

SOCIOLoGY 201:
Social Research Design

6. The Nature of Causation

Preview

- Review Chapter 3 homework
- Last of the “philosophical” classes
- Discuss Criteria for Causation
- Examine Determinism at length

Review Workbook assignments - 3

-
- Range is from 0 to 25
- **Important:** read the instructions and consider following them
- **Important:** no joint ventures. Do your own work.

Criteria of causation

- Time order
- Correlation
- Not spurious
 - Genuine relationship
 - Not caused by some other variable

Examples of Spuriousness

- Storks and birthrates
- Fire trucks and damage done
- Mules and number of PhDs
- Eating ice cream and drowning
- Shoe size and mathematics ability

Let's examine relationship between rationality, determinism, and freedom

- **Social science assumes determinism.**
 - Can be problematic if you don't recognize that.
- **Note: social scientists don't say you have no freedom.**
 - Just assume it as a working model.

Question is: "Have you ever done anything of your own free will?"

- Anything you weren't determined to do?"
- I'll take the position that you never have.

Anatomy of Determinism

- Why did you do it?
- Can you see that anyone with all those reasons would have done the same?
- You are very reasonable and your reasonableness would seem to deny the possibility of freedom.
- Does rationality equal determinism?

Worse news

- Reasons have reasons.
-
- The implication is that what you are now was all determined from the past.

Worse yet

- It continues into the future.
- Your grade in this course is determined

- Whether you graduate is determined
- If and who you will marry is determined
- The time and circumstances of your death are already determined.

Remember: I'm not saying this is true.

- But I don't know how to reason you out of it.
- Your reasons got you into it and they can't get you out.

Why is this uncomfortable?

- 1. Experience of freedom.
- 2. Can't take credit.
- 3. How would you **change** if you accepted the view that you were totally controlled by events and circumstances beyond your control?

Consider this continuum

- **Determin**

Free will

Rationality is a very useful paradigm,

- ...but it is only a paradigm.
- Who you really *are* would seem to be something

Total = 22 slides

Preview Workbook Exercises - 4

Total = 22 slides

4.2 Four time frames for study

- Cross-section
- Longitudinal
 - Trend
 - Panel
 - Cohort

Next Time

- Research Design I
-
- Read Chapter 4