Dr. Tomislav Janović

University of Zagreb – Croatian Studies Center

Zagreb, Borongajska 83d

Foreign Language Course Proposal
Academic Year 2013/2014
Course Title: Self-Deception
Lecturer: Tomislav Janović (PhD, Assistant Professor)
Semester: Fall/Winter Semester 2013/2014

Course Type: Elective

Study Level: Graduate

Language: English

Duration: 15 weeks, 2 hours per week (30 hours in total)
Credits (ECTS): 4
Conditions of Enrolment: Completed undergraduate study in any discipline of the social sciences or the humanities (e.g. Philosophy, Psychology, Sociology, Communication Science); English proficiency

Teaching Methods: Lectures with power-point presentations and handouts; short student presentations of selected issues; individual consultations
Learning Outcomes: As the main theoretical outcomes of the course the students will be able to: 
(1) identify and classify cases of self-deception, (2) explicate their logical structure, (3) form hypotheses concerning their causal mechanisms on various levels (evolutionary, psychological, neuro-physiological), and (4) appraise the moral and social implications of the phenomenon. As the main practical outcomes of the course the students will be able to (5) improve their general skills of analytic thinking and writing, and (6) apply recent scientific findings to their understanding of mental and social phenomena.
Summary:
In the introductory part of the course some standard examples of self-deception, both among animals and humans, will be considered in order to point out the paradoxical character of the phenomenon and to show why the attempts at finding a universally applicable definition thereof have been doomed to fail. A special emphasis will be given to the puzzling question whether self-deception is necessarily an intentional activity. In the following, the same set of examples will be used to elucidate the logical structure of self-deception and to look into its causal mechanisms on various levels (evolutionary, psychological, neuro-physiological). In the third part of the course, various forms of collective self-deception will be discussed, together with its moral and social implications. In the concluding part of the course, the possibility for counteracting self-deception will be considered. 
Topics:
Week 1: 
Introduction; standard examples of SD
Week 2: 
Paradoxical nature of SD; definition problems
Week 3: 
Logical Structure of SD
Week 4: 
Various forms of SD among animals and humans
Week 5: 
Evolutionary mechanisms of SD
Week 6: 
Psychological mechanisms of SD
Week 7: 
Neuro-physiological mechanisms of SD
Week 8: 
Social and ethical dimension of SD
Week 9: 
Collective SD: religious beliefs
Week 10: 
Collective SD: historical narratives and political beliefs
Week 11: 
Collective SD: social sciences
Week 13: 
SD and moral responsibility
Week 14: 
Counteracting SD
Elements of Student Grading:

(a) regular attendance (max. 4 missed classes)
10 %

(b) activity in class 
(participation in readings & discussions)
 10%

(c) student’s presentations on selected topics
(30 minutes, power point & handouts) 
20%

(d) written exam


40%

(e) oral exam


20%

Quality Assurance: Individual consultations and student evaluation questionnaire at the end of semester

Texts:
REQUIRED

· Trivers, R., The Folly of Fools: The Logic of Deceit and Self-Deception in Human Life, The New York: Basic Books, 2011.
· Elster, J., Explaining Social Behavior: More Nuts and Bolts for the Social Sciences, Cambridge University Press, Cambridge, 2007: 124–144.
· Mele, A., Self-Deception Unmasked, Princeton: Princeton University Press, 2001.

· Deweese-Boyd, I., “Self-Deception”, in: E. N. Zalta (ed.) The Stanford Encyclopedia of Philosophy, 2012, http://plato.stanford.edu/archives/spr2012/entries/self-deception/ .
OPTIONAL
· Barnes, A., Seeing through Self-Deception, New York: Cambridge University Press, 1997.

· Davidson, D., “Deception and Division”, in: J. Elster (ed.) The Multiple Self, Cambridge: Cambridge University Press, 1985: 79–92.

· Elster, J., (ed.) The Multiple Self, Cambridge: Cambridge University Press, Introduction, 1986: 1–34.
· Gilovich, T., How We Know What Isn’t So: The Fallibility of Human Reason in Everyday Life, The Free Press, New York & Toronto, 1991.

· Johnston, M., 1988, “Self-Deception and the Nature of Mind”, in: C. McDonald and G. McDonald (eds.) Philosophy of Psychology: Debates on Psychological Explanation, Oxford and Cambridge (USA): Blackwell.

· Kirsch, J.,“Ethics and Self-Deception”, in: J. Fieser, and B. Dowden (eds.) Internet Encyclopedia of Philosophy, 2012, http://www.iep.utm.edu/eth-self/ .
· Levy, N.,“Self-Deception and Moral Responsibility”, Ratio (new series), 17 (2004): 294–311.

· Räikkä, J.,“Self-Deception and Religious Beliefs”, Heythrop Journal, 48 (2007): 513–526.

· Robinson, R. C., “An Evolutionary Explanation of Self-Deception”, Falsafeh, 35 (2007).

· Trivers, R.,“The Elements of a Scientific Theory of Self-Deception,” in: D. LeCroy and P. Moller (eds.) Evolutionary Perspectives on Human Reproductive Behavior, Annals of the New York Academy of Sciences, 907 (2000): 114–131.

Curriculum vitae:
Tomislav Janović was born in 1961 in Zagreb. He graduated Philosophy and Comparative Literature from the Faculty of Humanities and Social Sciences, University of Zagreb. At the same institution he obtained his MA with a thesis in the Philosophy of Science (Evolution and Optimization: On Some Philosophical Aspects of Evolutionary Theory, 1994). He received his PhD from the University of Mainz in Germany with a dissertation in the Philosophy of Mind (Implicit Content of Consciousness in Phenomenology and Analytic Philosophy, 2006). He worked at the Ministry of Science and Technology (division of research projects/grants), at the Institute for Anthropology in Zagreb (as a research assistant), and at the University of Zadar (as a lecturer in Philosophy). Since 2009 he shares the position of an assistant professor at the Department of Philosophy and the Department for Communication Science, Center for Croatian Studies. He is the author or coauthor of several scientific articles in peer-reviewed journals and books (http://bib.irb.hr/lista-radova?autor=200803 ), and has read papers at many international conferences and symposia. He has also participated in several interdisciplinary research projects. His interests range from the Philosophy of Mind and Philosophy of Science to Ethics and Communication.
(March 2013)
