	subject title
	Introduction to the Philosophy of Social Science

	course numbers within the curriculum
	T1

	prerequisites
	
	credit
	4

	subject supervisor
	Imre Orthmayr

	instructor(s)
	Imre Orthmayr, Ágnes Erdélyi

	brief description of the material to be covered:
The course offers a general survey of some of the main issues discussed within the discipline (monism versus dualism, methodological individualism, models of explanation in social science and history, rational choices) and focuses on two basic themes:

· Methodological naturalism and anti-naturalism (historical survey: from the naturalism as it appears in classical positivism and the anti-naturalist reaction in the German philosophy at the turn of the 19th and 20th century, to the contemporary formulations)

· Concept formation in the social and historical sciences (theoretical constructions versus historical descriptions; ideal typical constructions in the social and historical sciences; narrative constructions in history)

	required/recommended reading (lecture notes, textbook); list of 3-5 central readings:
Selected pieces from Dilthey, Windelband, Rickert, Weber, Collingwood, Dray, Winch, Hayek
Daniel Little: Varieties of Social Explanation. An Introduction to the Philosophy of Social Science. Boulder – San Francisco – Oxford, 1991 (Part III, Chapter 11).
Scott Gordon: The History and Philosophy of Social Science. Routledge, London 1991 (Chapter 18).

	skills, abilities learned:
Over and above getting acquainted with the historical context, the participants receive a good introduction into the special problems discussed in more advanced courses, like “Methodological Individualism”, “Types of Explanation in Social Science and History” or “Rational Choice Theories”.

