PHILOSOPHY SUMMER SCHOOL IN CHINA

2015 SESSION: PHILOSOPHY OF SCIENCE

Huaqiao University, Xiamen

20 July- 9 August

Assistant Professor Ashley Graham Kennedy (Florida Atlantic University)

Philosophical Issues in Scientific Modelling
Professor John Preston (University of Reading):

WITTGENSTEIN AND NATURAL SCIENCE

Professor Julian Reiss (University of Durham):

THE PHILOSOPHY OF EVIDENCE

Professor Mauricio Suárez (Complutense University of Madrid & University of London):

THE PHILOSOPHY OF PROBABILITY

Course Descriptions

PHILOSOPHICAL ISSUES IN SCIENTIFIC MODELLING

Ashley Graham Kennedy (Florida Atlantic University)
In recent years the use of models and simulations in the sciences has become nearly as widespread as the more traditional use of experiment and mathematical theory. Models and simulations are used in every branch of science from physics to biology, economics, geology and medicine. In this course we will address some of philosophical questions that arise with the use of these epistemic tools, including the definition of a scientific model, how a model can represent a target system in the world, and how models can explain, given their idealizations and incompleteness.

Schedule of Topics:

1. What is a Scientific Model?

3. Model Representation: Isomorphism

4. Model Representation: Similarity

5. Model Representation: Inference

6. Model Explanation: Representationalism

7. Model Explanation: The Role of Idealization

8. Model Explanation: Explanatory Fictions

9. Simulated Models: New Philosophical Issues?

10. Simulated Models: Are they Experiments?

Course Readings: A course pack will be provided.
WITTGENSTEIN AND NATURAL SCIENCE

John Preston (University of Reading)
This course will cover aspects of the relationship between the philosophy of Ludwig Wittgenstein and the natural sciences.

We will start by studying both the impact of the natural sciences upon Wittgenstein’s Tractatus Logic-Philosophicus, and the remarks on natural science in that book. We will consider features of Wittgenstein’s thought such as the Bild (model or picture) conception of language, the relationship Wittgenstein posits between philosophy and natural science, and his book’s remarks on induction, causality, and scientific theories. Along the way, we will bear in mind the ways in which the work of philosopher-physicists such as Heinrich Hertz, Ludwig Boltzmann, and Ernst Mach may have informed Wittgenstein’s views.

We will then trace the development of Wittgenstein’s views on these matters through his ‘middle period’ (1929 onwards), and into his later philosophy. We will look at his verificationist phase, the influence of his work on figures from the logical positivist movement (Moritz Schlick and Friedrich Waismann), his use of ideas from some contemporary philosopher-scientists (such as Albert Einstein), and his critiques of others (such as Sir Arthur Eddington) as well as his remarks on the phenomenon of ‘scientism’.
Course Readings: A course pack will be provided.
THE PHILOSOPHY OF EVIDENCE

Julian Reiss (University of Durham)

This course will provide an overview of philosophical problems and theories of evidence, with a particular focus on scientific evidence. Whether a murderer is convicted in the courtroom, a historian establishes an explanation of a world political event or the surgeon general declares that ‘Smoking causes lung cancer’, hypotheses, scientific or other, should not be accepted, asserted or used unless adequately supported by evidence. Beyond this truism, there is, however, little agreement among philosophers about what evidence is, how precisely it relates to the hypothesis it is meant to support and what inferences a given body of evidence warrants. This course will study a number of proposals addressing these issues philosophers have made such as Bayesianism, hypothetico-deductivism, explanationism, the error-statistical approach, Achinstein’s theory and contextualism. Students will learn why it is important to think philosophically about evidence, what theories there are and where they fail, and how scientists, historians and lawyers reason with evidence. Throughout, philosophical problems and positions will be motivated and illustrated by case studies drawn from science, social science, policy, history and the law.

Course Readings: A course pack will be provided.
THE PHILOSOPHY OF PROBABILITY

Mauricio Suárez (Complutense University of Madrid & University of London)

This course will focus on philosophical attempts to understand the nature, role and use of probability as it appears in the diverse sciences. The course is divided intro three parts. The first part will introduce the topic historically, by first studying its emergence in the actuarial and medical sciences in the 17th and 18th centuries, and then focusing on its prominent role in the natural and social sciences from the 19th century onwards. The second part of the course will systematically study the main philosophical interpretations of probability, namely the classical, logical, subjective (Bayesian) and objective (frequency) interpretations of the Kolmogorov calculus. The third and final part of the course will address yet another objective approach, the propensity interpretation, and will raise a number of issues and problems that are nowadays much discussed in the field.

A course pack will be provided. Most of the material will be extracted from Part I: Hacking, I., The Emergence of Probability (Cambridge: Cambridge University Press, 1975) and Hacking, I., The Taming of Chance (Cambridge, Cambridge University Press, 1990); Part II: Gillies, D., Philosophical Theories of Probability (London: Routledge, 2000) and Mellor, H., Probability: A Philosophical Introduction (London: Routledge, 2005); Part III: The above and in addition Suárez, M., Review of H. Mellor, Theoria, 2011, and Suárez, M., ‘Propensities and Pragmatism’, Journal of Philosophy, vol. CX (2), 61-92, 2013.
--

Application INFORMATION
Each member will receive the course texts or reading pack for the lecture courses. In addition to the courses, there will be smaller Reading Groups and an informal Common Room. Members must attend all required instruction and submit an examination essay at the end of the session.

The fee for members from outside Mainland China is US$ 240.00 or RMB Ұ1500.00. The fee for those accepted as auditors from outside Mainland China is US$ 80.00 or RMB Ұ500.00.
Members and auditors must arrange their own transport to Xiamen and pay for accommodation and meals at Huaqiao University, Xiamen.

Please send your completed application form to arrive by post or email to

Ms. Gao Ying

Institute of Philosophy

Chinese Academy of Social Sciences

5 Jianguomennei Dajie
Beijing CHINA 100732

E-mail: gaoyinggao@126.com .

The deadline for application is 20 May 2015.
--

Application Form

PHILOSOPHY SUMMER SCHOOL IN CHINA

2015 SESSION: PHILOSOPHY OF SCIENCE
HUAQIAO UNIVERSITY, XIAMEN
20 July - 9 August

FAMILY NAME:

GIVEN NAME:

SEX:

AGE:

UNIVERSITY/COLLEGE or WORK UNIT:

WORK ADDRESS:

WORK TELEPHONE NUMBER:

WORK FAX NUMBER:

HOME ADDRESS:

HOME TELEPHONE NUMBER:

HOME FAX NUMBER:

EMAIL ADDRESS:

NAME OF REFEREE:

REFEREE'S TITLE:

REFEREE'S DEPARTMENT:

REFEREE'S UNIVERSITY/COLLEGE ADDRESS:

REFEREE'S TELEPHONE/FAX NUMBER:

REFEREE'S EMAIL ADDRESS:

APPLICANT'S SIGNATURE:

DATE:

