 “fascinating” accounts of a new consumer trend, suggesting, respectively, minor and
14 major revisions. We are pleased that reviewer one felt that we handled our data well
15 and with sensitivity, and we have now extended our coverage of broader issues
16 relating to the surveillance society (and we thank you for encouraging us to re-visit
17 the work of Bauman and Lyon, and for your other helpful references, now
18 incorporated). Although, as we have clarified in the paper, the main theoretical
19 contribution of our thesis is in terms of extending the dominant theory of
20 neutralization in controversial or non-normative product decision making and
21 consumption by combining it with the socio-material theory of affordances, we feel
22 we have now positioned our work within broader macro-theories of surveillance, and
23 this has enabled a more nuanced discussion of the key contributions. We thank you
24 for this very interesting and appropriate guidance
25
26

27
28 We also acknowledge that reviewer two feels that our work is interesting and
29 important, and we have developed our manuscript to make sure that we have
30 addressed the issues identified. We have done this primarily by re-framing our
31 research question towards a clearer understanding that we have used accounts of
32 practices, and descriptions and justifications by parents rather than directly observed
33 practices, and thank you for highlighting this omission. We have additionally made it
34 clear that we have utilized a broad range of accounts, from detailed and direct
35 descriptions by parents of the ways in which they are using CGT products, and the
36 issues arising from this; the justifications used by parents to account for the use of this
37 controversial product; as well as the accounts and explanations from parents who
38 reject this technology. Following your very helpful and appropriate advice we have
39 adding greater clarity in terms of data handling, having provided useful
40 contextualization of data quotations to demonstrate that the sources of our data were
41 chosen carefully to ensure that they contained a diversity of accounts (following
42 Kozinets, 2010). We have also added additional information on the method employed
43 and data analysis procedures, bringing the revised paper in line with other papers
44 published in *European Journal of Marketing* that also utilize netnography.
45
46

47 We aim to reply to your comments on a point-by-point basis, below.
48
49

50
51 **REVIEWER ONE**

52
53 *Dear Reviewer 1,*
54

55 *We would like to sincerely thank you for the positive and constructive tone of your*
56 *recommendations for minor revisions. Particularly, we acknowledge your positive*
57 *comments in relation to the unique context of our study, the comprehensive and*
58
59
60

1
2
3 *insightful approach to data presentation, and our handling of the socio-materiality of*
4 *social relations and the construction of the child as a subject.*
5

6
7 *We have given considerable time to reflect on the revisions that you suggested to us:*
8 *and we whole-heartedly agree with your recommendations for improvements. We now*
9 *offer greater clarity with our decision to use neutralization theory (augmenting this*
10 *approach with affordance theory to question the dominance of using neutralization*
11 *theory alone to help understand controversial consumption or norm-violating*
12 *behaviours in marketing consumer research); in particular we have linked this use of*
13 *theory to the broader context of surveillance society, and your insights have enabled*
14 *us to link surveillance, the figure of the child (and child agency) to our discussion*
15 *particularly of the policy, ethics and welfare implications of CGTs. This we feel has*
16 *greatly improved the insights we offer, so many thanks. In addition we have provided*
17 *further detail in relation to our method (grounded in the level of detail provided by*
18 *other European Journal of Marketing papers that also adopt a netnographic*
19 *approach to data collection); and we recognize your pertinent suggestion to engage*
20 *with philosophical discussions surrounding the surveillance society (which we have*
21 *done in our revised manuscript). We hope you find the paper now has a clear*
22 *positioning in terms of the macro-theories of surveillance studies.*
23

24
25 *Many, many thanks for your suggestions. We respond to your specific comments on a*
26 *point-by-point basis, below.*
27

28 **Reviewer 1**

29
30
31 **This is a fascinating context in which to examine the way social relations are**
32 **mediated by technology. The unique and evolving children's surveillance**
33 **technology world provides a rich context within which to examine the shifts in**
34 **the parent – child relationship, and beyond that of citizenship rights, and forms**
35 **of risk as constructed and managed by parents.**
36

37
38 **The data presented is very comprehensive and insightful. It is dealt with**
39 **sensitively and ethically and for this I commend the author/s.**
40

41 *We thank you for your very positive and helpful comments! Like you, we feel that the*
42 *issue of child surveillance needs greater coverage in academic publications. We have*
43 *followed guidance from Robert Kozinet's seminal research on netnography that has*
44 *guided our approach to data collection and analysis.*
45

46 **The theoretical interpretation of the study is based largely on the idea of**
47 **Neutralization theory. This is an interesting take on parental efforts to cope with**
48 **or negotiate with the criticisms of the technology and its use to continuously**
49 **monitor their children.**
50

51
52 *Thank you for this comment. Neutralization theory is a widely used theory that helps*
53 *to better understand consumption acts that could, in some way, be viewed as deviant.*
54 *We have drawn on neutralisation theory as one way to help us understand how*
55 *individuals soften the impact of this and the impact that this behaviour may have on*
56 *their social relationships (Grove, Vitell and Strutton, 1989; Chatzidakis, Hibbert and*
57 *Smith, 2007).*
58
59
60

1
2
3 **However to me the use of neutralisation theory does not fully explain this new**
4 **form of surveillance. I see this as part of larger theorising around surveillance of**
5 **'incapable' bodies. While Foucault speaks of the Panopticon as a 'keeping in'**
6 **technology, Bauman and Lyon (2013) speak of the 'ban-opticon' which serves to**
7 **keep undesirable bodies 'out. More importantly, these authors suggest a post**
8 **panopticon surveillance society that fit more with Deleuze's rhizomatic version,**
9 **spreading at several points and encompassing 'paradoxes' of freedom and**
10 **confinement. Lyon (2006;p.15) speaks particularly of this self-expression not self-**
11 **repression as the discourse within which the post panopticon surveillance works.**
12

13
14 **Thus, while the ideas around neutralisation as a means of reconciling or**
15 **rationalising the paradox of the panopticon disciplinary on their child, go some**
16 **way towards explaining the language and discourse that parents and the CGT**
17 **marketers' use, it seems like a more meso level use of theory would be useful.**
18 **The data seems to describe some of the 'liquid surveillance' ideas of Bauman and**
19 **Lyon, and follows primarily Deleuzean notions of power. This may be a more**
20 **powerful theoretical line to take, than neutralization theory or negative**
21 **affordances. The data also begs the question of how the child subject is**
22 **constructed, which you hint at in the beginning of the paper but don't fully**
23 **address. The 'subject' (or in this case perhaps the 'object') is somewhat invisible**
24 **in the process of producing a 'caring not helicopter parent subject'.**
25

26
27 *You raise a very interesting and thought-provoking point here, and you highlight an*
28 *issue that we have since given considerable thought. With a paper that places*
29 *primacy on the practical and policy implications that emanate from our research, it is*
30 *always going to be problematic to offer nuanced insight into broader theory without*
31 *potentially losing the strength of the practical and policy implications that are*
32 *suggested. We have drawn on neutralization theory mainly because it is one of the*
33 *dominant theories often used to help explain controversial product use. One of the*
34 *major contributions of our manuscript is that (as you suggest is useful) it offers a*
35 *critique of neutralization theory from a socio-material perspective, in terms of these*
36 *types of analysis. To do this we bring in affordance theory to augment and improve*
37 *the dominant theoretical model so often used within marketing consumer research.*
38 *Following your suggestions we have also now linked this throughout the paper to the*
39 *more macro/meso level theories of surveillance society, positioning our work within*
40 *this field and folding the additional insights it brings into our discussion. Following*
41 *your very helpful suggestions for additional reading we have engaged with such*
42 *debates in the paper, and we would like to thank you for the suggested literature that*
43 *you highlighted to us (this was most helpful).*
44
45
46

47 **Finally, In the conclusion where you say that you look at how the new child**
48 **surveillance technology impacts upon parent-child relations, it seems to me that**
49 **while you do examine how parents describe how their relationships with their**
50 **children are mediated by the technology, since the child's voice is missing, this is**
51 **overstated. I would suggest you emphasise the fact that you are focusing on the**
52 **parents' construction and negotiation of these mediated relations.**
53

54
55 *Thank you for your comment, and, on reflection, we thoroughly agree with this point.*
56 *We have now re-stated that our focus is on parental voices, and in turn their*
57
58
59
60

1
2
3 construction and negotiation of such technology use. Thank you for raising this issue
4 with us.

5
6 **Additional Questions:**

- 7
8 **1. Originality: Does the paper contain new and significant information**
9 **adequate to justify publication?:**

10
11 **The paper uses the context of child surveillance technologies, a new and**
12 **unique context within which to explore parenting practices. In this it is**
13 **unique and original.**

14
15 *We thank you for your very supportive comments! Like you, we see this research as*
16 *being new and unique.*

- 17
18
19 **2. Relationship to Literature: Does the paper demonstrate an adequate**
20 **understanding of the relevant literature in the field and cite an**
21 **appropriate range of literature sources? Is any significant work ignored?:**

22
23 **It is comprehensive in its coverage of the socio-materiality of social relations**
24 **and the construction of the child as a subject. The larger context of**
25 **surveillance technologies is less well covered.**

26
27 *Again, thank you for your positive comments – and for your comment that the socio-*
28 *materiality of social relations and the construction of the child as a subject has been*
29 *handled in a comprehensive manner.*

30
31
32 *To address your final point, as outlined above we have strengthened our engagement*
33 *with literature that covers surveillance technologies (drawing on some of the very*
34 *literature that you recommended to us).*

- 35
36
37 **3. Methodology: Is the paper's argument built on an appropriate base of**
38 **theory, concepts or other ideas? Has the research or equivalent**
39 **intellectual work on which the paper is based been well designed? Are**
40 **the methods employed appropriate?:**

41
42 **This section is a little sparse. Other than explaining that it used a 'non-**
43 **participatory netnographic approach advocated by Kozinets, and how ethical**
44 **issues were dealt with it tells us nothing about the process by which the coding**
45 **was undertaken, how themes and constructs were built up from this.**

46
47 *With reflection, we agree – our initial discussion of methods and analysis was a little*
48 *sparse. We have since reviewed other European Journal of Marketing articles that*
49 *adopt a netnographic approach to data collection (see, for example, Fernandez et al.,*
50 *2011; Pentina and Amos, 2011; and Colliander and Wien, 2012), and we have used*
51 *these papers as exemplar cases to help us to revise our methods section – and in*
52 *many respects we offer greater detail of our method and analysis across this section*
53 *of our manuscript. We now feel confident that we offer greater transparency in our*
54 *revised method section, bringing our content in line with other successful European*
55 *Journal of Marketing papers that have also utilized netnography.*

1
2
3 Thank you for suggesting that we strengthen this element of our manuscript – and
4 thank you for your constructive and positive comments in relation to the level of detail
5 we offer in relation to research ethics and our non-participatory approach to data
6 collection.
7

8
9 **4. Results: Are results presented clearly and analysed appropriately? Do
10 the conclusions adequately tie together the other elements of the paper?:**

11 **The results are presented clearly. The theory used to explain the results is**
12 **reasonable, but could be much richer if a more 'meso' level approach were used.**
13 **The ideas around child surveillance is contextualised within the ideas of**
14 **parenting rather than the larger and inescapable issues of surveillance societies.**
15
16

17 Thank you for highlighting the clarity of our results section.
18

19 In the light of your earlier comment, as mentioned in other response sections, we have
20 since offered a richer discussion of the philosophical issues in relation to surveillance
21 society. As a result, we feel that our manuscript is now considerably stronger, and we
22 thank you for reiterating the need to engage with such philosophical debate.
23
24

25 **5. Practicality and/or Research implications: Does the paper identify clearly**
26 **any implications for practice and/or further research? Are these**
27 **implications consistent with the findings and conclusions of the paper?:**
28

29 **It has implications for policy making and child welfare issues. These are laid out**
30 **quite clearly and the call for more 'nuanced' understanding of the role played by**
31 **such technologies is valid.**
32
33

34 Thank you for such positive comments.
35

36 **6. Quality of Communication: Does the paper clearly express its case,**
37 **measured against the technical language of the fields and the expected**
38 **knowledge of the journal's readership? Has attention been paid to the**
39 **clarity of expression and readability, such as sentence structure, jargon**
40 **use, acronyms, etc.:**
41

42 **Well written and very readable**
43

44 Again, thank you for such positive comments – and for highlighting that our paper
45 was well written and readable.
46
47

48 As a result of your comments and time, we now feel that our manuscript has been
49 significantly improved. We would like to sincerely thank you for your input and for
50 raising suggestions for minor revisions to us. We hope you find the paper much
51 improved and enjoy reading it.
52
53
54
55
56
57
58
59
60

REVIEWER TWO

Dear Reviewer Two,

Thank you for the helpful comments that you make. We have incorporated your suggested changes to our revised manuscript, which we hope that you enjoy reading. We are enthused that you find our manuscript to be original and well written, which addresses important policy issues in our field. Furthermore, we are thankful to be able to reply to the recommendations you suggest to help strengthen our paper.

We concentrated most of our attention to address your concern in relation to coverage of arguments, as addressed in our original work. Now, we pay greater care to the use of language we use to help describe the parental descriptions of practice. We offer much needed clarity in our methods section, and position our approach in line with the guidance Kozinets offers in relation to conducting netnographic research (e.g. by providing greater context to the quotes selected, and commenting on the neutrality of the forums that we have selected as sources of data collection within the methods section– enabling us to capture differing opinions from a range of parental voices).

You have clearly spent a great deal of time and care reviewing our manuscript, and we are incredibly grateful for your diligence and time. We are confident that our revised paper alleviates the pertinent issues that you highlight with our original paper.

We respond to your specific comments on a point-by-point basis, below.

It's an interesting paper that deals with an important subject, and the research questions point at some relevant issues concerning the understanding of how new technology affects people's everyday lives. The paper has several interesting points; for example, it tries to highlight the nuances in parents' opinions regarding monitoring technology. The idea behind the paper is fruitful, however, there are also some problems.

Thank you for recognizing the potential of our paper, and for highlighting that it raises several interesting points. Child surveillance technology appears to be a growing phenomenon in contemporary society, so we see this research as offering something potentially new and unique.

When it comes to the section including the introduction and purpose of the paper, this points towards a study that employs another type of data than the data that is actually used. Highlighting practices from a socio-material perspective implicates other types of empirical material. The authors should relate to this and instead formulate a purpose that points more onto arguments rather than socio-material practices.

Thank you for highlighting this issue to us. We have taken some time to think about the point that you raise, and we have subsequently revised our manuscript taking much greater care with language usage. Within our revised manuscript we focus on descriptions of practice, rather than observations of actual practices themselves. We

1
2
3 acknowledge this pertinent point that you highlight – and we have been sure to
4 ground our discussions in the descriptions of practice that the parents offer in our
5 revised paper, and not just the arguments that are presented. We have also
6 highlighted the diversity of responses, in our dataset we have not only debates and
7 arguments, but often quite detailed descriptions of practices and uses of this new
8 technology – we thank you for highlighting this as it did have the potential to cause
9 the reader confusion about the empirical material used.
10

11
12 **This problem remains in the choice of theoretical framework. This choice could**
13 **surely be helpful when given the research questions (see for example page 9 "We**
14 **suggest that ... taking into account the complex socio-material milieu within**
15 **which relation emerges alongside new technological products such as CTG ")**
16 **but can the empirical data answer to this? Furthermore, a more problematized**
17 **discussion is missing, where the authors relate to the limitations of the selected**
18 **theories.**
19

20
21 *This point relates somewhat to that above – the appropriateness of a socio-material*
22 *lens given the empirical data we have used. One of the problems when studying*
23 *technologies such as these is that what is being studied often takes place at different*
24 *locales (so for example, the child is outside playing/going to school, but the parent is*
25 *inside the house/office), which makes observational methods difficult to manage. As a*
26 *leading proponent and theorist of socio-material studies John Law (1994) argues, the*
27 *problem of where the action is, and where the researcher should be to observe it, is a*
28 *tricky one! This is probably why many emergent studies of these new mobile*
29 *technologies rely on other kinds of data and not just observation – we have*
30 *introduced a recent study from the Journal of Consumer research doing this in our*
31 *revised manuscript (Parmentier & Fischer, 2015). There are many other studies*
32 *using socio-material ontologies that use interviews, internet discussions and other*
33 *non-participatory methods, and we have cited some of these in the methodology to*
34 *help clarify our approach. We have also made it much clearer in our paper that what*
35 *we are studying is descriptions of practice rather than our own observations of the*
36 *practices themselves – and that the reason for this is our focus on the parents'*
37 *perspective.*
38
39

40
41 *However, we acknowledge your point that we have not engaged with the limitations of*
42 *the theories utilized. Therefore, we have included some reflection on the limitations to*
43 *the selected theories within our theoretical coverage section. Thank you for providing*
44 *us with the opportunity to address this.*
45

46
47 **The empirical material consists of comments posted on three different forums.**
48 **The authors give an overview of the three forums and this is ok, they may well be**
49 **unidentified. However, the writers need to describe how they have worked with**
50 **their analysis. There is reason to believe that a particular type of argument is**
51 **more common in a particular forum than in another, for example there might be**
52 **a certain kind of forum that attracts those who are pro-ctg, and other forums**
53 **that attracts those against. What impact does this have on the analysis?**
54

55
56 *Thank you for raising this issue with us. With reflection, we feel that the level of detail*
57 *and clarity offered within our methods section was not as rich and transparent as it*
58 *needed to be. For example, we did not simply draw data from three forums, but three*
59
60

1
2
3 different *types* of forums (with multiple forums explored within each forum group). On
4 reflection the use of the word “forum” as a catch-all has been misleading – we have
5 corrected this. We apologize for being so unclear here, and within our revised
6 methods section we now offer a clearer, stronger description of method.
7

8
9 We draw inspiration from the seminal netnographic advice offered by Robert Kozinets
10 in relation to your comment encouraging us to offer more detail in terms of the steps
11 taken to analyze our data. We now do so within the methods section – and we show
12 that, potentially, we are drawing on what we would term ‘neutral’ forums (e.g. a
13 range of News sources, product review sites, and parenting forums – arenas where
14 both advocates and proponents of child surveillance technologies can mutually
15 interact in unfolding dialogues, either in favor or otherwise of such technology use,
16 and offered often very detailed descriptions of CGT in use). As such, this mitigates the
17 pertinent point that you raise in relation to possibly finding one biased point of view
18 in one particular forum over others (and please accept our apologies for creating
19 such misunderstanding - we really should have been clearer on this issue within our
20 original paper).
21

22
23 We have resisted ‘outing’ the forums identified (and we appreciate your view that
24 they may be left unidentified), and again we have sought guidance from the work of
25 Kozinets in relation to this. One main piece of advice that Kozinets offers in relation
26 to pursuing netnographic data collection is in relation to the heterogeneity of voices
27 that can be captured within an identified data source type: we believe that we have
28 captured a polyphony of voices, of differing opinions, in the sources identified.
29

30
31 **When it comes to the result, the parents’ comments are analyzed in an**
32 **interesting way based on the different analytical concepts. However, as a reader**
33 **you would want to see a little more of the context, in which type of forums the**
34 **comments have been posted. Analysis – fetched where? – it seems to me that this**
35 **analysis is closer to an analysis of arguments than practices.**
36

37
38 Thank you for raising issues in relation to the need to offer commentary on the
39 context of the quotes provided and how the analysis itself was undertaken. We partly
40 respond to these concerns in earlier sections of our response to your comments (e.g.
41 in relation to our revised discussion of descriptions of practices): and we have also
42 given greater coverage of the (neutral) context of the forums in which the data has
43 been obtained (within the revised methods section), and we have now added in
44 additional context to the quotes provided, as necessary.
45

46 Additional Questions:

- 47 1. **Originality: Does the paper contain new and significant information**
48 **adequate to justify publication?:**
49

50
51 **Yes, the paper points to an interesting and important development in terms of**
52 **how technological development is affecting and changing relationships, in this**
53 **case within the family. The paper contributes to new knowledge by pointing at**
54 **and combining different perspectives in relation to a technological development**
55 **that many perceive as intimidating.**
56
57
58
59
60

We thank you for your very positive comments in relation to the originality of our paper, and principally the nuanced contributions we make in relation to knowledge development and our combined used of neutralization/affordance theory.

2. **Relationship to Literature: Does the paper demonstrate an adequate understanding of the relevant literature in the field and cite an appropriate range of literature sources? Is any significant work ignored?:**

The literature that more precisely focuses on the research question is scarce. Given the strong emphasis on the socio - material perspective one could possibly have taken into account issues such as how adaption of new technologies more generally can be understood from the point of for example class.

We have strengthened the literature with regard to the research question – clearly articulating the positioning and contribution of our research to the field. We have additionally added further discussion on more broad theoretical concerns of surveillance society. In terms of class specifically, this is a very pertinent issue, and although our focus, as stated in the paper, is largely on affluent, middle class parents (i.e. those who are primarily targeted by the marketing of such products), we have now added an additional piece in the discussion on the classed nature of the product, and the worrying ramifications of this technology for children and parents outside this group – we feel that this is very fruitful area for future research and so we thank you for this thought-provoking insight.

3. **Methodology: Is the paper's argument built on an appropriate base of theory, concepts or other ideas? Has the research or equivalent intellectual work on which the paper is based been well designed? Are the methods employed appropriate?:**

As for the choice of the theoretical analysis tools, these work relatively well on the basis of the empirical material used.

Thank you for this comment, the theoretical purpose of the paper is to critique and augment the dominant theory of neutralization by bringing in affordance theory to offer an account that starts to break down the kind of underpinning logics of the child, the parent and so on that to us hamper progression of the debates and discussions around children and markets.

However, there is no discussion regarding possible limitations of combining neutralization and affordance. In other words, there is no discussion of problems concerning the choice of theory. For example, it is not apparent in which way neutralization could offer a socio-material lens.

As noted above we have now added new discussions relating to the limitations of the choice of theory. We hope now it is clear that it is affordances theory that brings to socio-material lens rather than neutralization theory. We have strengthened the discussion of the novel combination of these theories to highlight that using affordance theory in conjunction with neutralization theory offers a discussion of agency, where, in this hitherto dominant theory of controversial or non-normative consumption, agency was assumed (with concomitant assumptions that agency is

1
2
3 contained within a particular actor). Bringing affordance theory into a critical
4 dialogue with neutralization theory allows a reading of a more distributed material
5 semiotic agency that has the potential to add to the broader discussions of policy,
6 ethics and marketing to children. We recognize that we have not articulated this
7 clearly enough and so following your points we have made this much more clear in
8 our revised discussion and theory sections, and we thank you for this.
9

10
11 **Furthermore, the author should be clear about the fact that it is the arguments**
12 **posted on various forums that forms the empirical data - research questions**
13 **should be adapted accordingly. The question is whether a study of some different**
14 **forums could answer the stated research questions, for example styles and**
15 **practices. When it comes to the empirical material it should be clarified how they**
16 **analytically have worked with the three different forums that probably attracts**
17 **quite varied perceptions.**
18

19
20 We have added in discussion of the limitations to our choice of theory (in terms of the
21 data) as stated above, and we have adapted the language of our research question
22 and throughout where knowledge claims are made (responding to the earlier
23 comments that you have made). As stated earlier, we have now made clear that the
24 data is from the parent's own often quite detailed descriptions of their practices, as
25 well as those insights that unfold during discussions of the purchase and use of such
26 technologies. We hope that this is much clearer.
27

28
29 We have also been much more transparent in terms of the sites chosen for data
30 collection: not necessarily in terms of 'outing' the specific forums selected (which you
31 rightly signal may well go unidentified), but instead by highlighting the 'neutrality' of
32 such sources (e.g. online news sources, review sites and parenting discussion forums).
33 Our approach to data collection therefore inevitably captures heterogeneity with
34 responses – with parents posting descriptions of their use of CGT, and comments both
35 in favor and against the use of child surveillance technology which spans the decision
36 making process from pre- to post-purchase.
37

38
39 Thank you for highlighting to us the need for added transparency here.
40

41 **4. Results: Are results presented clearly and analysed appropriately? Do**
42 **the conclusions adequately tie together the other elements of the paper?:**
43

44 **This is related to my comments regarding the section on method. The authors**
45 **should be more careful using concepts as practice when the empirical material**
46 **consists entirely of comments on an internet forum. Secondly, there is a lack of**
47 **clarity in the presentation of the empirical material, how has for example the**
48 **quotes been selected. The authors say nothing about from which of the three**
49 **forum the quotes has been taken.**
50

51
52 Again, we thank you for your pertinent comments here. We have attended to the
53 language issue you raise in relation to clarifying our focus on descriptions of practice
54 throughout our revised manuscript. We also offer, as detailed above, more clarity in
55 terms of outlining the types of sources we chose to conduct our netnographic study
56 (deliberately selecting – as recommended by Kozinets – sources which contain
57 heterogeneity of opinions between and amongst forum participants). We hope that our
58
59
60

1
2
3 added detail and clarity in the revised methods section fulfills your recommendation
4 for greater context in terms of where the quotes, as a whole, have been selected from
5 (i.e. 'neutral' sites of parenting forums and news discussions). Thank you for
6 signaling that this needed greater transparency.
7

- 8
9 **5. Practicality and/or Research implications: Does the paper identify clearly**
10 **any implications for practice and/or further research? Are these**
11 **implications consistent with the findings and conclusions of the paper?:**

12
13 **This section is interesting and works better, the authors discuss, among other**
14 **things, their results in relation to policy issues, etc.**
15

16 *Thank you for your positive comments in relation to our coverage of policy*
17 *implications. Additionally, we believe, following your other very helpful comments*
18 *above that we have now more carefully linked the benefits of our theoretical approach*
19 *to its potential contribution to policy issues.*
20

- 21
22 **6. Quality of Communication: Does the paper clearly express its case,**
23 **measured against the technical language of the fields and the expected**
24 **knowledge of the journal's readership? Has attention been paid to the**
25 **clarity of expression and readability, such as sentence structure, jargon**
26 **use, acronyms, etc.:**
27

28 **Yes, from my point of view.**
29

30 *Thank you.*
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