 SEQ CHAPTER \h \r 1Rafał Paweł Wierzchosławski

rok 2005/2006

1.
Rafał Paweł Wierzchosławski, dr

2.
Lecture
3.
Selected Topics in the Philosophy of the Social Sciences. 
4.
III-V Year, Philosophy – I. term., 30 h 
5. General Description: 

The Lecture is going to broaden and to extend knowledge acquired during the Philosophy of Science (ogólna metodologia nauk) as well as in the Metaphilosophy courses. An objective of the course is to consider some basic concepts and discussions concerning the methodological status of the social sciences and their philosophical commitments. The course focuses on three main domains: social ontology questions (philosophy of society – what is social reality), philosophy of the social sciences – epistemology – how we can get some knowledge on social reality) , and methodology (how can we identify cogs-and-wheals of social machinery and causal forces which plays role in the social structure), and in the very end what is the significance of the above mentioned considerations for the social and political philosophy.
In 2008/2009 my course will be focused on: Ideal Types: Some Methodological Problems of Modern Sociological Theory. I will discuss the book by Heidelberg sociologist Uta Gerhardt, Idealtypus. Zur methodischen Begründung der modernę Soziologie, Frankfurt: Suhrkamp 2001. 
Gerhard has presented a reconstruction of the ‘ideal type’ concept in historical perspective (M. Weber, G. Simmel, A. Schütz, T. Parsons), and she argues in favor of its relevance in modern sociology as well. Uta Gerhardt’s book will be considered against a background of selected recent monographs on Max Weber’s theory of social sciences. 
6.
Bibliography:
Gerhardt Uta, Idealtypus. Zur methodischen Begründung der modernę Soziologie, Frankfurt: Suhrkamp 2001.
Ringer Fritz, Max Weber. An Intellectual Biography, Chicago: The University of Chicago Press, 2004
Eliason Sven, Max Weber’s Methodologies. Interpretation and Critique, Cambridge: Polity Press, 2002.
Burger Thomas, Max Weber’s Theory of Concept Formation. History, Laws, and Ideal Types, Durham: Duke University Press, 1987.

Nusser Karl-Heinz, Kausale Prozesse und sinnerfassende Vernunft. Max Webers philosophische Fundierung der Soziologie und der Kulturwissenschaften, Freiburg/München: Karl Alber Verlag 1986.

Krasnodębski Zdzisław, Max Weber, Warszawa: Wiedza Powszechna, 1999.
Olbromski Cezary J., „Verstehende Soziologie“ Maxa Webera. Konteksty filozoficzne i inspiracje, Toruń: Wydawnictwo Adam Marszałek, 2003
7.
Prerequisite: completed course in Philosophy of Science (II year).

8.
Credits: an oral exam 


