CRITICAL THINKING

CORRELATIONS AND CAUSES

Two events or states of affairs are correlated when they occur together in roughly the same time period or within the same group. For example, it is said that there is a correlation between EXERCISE and a REDUCTION IN COLDS.

When 2 events, X and Y are correlated, there are 4 possibilities:

(1) X and Y are coincidental
(2) X causes Y
(3) Y causes X
(4) Z causes X and Y (that is, X and Y share a common cause, Z)
To say that X and Y are correlated, but their correlation is coincidental, is to say that there is no causal connection between the two.

Sometimes the investigation of a correlation between two events or states of affairs seems to show that there is a causal connection between the two events or states of affairs (options 2 or 3) or between a third event or state of affairs (Z – common cause) and the other two (X and Y).

Given that X and Y are correlated events, X causes Y if and only if it is not true that: (1) X and Y are coincidental, (3) Y causes X, (4) X and Y share a common cause, or.
Note: All causally related events are correlated but not all correlated events are causally related.

