CAUSAL REASONING
POSSIBLE ERRORS IN CAUSAL HYPOTHESES
Sometimes the investigation of a correlation between two events or states of affairs seems to show that there is a causal connection between two events or states of affairs (X and Y). As a result, we formulate a causal hypothesis about X and Y. That is, we say “X causes Y.”
EXERCISE causes A REDUCTION IN SICKNESS
POSSIBLE MISTAKES IN CAUSAL HYPOTHESES

Any given causal hypothesis might fail in any of the following ways:

1. A REVERSAL OF CAUSE AND EFFECT

What we think of as the CAUSE is really the EFFECT and what we think of as the EFFECT is really the CAUSE.
2. THERE IS A COMMON CAUSE OF BOTH

Some third state/event (common cause) causes what we thought of as CAUSE and EFFECT.

3. THE TWO FACTORS ARE UNRELATED
The correlation is really just a correlation since the supposed cause and effect are not causally linked.
