	subject title
	Types of Explanation in the Social and Historical Sciences

	course numbers within the curriculum
	TT2

	prerequisites
	Introduction into the Philosophy of Social Science, Methodological Individualism
	credit
	4

	subject supervisor
	Imre Orthmayr

	instructor(s)
	Imre Orthmayr, Ágnes Erdélyi

	brief description of the material to be covered:
The course presents various accounts of explanation from Hempel’s Deductive Nomological Model to the role of narratives in historical explanation. The main themes are as follows:
· The Covering Law Model (CLM)
· Debates on CLM (explanation by reasons; varieties of causal explanation)
· Functional explanation

· Intentional explanation

· Narrative explanation

	required/recommended reading (lecture notes, textbook); list of 3-5 central readings:
Selected pieces from Hempel, Dray, Elster and Davidson (required), in: Michael Martin and Lee C. McIntyre: Reading int he Philosophy of Social Science. MIT, 1994
Arthur C. Danto: Narration and Knowledge. CUP, 1984, Chapters 10 and 11
Carl G. Hempel: Aspects of Scientific Explanation and other Essays in the Philosophy of Science. The Free Press, NY 1965. Chapter 10
Jon Elster: Nuts and Bolts for the Social Sciences. CUP, 1989, Chapter 1

G. H. von Wright: Explanation and Understanding. Ithaca - NY, 1971

	skills, abilities learned:
The problem of scientific explanation is one of the central themes in philosophy of science. This course prepares for independent work in the field, as well as for recognizing the role of explanatory schemes in the various social sciences.

