The European Network for the Philosophy of the Social Sciences
The Philosophy of Social Science Roundtable

First joint European/American Conference

University of Venice Ca’ Foscari
3-4 September, 2013 


Conference Programme

Format of conference 
On each day there will be 3 parallel sessions in the morning and 2 in the afternoon, followed by a keynote speaker’s talk.
Each session will include three speakers. The time allocated for each paper is 50 minutes including discussion. Presentations should be 25-30 minutes leaving 20 minutes for discussion.
There will be a 10 minute break after each paper, and a coffee break mid morning/afternoon.

The conference at a glance
DAY 1						DAY 2
Morning
Sess 1.	Agency and Social Ontology		The Social and the Neural
Sess 2.	Concepts in Soc/Pol Science		Causation in Social Science
Sess 3.	Modelling				Explaining Social Action

Afternoon
Sess 4.	 RCT and Social Mechanisms		Perspectives on Normativity
Sess 5.	Individualism and Games		Belief and Preferences

Keynote speaker: N Cartwright		C Bicchieri


Details

3 September, 2013
MORNING
9.00-9.15 Introduction to the conference (E.Montuschi)

SESSION 1. AGENCY AND SOCIAL ONTOLOGY
 9.30-10.20 Situational Action in Strategic Games Corinna Elsenboich (University of Surrey)
10.30-11.20 Agent-base models and causation Isabelle Drouet (Université Paris Sorbonne) and Philippe Huneman (IHPST).
11.20-11.40 coffee break
11.40-12.30 Groups as proxy agents Matti Heinonen (University of Helsinki)

SESSION 2. CONCEPTS IN POLITICAL AND SOCIAL SCIENCE
9.30-10.20 Social constructionism and the possibility of emancipation Abigail Klassen (York University).
10.30-11.20 Interpreting political change: governance as research programme Antonino Palumbo (Palermo University).
11.20-11.40 coffee break
11.40-12.30 The sense of commitment John Michael (Copenhagen University).


SESSION 3. MODELLING
9.30-10.20  Models and credibility Hsiang-Ke Chao (National Tsing Hua University) and Szu-Ting Chen (National Tsing Hua University)
10.30-11.20  Not-so minimal models. The case of asset pricing Lorenzo Casini (Ludwig Maximilians Universität, München).
11.20-11.40 coffee break
11.40-12.30 Explaining principles and predicting patterns: potentials and limitations of rational choice theory for modelling complex phenomena in economics Catherine Herfeld (LMU Munich).

12.30-14.00 lunch break

AFTERNOON

SESSION 4.  RCTs AND SOCIAL MECHANISMS
14.00-14.50 Mechanisms and capacities in social science: what are RCTs capable of? Vincent Guillin (Université du Québec à Montréal).
15.00-15.50 On the external validity of causal effects and their relevance to policy making Attilia Ruzzene (EUR).
15.50-16.10 coffee break
16.10-17.00 Evidence-based policy: has the problem of external validity been solved? Alexandre Marcellesi (UC San Diego).

SESSION 5. INDIVIDUALISM AND GAMES
14.00-14.50 Collectivism about moral responsibility and two conceptions of group control Andras Szigeti (Lund University).
15.00-15.50 Beyond Invariance: How Psychology Deepens Social Scientific Understanding Christopher Clarke (University of Cambridge).
15.50-16.10 coffee break
16.10-17.00 The last dictator? Experimenter effects in experimental economics and social science Maria Jimenez-Buedo (UNED).

17.30-18.45. Keynote speaker’s talk:  Testing what you think you are testing? Nancy Cartwright (University of Durham/University of California San Diego)


4 September, 2013

MORNING

SESSION 6. THE SOCIAL AND THE NEURAL
9.30-10.20 Neural data, economic models and the case in favour of neuroeconomics Roberto Fumagalli (London School of Economics, University of Bayreuth).
10.30-11.20  Addiction as a neuro-social kind Petri Ylikoski (University of Helsinki) and Samuli Pöyhönen (University of Helsinki).
11.20-11.40 coffee break
11.40-12.30 Testing the theory of moral sentiments Michiru Nagatsu (University of Helsinki)


SESSION 7. CAUSATION IN SOCIAL SCIENCE
9.30-10.20 Social mechanisms and social causation Friedel Weinert (University of Bradford)
10.30-11.20  The causes of poverty David Piachaud (London School of Economics)
11.20-11.40 coffee break
11.40-12.30 Social science and manipulability Alexander Prescott-Couch (Harvard University)


SESSION 8. EXPLAINING SOCIAL ACTION
9.30-10.20  Explaining by reference to norms is only natural (or should be) David Henderson (University of Nebraska, Lincoln)
10.30-11.20  A series of unfortunate events: on the emergence of social norms Ryan Muldoon (University of Pennsylvania)
11.20-11.40 coffee break
11.40-12.30 Which methods for the epistemology of history? Florence Hulak (Université Paris 1)

12.30-14.00 lunch break

AFTERNOON

SESSION 9. PERSPECTIVES ON NORMATIVITY
15.00-15.50 Explanation, rationality and normativity: overcoming the realism-instrumentailism debate in the social sciences Christine Tiefensee (University of Bamberg)
15.50-16.10 coffee break
16.10-17.00 Normativity and social practices: S Turner’s cold shower thrown upon Rafał Paweł Wierzchosławski (Catholic University of Lublin)


SESSION 10. BELIEF AND PREFERENCES IN CONTEXT
14.00-14.50 Why an evidential account of preferences is not enough Gil Hertshten (University of California San Diego)
15.00-15.50 Interpretation, first-person authority and the corrigibility of self-ascriptions of beliefs Eivind Balsvik (University of Oslo)
15.50-16.10 coffee break
16.10-17.00 Epistemic context and structural explanation of belief Ouzilou Olivier (Aix-Marseille Université) 


17.30-18.45. Keynote speaker’s talk: (title TBA) Cristina Bicchieri (University of Pennsylvania)

[bookmark: _GoBack]
