The European Network for the Philosophy of the Social Sciences The Philosophy of Social Science Roundtable
First Joint European/American Conference

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

Conference Programme 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.	Belief and Preferences			

Afternoon
Sess 4.	 RCT and Social Mechanisms		Normativity/Explanation in Social Action
Sess 5.	Individualism and Games			Modelling	

Keynote speaker:
N Cartwright					C Bicchieri

Conference Programme – details

FROM 8.45: REGISTRATION, AULA MORELLI GROUND FLOOR
9.15 INTRODUCTION TO CONFERENCE. Eleonora Montuschi (Aula Morelli)

SESSION 1. AGENCY AND SOCIAL ONTOLOGY
 AULA MORELLI GROUND FLOOR
Chair: Byron Kaldis (Hellenic Open University)

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
SEMINAR ROOM 3RD FLOOR
Chair: Alison Wylie (U. of Washington)

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.
BELIEF AND PREFERENCES IN CONTEXT
SEMINAR ROOM 4TH FLOOR
Chair: Cristina Bicchieri (Pennsylvania)

9.30-10.20 Why an evidential account of preferences is not enough Gil Hertshten (University of California San Diego)
10.30-11.20 Interpretation, first-person authority and the corrigibility of self-ascriptions of beliefs Eivind Balsvik (University of Oslo)
11.20-11.40 coffee break
11.40-12.30 Epistemic context and structural explanation of belief Ouzilou Olivier (Aix-Marseille Université)

12.30-14.00 lunch break

AFTERNOON

SESSION 4. RCTs AND SOCIAL MECHANISMS
SEMINAR ROOM 3RD FLOOR
Chair: Paul Roth (University of California Santa Cruz)

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
[bookmark: _GoBack]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
SEMINAR ROOM 4TH FLOOR
Chair: Jesus Zamora Bonilla (University of Madrid)

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

17.30-18.45. Keynote speaker’s talk
AULA BARATTO, CA’ FOSCARI
Chair: Carlo Carraro, The Rector of Ca’ Foscari

Will Your Policy Work? Experiments vs. Models
Nancy Cartwright (University of Durham/University of California San Diego)

4 September, 2013

MORNING

SESSION 6. THE SOCIAL AND THE NEURAL
SEMINAR ROOM 3RD FLOOR
Chair: Stephen Turner (University of South Florida)

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
SEMINAR ROOM 4TH FLOOR
Chair: Nancy Cartwright (Durham/UCSD)

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)

AFTERNOON

SESSION 8. NORMATIVITY AND EXPLANATION IN SOCIAL ACTION
SEMINAR ROOM 3RD FLOOR
Chair: Julie Zahle (University of Copenhagen)

14.00-14.50 Explaining by reference to norms is only natural (or should be) David Henderson (University of Nebraska, Lincoln)
15.00-15.50 Explanation, rationality and normativity: overcoming the realism-instrumentalism 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 9. MODELLING
SEMINAR ROOM 4TH FLOOR
Chair: Alban Bouvier (Institut Jean Nicod)

14.00-14.50 Models and credibility Hsiang-Ke Chao (National Tsing Hua University).
15.00-15.50 Not-so minimal models. The case of asset pricing Lorenzo Casini (Ludwig Maximilians Universität, München).
15.50-16.10 coffee break
16.10-17.00 Explaining principles and predicting patterns: potentials and limitations of rational choice theory for modelling complex phenomena in economics Catherine Herfeld (LMU Munich).

17.30-18.45. Keynote speaker’s talk II
AULA BARATTO, CA’ FOSCARI
Chair: Eleonora Montuschi (Ca’ Foscari/LSE; local organizer)

Punishment, Reward and Compensation in Ultimatum Interactions
Cristina Bicchieri (University of Pennsylvania)

END OF CONFERENCE
