
The Chinese University, Hong Kong

Department of Government and Public Administration

GPAD 3146 The Idea of Freedom
First Semester, 2015-16
Instructor and Tutor: Dr. Baldwin Wong (王邦華)
Venue and time: UCA 104, Tues 1430-1715
Email: baldwinwong@eservices.cuhk.edu.hk
Office Hour: TBA
Remark: This is just a provisional course outline and it may be revised before the beginning of the semester.
Course description
The purpose of this course is to explore a set of fundamental issues about the proper scope of personal freedom and state power. Some of the issues that we shall discuss are: Under what conditions should the state interfere with individual liberty? Should the state ban or discourage unethical or worthless ways of life? Should the state coerce people for their own good? Should we have the freedom to exclude people whom we don’t like? What is so valuable about personal autonomy? These issues have long been the central concerns of liberalism. By examining the arguments for and against the liberal views on these issues, we hope to assess the strengths and limits of liberalism, arguably the most politically influential and intellectually powerful tradition of political thought in the contemporary world.

Course Learning Outcomes

At the end of this course, students will have demonstrated the ability to:

1. Understand the concepts of freedom, autonomy, liberalism, paternalism, legal moralism and perfectionism.
2. Identify the strengths and weaknesses of different philosophical arguments for and against legal restriction of individual freedom.

3. Formulate and critically assess personal positions/convictions.

Teaching and Assessment Method
The course will be delivered using both lectures and tutorial sections. In this semester, students are expected to attend all lectures and tutorial classes, to keep up with the required readings, to write a philosophical paper, to take a final exam, and to actively participate in tutorial discussions. Students will be evaluated through a combination of mid-term (20%), tutorial participation (20%) and final essay (60%).
Assessment Criteria

The Appendix 1 of this course syllabus is a grading rubric which describes the competency levels attached to each letter grade.

Course requirements
1. Lectures and tutorial classes take place once per week. The readings can be found in the library and the internet. For the lecture notes and the powerpoint, they will be posted on Moodle before each lecture. Students are expected to download them and print them out themselves.
2. Tutorial: Tutorial attendance is compulsory. There are eleven tutorial classes in total (one hour each). Students are expected to read all the required readings carefully before tutorial. You should come prepared with questions and comments about what you have read.
3. Mid-term exam: There will be a mid-term exam held on 3/11. The details of the final exam will be announced later.
4. Coursework: one essay. It must be typed and no more than 3,000 words (including footnotes and references, not including bibliography), and will be due on (TBA). It has to be turned in electronically via TURNITIN. The essay will be evaluated by six criteria, which are defined in the Appendix 2 of this course syllabus.
Course Conduct Policies

Absence of tutorial session: Students who are absent in tutorial class will be deducted marks. If you have a legitimate reason for your absence (medical certificate), you should inform me in advance and are required to submit a 1,000-word paper on the topic you missed, within one week. If you do not have a legitimate reason for your absence, you will still be required to submit a 1,000-word paper on the topic you missed, within one week. In addition, your absence will be reported to the PPA Department Office, where it will be recorded in your student file. Also, students arriving late are counted as absent as well.

Late submission of essay: Late essays will be penalized by one sub-grade per day. (Therefore, a paper that was initially awarded a “B” would receive a “B-” if submitted one day late, and a “C” if submitted three days late, etc.) The time of submission depends on the time stamp of your submission on Turnitin.com.

Plagiarism: Plagiarism is unacceptable and essays found guilty of plagiarism will be given a failing grade. Students found guilty of severe plagiarism may be referred to the University’s Disciplinary Committee.
The Department of Politics & Public Administration expects that all students work will conform to the highest standards of academic integrity. Student’s work will be scrutinized for academic misconduct, which includes plagiarism of other’s words and/or ideas, falsification, fabrication, and misuse of data.

Student’s submitted work will be scrutinized for plagiarism through use of Turnitin (http://lib.hku.hk/turnitin/turnitin.html; www.turnitin.com). In the event a student submits work that appears to be plagiarized—whether essays, presentations, or other course material—they will be asked to explain themselves to the lecturer. The Department does not tolerate plagiarism, whether direct, indirect, or self plagiarism. Direct plagiarism is intentionally and completely lifting the words, equations, charts, graphs or artistic material of another author or authors. Indirect plagiarism is failing to cite completely or accurately, and/or copying themes, ideas, or sources the student has not read from another author or authors. Self plagiarism is recycling papers, documents, equations, and so forth from a document previously submitted by the student without quotation, citation, or attribution of the previous work. Acts of plagiarism could result in heavy penalties, including disciplinary action. For more information about the policy on plagiarism at HKU, please visit: http://www.hku.hk/plagiarism.
Lecture topics
Tue 8 Sept

Introduction: Freedom and Government
Tue 15 Sept

Two concepts of freedom, and their values
Tue 22 Sept

J. S. Mill and the Harm Principle
Tue 29 Sept

Paternalism I
Tue 6 Oct

Paternalism II
Tue 13 Oct

<On Leave>
Tue 20 Oct

Legal Moralism I
Tue 27 Oct

Legal Moralism II
Tue 3 Nov

<Mid-term paper>
Tue 10 Nov

Perfectionism I
Tue 17 Nov

Perfectionism II
Tue 24 Nov

Perfectionism III
Tue 1 Dec

Conclusion: The Limit of Toleration
General Readings
Nigel Warburton, Freedom: An Introduction with Readings (Routledge 2001).

Joel Feinberg, Social Philosophy (Prentice-Hall, 1973), Chs.1-3. A clear and concise introduction to several main issues in liberalism.

Joel Feinberg, The Moral Limits of the Criminal Law, Vol. I - IV (Oxford University Press, 1984-89). The most comprehensive treatment of the issue of law and morality.
Anthony Arblaster, The Rise and Decline of Western Liberalism (Basil Blackwell 1984). A useful general survey.

Richard Arneson edited, Liberalism, School of Thoughts in Politics, Vols. I-III (Edward Elgar, 1992). A comprehensive collection of important articles.

Outline of Topics and Readings
* = essential

= highly recommended

Week 1
Introduction: Freedom and Government
*“Sex, drugs, and consenting adults” [videorecording] UC DVD: HV6707.U5 S49 2003
#Ronald Dworkin, “Liberalism”, in Ronald Dworkin, A Matter of Principle (Harvard University Press, 1985)
#John Rawls, “Remarks on Political Philosophy” in John Rawls, Lectures on the History of Political Philosophy, ed. Samuel Freeman (Belknap Press, 2008), pp.1-22

#Daniel Dermott, “Analytical Political Philosophy”, in David Leopold and Marc Stears (ed.), Political Theory: Methods and Approaches (Oxford University Press, 2008), pp. 11-18
Week 2
Two concepts of freedom, and their values
*Steven Wall, Liberalism, Perfectionism, and Restraint (Cambridge University Press, 1998), Chs. 6-7, “Personal Autonomy and Its Values.”

#Joseph Raz, The Morality of Freedom (Clarendon Press, 1986), Ch.14.

#Gerald Dworkin, The Theory and Practice of Autonomy (Cambridge University Press, 1988), esp. Chs.1, 2, and 5.

#Joel Feinberg, Harm to Self: The Moral Limits of the Criminal Law (Oxford University Press, 1986), Chs. 18

John Christman (ed.), The Inner Citadel: Essays on Individual Autonomy (Oxford University Press, 1989).
Robert Young, Personal Autonomy: Beyond Negative and Positive Liberty (Croom Helm, 1986), Ch. 3.
Isaiah Berlin, “Two Concepts of Liberty”, in Isaiah Berlin, Four Essays on Liberty (Oxford University Press, 1969)

Charles Taylor, ‘What’s Wrong with Negative Liberty?”, in Charles Taylor, Philosophy and the Human Sciences: Philosophical Papers 2 (Cambridge University Press, 1985), pp. 211-229.

Ian Carter, Matthew H. Kramer and Hillel Steiner (ed.), Freedom: A Philosophical Anthology (Blackwell, 2007)
Week 3
J. S. Mill and the Harm Principle

*J.S. Mill, On Liberty, Chs. 1-4. [Electronic versions are available in the Main Library]

#David Lyons, “Liberty and Harm to Others,” Canadian Journal of Philosophy, suppl. vol V (1979): 1-19.

#C.L. Ten, Mill on Liberty (Clarendon Press, 1980), Chs. 4, 5, 8.

Joel Feinberg, “Harm and Self-Interest,” in his Rights, Justice and the Bounds of Liberty (Princeton University Press, 1980), Ch.3, or Joel Feinberg, Harm to Others: The Moral Limits of the Criminal Law (Oxford University Press, 1984), Ch.1.

John Horton, “Toleration, Morality and Harm,” in J. Horton and S. Mendus, Aspects of Toleration (Methuen 1985), Ch.6.

Richard Arneson, “Mill versus Paternalism,” Ethics Vol. 90 No.3 (July 1980): 470-489.
Daniel Jacobson, “Mill on Liberty, Speech, and the Free Society”, Philosophy & Public Affairs 29 (2000): 276-309

David Brink, “Millian Principles, Freedom of Expression, and Hate Speech” Legal Theory 7 (2001): 119-57.

Frederick Rosen, Mill (Oxford University Press, 2013)
John Skorupski , Why Read Mill Today? (Routledge, 2006)
Gerald Dworkin (ed.), Mill's On Liberty: Critical Essays (Roman and Littlefield, 1997)
Week 4-5
Preventing Harm to Self: Liberalism vs. Paternalism
Week 4
Two kinds of paternalism

Week 5
Is paternalism wrong?

*Joel Feinberg, Harm to Self: The Moral Limits of the Criminal Law (Oxford University Press, 1986), Chs.17 and 19.
*Gerald Dworkin, “Paternalism: Some Second Thoughts,” in Rolf Satorius ed., Paternalism, Ch.7, or in Gerald Dworkin, The Theory and Practice of Autonomy (Cambridge University Press, 1988), Ch.8.

*Richard J. Arneson, “Joel Feinberg and the Justification of Hard Paternalism,” Legal Theory, 11 (Sept 2005): 259-284.

*Daniel Attas, “Freedom and Self-Ownership,” Social Theory and Practice, 26 (2000): 1-23.

#William A. Edmundson, “Comments on Richard Arneson’s ‘Joel Feinberg and the Justification of Hard Paternalism,’” Legal Theory, 11 (Sept 2005), 285-291.

#Russ Shafer-Landau, “Liberalism and paternalism,” Legal Theory, 11 (Sept, 2005): 169-191.

#Heidi Malm, “Feinberg’s Anti-paternalism and the Balancing strategy,” Legal Theory, 11 (Sept 2005): 193-212.

#Nicholas Dixon, “Boxing, Paternalism, and Legal Moralism,” Social Theory and Practice, 27 (2001): 323-344.

Donald VanDeVeer, Paternalistic Intervention (Princeton University Press, 1986).

Dan Brock, “Paternalism and Autonomy,” Ethics 98 (1988): 550-65.

Danny Scoccia, “Paternalism and Respect for Autonomy,” Ethics, 100 (1990):318-334.

David Lyons, Ethics and the Rule of Law (Cambridge University Press, 1984), pp.170-178.

C.L. Ten, “Paternalism,” in his Mill on Liberty (Clarendon Press 1980), Ch.7.
Douglas Husak, “Liberal Neutrality, Autonomy, and Drugs Prohibitions,” Philosophy and Public Affairs, 29 (2000): 43-80.
Week 6
On Leave

Week 7-8
Enforcing Social Morals: Liberalism vs. Legal Moralism
Week 7
Devlin/Hart Debate

Week 8
 Critical Morality: A plausible form of legal moralism?
*Patrick Devlin, “Morals and the Criminal Law,” in his The Enforcement of Morals (Oxford University Press, 1965), Ch.1.

*H.L.A. Hart, Law, Liberty, and Morality (Oxford University Press, 1963), Chs. 1-2.

*Ronald Dworkin, “Liberty and Moralism,” in his Taking Rights Seriously (Duckworth, 1977), Ch. 10.

*Robert George, Making Men Moral (Clarendon Press, 1993), Ch.2.
*Ronald Dworkin, Sovereign Virtue (Harvard University Press, 2000), Ch. 5, “Liberal Community,” only pp. 211-216 (or in California Law Review 77 (1989): 479-504.)

*Joel Feinberg, Harmless Wrong-doing: The Moral Limits of the Criminal Law, Vol.4 (Oxford University Press, 1990), Ch. 30.
#Amy Gutmann and Dennis Thompson, Democracy and Disagreement, Harvard University Press, 1996, pp. 248-261.

#Nicholas Dixon, “Boxing, Paternalism, and Legal Moralism,” Social Theory and Practice, 27 (2001): 323-344.

#Danny Scoccia, “Moral Paternalism, Virtue, and Autonomy,” Australasian Journal of Philosophy 78 (2000): 53-71.
Robert P. George and Gerard V. Bradley, “Marriage and Liberal Imagination”, Georgetown Law Journal 84 (1995): 301-320
C.L. Ten, “Enforcing Shared Values,” in his Mill on Liberty (Clarendon Press 1980), Ch.6.

David Lyons, Ethics and the Rule of Law (Cambridge University Press, 1984), pp.178-93.

Week 9
Mid-term

Week 10-12
Promoting the Good Life: Liberal Neutrality vs. Perfectionism

Week 10
Perfectionism and Neutrality
Week 11
Moral Respect Argument
Week 12
Moderate Perfectionism
*Steven Wall and George Klosko eds. Perfectionism and Neutrality: Essays in Liberal Theory (Rowman & Littlefield, 2003), Chs. 3, 5, and 6.

*Joseph Chan, “Legitimacy, Unanimity, and Perfectionism,” Philosophy and Public Affairs, 29 (2000): 5-42.

*Simon Caney, “Anti-perfectionism and Rawlsian Liberalism,” Political Studies, XLIII (1995):248-264.

*Simon Caney, “Consequentialist Defences of Liberal Neutrality,” The Philosophical Quarterly, 41 (1991):457-77.

#John Rawls, Political Liberalism (Columbia University Press, expanded edition, 2005), Lectures II and IV and Part IV.

#George Sher, Beyond Neutrality: Perfectionism and Politics (Cambridge University Press, 1997), pp. 20-44
Jonathan Quong, Liberalism without Perfection (Oxford University Press, 2010), Ch. 1-3

Thaddeus Metz, ‘Respect for Persons and Perfectionist Politics’, Philosophy and Public Affairs 30 (4): 417-442
Gerald Gaus, The Order of Public Reason (Cambridge University Press, 2011), Ch. 6
Brian Barry, Justice as Impartiality (Oxford University Press, 1995), pp. 20-22, 80-115

Steven Wall, Liberalism, Perfectionism, and Restraint (Cambridge University Press, 1998), Ch.4.

Joseph Raz, The Morality of Freedom (Clarendon Press, 1986), Chs.5-6.

Week 13
Conclusion: The Limits of Toleration
David Heyd ed., Toleration: An Elusive Virtue (Princeton University Press, 1996).

*Ch.1, Berbarn Williams, “Toleration: An Impossible Virtue?”

*Ch.10, George Fletcher, “The Instability of Tolerance”

#T. M. Scanlon, “The Difficulty of Tolerance”, in T. M. Scanlon, The Difficulty of Tolerance (Cambridge University Press, 2003), pp. 187-201.
#Mark Mercer, “Grounds of Liberal Tolerance,” The Journal of Value Inquiry, 33 (1999): 319-334.

Susan Mendus, Toleration and the Limits of Liberalism (MacMillan 1989), Chs.2 and 4.

A.J. Cohen, “What Toleration is”, Ethics 115 (2004): 68-95
A.E. Galeotti, “Do we need toleration as a moral virtue?”, Res Publica 7 (2001): 273-292.

Journals
Philosophy and Public Affairs; Ethics; Journal of Political Philosophy; Political Theory; Social Theory and Practice; Journal of Ethics; Politics, Philosophy, and Economics; Journal of Applied Philosophy

Useful References
Robert Goodin and Philip Pettit (eds.), A Companion to Contemporary Political Philosophy (Blackwell, 1993).

Stanford Encyclopedia of Philosophy: http://plato.stanford.edu/

The Philosopher’s Index: http://philindex.org/
Appendix 1: Course Grading Rubric

	Grade/

Competency
	A, A-
	B+, B, B-
	C+, C, C-
	D+, D, D-
	F/ Incomplete

	Use of vocabulary and concepts
	Student accurately and creatively uses concepts and key course vocabulary throughout the assignment, demonstrating a sophisticated understanding of each.
	Student accurately uses concepts and key course vocabulary throughout the assignment, but does not demonstrate creativity in use or fluency.
	Student uses concepts and key vocabulary from the course, but in a manner that does not demonstrate understanding or proficiency; use of concepts and vocabulary is perfunctory.
	Student rehearses concepts or key course vocabulary but not in a way suggesting understanding at a university level.
	Student fails to use concepts or key vocabulary correctly or at all.

	Deployment of theories and argumentation
	Student deploys theoretical arguments well using their own voice and substantive arguments in a sophisticated way.
	Student deploys theoretical arguments well although voice, style and substantive critiques are similar to the source.
	Student deploys theoretical vocabulary in a way commensurate with rules for argumentation, but does not show creativity or sophistication in substance or style.
	Student rehearses theories and bits of argumentation from others and not in a way suggesting understanding at a university level.
	Student fails to attempt argumentation or use of theoretical tools from the course.

	Creativity
	Students choice of topic, sources, assignment completion modality, arguments, and solutions show sophistication and critical thinking at a high level.
	Students choice of topic, sources, assignment completion modality, arguments, and solutions show critical thinking skills.
	Students choice of topic, sources, assignment completion modality, arguments, and solutions are average and “modal”.
	Student shows no more creativity than what is required to complete the task.
	Student misunderstands creativity or fails to complete the assigned task.

	Persuasiveness
	Student makes an argument using appropriate language and rhetorical style necessary to persuade the reader to accept or accommodate their viewpoint.
	Student makes an argument using appropriate language and rhetorical style necessary to complete the assignment.
	Student makes an argument using either inappropriate language and/or rhetorical style. Ranting or editorializing.
	Student rants or editorializes considerably, but stays largely on message.
	Student rants incoherently.

	Use of fact and empirical evidence
	Student brings factual evidence to bear upon the arguments and supports factual claims with adequate support from reputable sources.
	Student brings factual evidence to bear upon some arguments and supports factual claims with support from limited or questionable sources.
	Student brings some facts into their arguments but fails to provide support consistently for factual claims and uses trite or prohibited sources as support (e.g., Wikipedia).
	Students factual claims are questionable or unsupported. Student rehearses facts from unacceptable sources (e.g., Yahoo answers).
	Factual claims, if any are incorrect, ill supported, or incoherent within the argument.

	Grammar and spelling
	Students writing is grammatically correct and there are no spelling errors.
	Students writing is grammatically correct in most instances and there are few spelling errors.
	Students writing is grammatically correct in many instances but spelling errors are found throughout the document, consonant with ESL students.
	Grammatical infelicities and spelling errors appear frequently in the document, but these are errors common to ESL students.
	Grammar and spelling are unacceptable for university level writing for any student.

	Mechanics and style
	Students writing is fluid, fluent, and in an appropriate style for the task.
	Students writing is fluent but stilted and/ or is an odd style for the task.
	Students writing is halting and imbalanced and may be inappropriate for the task.
	Students writing is only marginally acceptable for university level courses.
	Students writing needs significant remediation by outside sources.

	Citations
	Student accurately and completely cites all sources, whether factual, argumentative, or theoretical claims according to the appropriate citation scheme.
	Student accurately cites all sources, whether factual, argumentative, or theoretical claims but does not provide complete citations or uses an inappropriate citation scheme.
	Student cites most expected sources, but does not provide accurate or complete citations.
	Students citations are incomplete and inconsistent throughout the paper.
	Student fails to cite at all.

	Sources
	Students choice of sources demonstrate sophisticated use of research resources. Sources are from reputable, academic sources.
	Students choice of sources indicate a notable level of use of research resources. Sources are from reputable, academic sources.
	Students choice of sources show minimal use of research resources. Sources are from a mix of academic and non-academic sources, some of questionable provenance.
	Students include only minimal outside sources from sophomoric or prohibited sources (e.g., Encyclopedia Britannica online).
	Student fails to demonstrate appropriate outside research.

Appendix 2: Essay Marking Rubric

The essay will be evaluated by six criteria, analysis, clarity and appropriateness, introduction/conclusion, organization, English language, citations. Here are the definitions:
Analysis: The ideal paper begins from a clearly stated argumentative premise and proceeds logically to defend or refute the premise. The writer closes or otherwise dispenses with potential criticisms of the premise or the defense used by making clear points about the relevance or irrelevance of the critique and/ or skillfully uses the work of others to make clear to the reader that other available literature addresses these criticisms.
Clarity and Appropriateness: The ideal paper is written clearly with any contested terms carefully defined in a way consonant with the literature read and discussed in class. The author writes in a way appropriate for academic course papers. While first-person writing is acceptable, the writer does not offer personal irrelevancies as facts or defenses of positions. The author is clear with his or her use of others’ works and does not deploy literature as a ruse or a prop for inability to state their own positions.
Introduction/ Conclusion: In the ideal paper, there is a clear introduction to this work spelling out the major argumentative premises or thesis statement and indicates to the reader the subsequent contents of the paper. There is also a conclusion that summarizes the major points and indicates whether the initial argumentative premise holds or is refuted.
Organization: The ideal paper has orderly organization including section headings and subtitles as necessary. Presentation of ideas follows an identifiable sequence and the author is not left pondering where a defense comes from. In addition, definitions spelled out are retained throughout.
English usage: In the idea paper, standard grammar and spelling is used consistently (British or American). While perfection is not expected of students, attention to English language mechanics and spelling is expected. There are no egregious errors of spelling or mistaken words (i.e., their, they’re, there).
Citations: The ideal paper includes necessary, relevant, and complete citations for all works used in the paper. The writer uses a known or approved citation style consistently and correctly throughout the paper.

4
3

