◙
Podejście idiograficzne i nomotetyczne. Przyczynowość.

W naszym codziennym życiu stosujemy dwie odmienne typy rozumowania przyczynowego. Pierwszy określany jest jako nomotetyczny – szukanie wyjaśnień dla pewnej klasy sytuacji lub zdarzeń, niż dla pojedynczych przypadków. Następuje raczej cząstkowe a nie kompletne wyjaśnienie – np. powody uczestnictwa do grup młodzieżowych. Drugi tym wyjaśnień to wyjaśnienia idiograficzne – odnoszenie nie się do pojedynczych przypadków, kompletne ich wyjaśnienie np. powody przynależności do konkretnej grupy młodzieżowej.

Wyjaśnienie opera się na przekonaniu, że stany i zdarzenia mają swoje przyczyny. Przyczynowość polega na tym, że występowanie zdarzeń jest determinowane, czyli powodowane. Zdarzeniom „nie wolno” przydarzać się w żaden inny sposób. Perspektywę tę określa się również determinizmem. Czy zachowania ludzi są zdeterminowane, czy ludzie mają wolną wolę?

Przyczynowość w naukach społecznych

Przyczynowość wyznacza zdarzenia poprzedzające, przyczyny, które w jakiś sposób muszą prowadzić do zdarzeń następujących, czyli skutków. W naukach ten model jest wszechobecny np. człowiek musi przyswajać wartości odżywcze, żeby rosnąć. A czy zachowanie społeczne człowieka jest zdeterminowane? Czy człowiek nie ma wolnego wyboru? Spróbujmy na te pytania odpowiedzieć posługując się przykładem. Załóżmy, że interesuje nas dlaczego ludzie kierują się stereotypami, jak te stereotypy powstają, jak „rodzą” się uprzedzenia? Trudno nam się zadowolić odpowiedzią, że jest to tylko i wyłącznie wybór ludzi. Z perspektywy socjologa poszukujemy przyczyny takiego stanu rzeczy twierdząc np. że poglądy polityczne wpływają na postaw ludzi, m.in. ich uprzedzenia. Chcąc nie chcąc należy zatem założyć, że determinizm jest obecny w naukach społecznych. Człowiek jest w stanie działać, ponieważ ma zdolność odkrywania związków przyczynowych, którym podlegają zmiany. Działanie wymaga kategorii przyczynowości i zakłada jej istnienie. Założenie to wymaga jednak dopowiedzeń:

· Badacze społeczni nie muszą zakładać, ze wszystkie ludzkie działania, postawy, uczucia są zdeterminowane, niemniej jednak gdy zjawiska stają przedmiotem badań naukowych konieczne jest operowanie pojęciami przyczyny i skutku. Związek przyczynowo-skutkowy oznacza, że między danymi zjawiskami czy zdarzeniami zostało wykazane powiązanie. Innymi słowy, że A jest przyczyną B. Sam związek nie oznacza jeszcze że jest to związek przyczynowo-skutkowy np. związek między jedzeniem lodów waniliowych lub truskawkowych a ilością wypadków na drogach.

· Model deterministyczny nie zakłada, że wzory związków przyczynowych są proste. Nie zakłada również, że na wszystkich ludzi działają te same czynniki i siły.

· Model deterministyczny z naukach społecznych nie sugeruje, że znamy wszystkie odpowiedzi, wszystkie przyczyny danego zjawiska, nie zakłada również, że zostaną one kiedykolwiek poznane. Niemniej jednak badając związki między zmiennymi badacz poszukuje związku przyczynowo-skutkowego.

· Badacze społeczni z reguły opierają się na modelu probabilistycznym, interesuje ich określenie z mniejszym lub większym praawdopodobieństwem występowanie danego zjawiska i jego przyczyn.

Reasumując, deterministyczny model ludzkiego zachowania, zakłada,że badane cechy i działania są determinowane przez siły oraz przez czynniki, które można rozpoznać w toku badania.

Kryteria przyczynowości w wyjaśnianiu idiograficznym to według Josepha Maxwella wiarygodność wyjaśnienia i wykazanie, że inne możliwe wyjaśnienia należy odrzucić /czy wyjaśnienia alternatywne zostały poważnie rozważone i nie zdały egzaminu/. Wady: To co wiemy o danym przypadku, niewiele mówi nam o innych. Uogólnianie na podstawie przykładów jest czymś ryzykownym, o ile jest dopuszczalne. Badania idiograficzne sprzyjają również intuicyjnym, subiektywnym ustaleniom, co utrudnia rozstrzygnięcie, które z tak badanych zmiennych są ważne, które zaś nieistotne dla zdeterminowania ludzkiego zachowania. Niemniej jednak analizy przypadków zajmują ważne miejsce w badaniach, są użyteczne w badaniach rozciągniętych w czasie, np. kiedy jest możliwość powtórzeń obserwacji. Przyczynowość w wyjaśnianiu nomotetycznym: /Paul Lazarsfeld/ zmienne muszą być empirycznie powiązane, zmienna będąca przyczyną musi występować wcześniej od zmiennej, na którą jakoby wpływa, obserwowany skutek nie może być wyjaśniony jako skutek działania innej zmiennej /skutek nie może być wyjaśniony w kategoriach jakiejś trzeciej zmiennej/. Pierwsze kryterium tj. przyczyna poprzedza skutek nie musi być wcale taka oczywista w naukach społecznych, np. czy wykształcenie jest przyczyną ststusu społecznego? /a może pozycja społeczna wpływa na podnoszenie wykształcenia /awans możliwy tylko przy danym wykształceniu/?/ Korelacja – powiązanie empiryczne między zmiennymi – zachodzi, gdy obserwujemy, że są one powiązane. Gdy jedna zmienna pojawia się lub zmienia to samo dzieje się z drugą. Należy pamiętać, że może występować pozorna zależność przyczynowa między zmiennymi. Jest to związek, który w rzeczywistości jest spowodowany przez jedną lub wiele innych zmiennych. Wady: Nomotetyczne ustalenia informują nas wyłącznie o prawdopodobieństwie danych zachowań, które mają określone przyczyny. Badania nomotetyczne pomijają konkretne przypadki, jednostka traci indywidualność w momencie, gdy staje się częścią próby statystycznej. Kładzie się tu nacisk na staranne mierzenie, dokładne kontrolowanie badań i możliwość ich powtórzenia oraz zainteresowanie raczej ogólnymi zależnościami niż pojedynczymi przypadkami.

Nawiązując do naszego przykładu - w wyjaśnieniu idograficznym będziemy poszukiwać, odpowiedzi dlaczego dana osoba jest uprzedzona, np. polityk X. Będziemy brali pod np. jego doświadczenia, które powodują właśnie takie poglądy a nie inne. To poziom wyjaśnień bardziej szczegółowy od nomotetycznego, w którym interesują nas ogólne czynniki, wpływające na uprzedzenia, np. wykształcenie, miejsce zamieszkania itd.

Zwróćmy uwagę, że rozróżnienie to wiąże się ściśle z podziałem danych na jakościowe i ilościowe. Dane jakościowe to np. kolor oczu, marka ulubionego samochodu, cechy charakteru, zaś ilościowe to np. wzrost, waga, wiek. Dane jakościowe mogą być poddane kwantyfikacji, np. możemy mówić o kimś że jest inteligentny lub nie, ale zamiast tego często podaje się wskaźnik IQ. Kwantyfikacja sprawia, że dane jakościowe są bardziej wyraziste, można je porównywać, agregować, dokonywać podsumowań. Jednak nie oznacza to, że dane takie nie mają wad. W odróżnieniu od danych jakościowych mogą powodować utratę bogactwa znaczeniowego. Z kolei wielość tych znaczeń może być funkcją wieloznaczności. Nie ma zatem jednoznacznych wskazówek: badania jakościowe czy ilościowe? Oba podejścia są obecne w naukach społecznych – często wzajemnie się uzupełniają. Dane jakościowe obejmują informacje szczegółowe, w większym stopniu pogłębione, dlatego łatwo je zastosować w wyjaśnieniach idiograficznych. Z kolei dane ilościowe są dobre dla wyjaśnień nomotetycznych. Typy wyjaśnień wpływają również na techniki badawcze: wywiad pogłębiony będzie lepszym narzędziem na wyjaśnień idiograficznych, z kolei kwestionariusz ankiety dla wyjaśnień nomotetycznych.

Rodzaje przyczyn:

Przyczyna konieczna oznacza warunek, który musi być spełniony, aby nastąpił określony skutek, np. aby otrzymać stopień, trzeba koniecznie chodzić na zajęcia, lub żeby zajść w ciążę trzeba koniecznie być kobietą. Jest to przyczyna konieczna ale nie wystarczająca, inaczej wszystkie kobiety zachodziłyby w ciążę. Przyczyna wystarczająca oznacza warunek, który jeżeli zostanie spełniony, gwarantuje oczekiwany skutek. Nie należy rozumieć, że wystarczająca przyczyna jest jedyną możliwą przyczyną danego skutku, np. ucieczka z egzaminu jest przyczyna wystarczającą by go oblać, ale można oblać egzamin też z wielu innych przyczyn. Badaczy najbardziej by zadowoliło odkrycie przyczyny zarówno koniecznej, jak i wystarczającej. Gdy analizujemy nomotetyczne związki między zmiennymi, nigdy nie odkrywamy pojedynczych przyczyn, które są absolutnie konieczne i absolutnie wystarczające (np. oblać egzamin można z wielu powodów). W analizie idiograficznej można dojść do głębokiego wyjaśnienia które pozwoli nam ocenić przyczynę wystarczającą do do danego skutku, ale badacz musi sobie zdawać sprawę, że są też inne przyczyny.

Błędy w rozumowaniu na temat związku przyczynowego:

Prowincjonalizm polega na interpretowaniu zjawiska przez pryzmat swoich własnych poglądów i doświadczeń oraz nie dostrzeganiu, że inni mogą to zjawisko widzieć w inny sposób. Przyczyną może być choćby płeć. Różnice widać wyraźnie w badaniach międzykulturowych. Harry Wolcott uważa, że osobiste czy kulturowe obciążenia mogą zdziałać wiele dobrego, np. mogą kierować uwagę na jakiś problem badawczy.

Pochopne wnioski – należy dokładnie przeanalizować wszystkie dane i ocenić ich wagę, gdyż można podjąć pochopne wnioski dotyczące badanego zjawiska. Pominięcie alternatywnych wniosków również może prowadzić do pochopnych tez.

Wątpliwa przyczyna – kiedy wydaje nam się, że X jest przyczyną Y, należy rozważyć kwestię, czy musi tak być koniecznie i co jeszcze mogło spowodować Y? Badacz musi poszukiwać wszystkich przyczyn zjawiska.

Przemilczane dowody – są to informacje, mogące mieć wpływ na wnioski z badania, jednak nie zostały one wykorzystane, gdyż zostały pominięte w procesie selekcji materiałów, podobnie rzecz się ma z doborem technik badawczych, które mogą powodować, że badacz nie dotrze do istotnych informacji.

Fałszywy dylemat to wybór, do którego jesteśmy zmuszeni tylko na pozór, a nie naprawdę. Wielość perspektyw badawczych nie oznacza konieczności wyboru jednej. David Silverman odnosząc się do badań jakościowych twierdzi, że przy analizie nigdy nie można odwoływać się do pojedynczego elementu wyjaśnienia. Należy poszukiwać, innych, alternatywnych wyjaśnień. Podobnie dany problem może być ujmowany z wielu perspektyw: nauk społecznych, humanistycznych czy przyrodniczych.

