

LECTURE FOUR | MICHAELMAS 2017

Dr Maarten Steenhagen

ms2416@cam.ac.uk

<http://msteenhagen.github.io/teaching/>

Causation

These lectures

- Lecture 1: ~~The very idea of a cause~~
- Lecture 2: ~~Regularity theories~~
- Lecture 3: ~~Counterfactual theories~~
- Lecture 4: The problem of redundant causation

Today

1. Recapitulation:
counterfactual and
causal dependence
2. Causation defined:
transitivity and
ancestral relations
3. The problem of
redundant causation:
overdetermination and
pre-emption

Recap:

**Counterfactual
dependence**

**Causal
dependence**

Counterfactual dependence

- $A \Box\rightarrow B$ is true iff either
 - I. there are no possible A-worlds
 - II. some A-world which is also a B-world is closer to the actual world (actuality) than any A-world which is not also a B-world
- When ' $A \Box\rightarrow B$ ' is true we can say that B counterfactually depends on A. (Note, this is a relation between propositions)

Is counterfactual dependence symmetrical?

- If ‘ $A \Box \rightarrow B$ ’ is true, then does it follow that ‘ $B \Box \rightarrow A$ ’ true (i.e. is counterfactual dependence a symmetric relation?)
- If A and B are true in \textcircled{a} , then $A \Box \rightarrow B$ implies $B \Box \rightarrow A$
- But what if the antecedent isn’t actually true?

Is counterfactual dependence symmetrical?

- Consider: If I were to throw coffee on this computer, the machine would shut down.

Plausibly, yes.

- But does it follow that, if the machine were to shut down, I would have thrown coffee on the computer?

No, it's much more likely the machine's shutting down would have had a different cause

Counterfactual dependence as such is not sufficient for causation

- There are many cases of counterfactual dependence which are not cases of causation (see Kim's paper in the Sosa & Tooley volume for some examples)
- Lewis: the laws of motion in a world may counterfactually depend on the laws of gravity in that world, but the latter doesn't cause the former (better to say: laws of motion supervene on laws of gravity)

Counterfactual dependence as such is not sufficient for causation

- If you park your car on a double yellow line, then you break the law. But parking the car there doesn't cause you to break the law (it constitutes breaking the law in this instance)
- What we have to have to add to exclude cases like this is to say that the events related as cause and effect must be *distinct* from one another

Causal dependence

- Let
 - ‘c’ and ‘e’ as terms for events (e.g. ‘the assassination’, ‘the first world war’)
 - ‘O’ be a predicate of events, meaning ‘occurs’
 - ‘¬’ be negation
- We can now define causal dependence in terms of counterfactual dependence between distinct events

e causally depends on c iff:

Oc $\square\rightarrow$ Oe

and

¬Oc $\square\rightarrow$ ¬Oe

S: The Fukushima meltdown of 2011 causally depended on an earlier tsunami

e = the meltdown

c = the tsunami

S is true iff

1. $Oc \rightarrow Oe$
2. $\neg Oc \rightarrow \neg Oe$

**Is causal
dependence
necessary and
sufficient for
causation?**

Sufficient, not necessary

- Sufficient: Causal dependence between actual events implies causation (it is enough for an event to ‘make the difference’)
- But causal dependence is not necessary! One event can cause another even if the latter doesn’t causally depend on the former
- How? Because we think of causation as a transitive relation, and causal dependence isn’t transitive

Transitivity of causation

- For any events A, B, and C: If A causes B, and B causes C, then A causes C
- A primer on transitivity:
 - A relation R is transitive when ' aRb ' and ' bRc ' imply ' aRc '
 - A relation R is non-transitive when ' aRb ' and ' bRc ' do not imply ' aRc '
 - A relation R is intransitive when ' aRb ' and ' bRc ' imply not ' aRc '

Causal dependence among actual events implies causation. If c and e are two actual events such that e would not have occurred without c , then c is a cause of e . But I reject the converse. Causation must always be transitive; causal dependence may not be; so there can be causation without causal dependence. Let c , d , and e be three actual events such that d would not have occurred without c and e would not have occurred without d . Then c is a cause of e even if e would still have occurred (otherwise caused) without c .

$c = I$ shoot the president
 $d = A$ revolution breaks out
 $e = The$ government falls
 $f = The$ stock markets collapse

Building causation from causal dependence

1. If e causally depends on d , then d causes e ; if d causally depends on c , then c causes d
2. Causation is transitive
3. So, if c causes d and d causes e , then c causes e
4. We have a causal relation between c and e that is not a relation of causal dependence

Ancestral relations

- Causation is not causal dependence, but it does depend on causal dependence. Can we define this dependence?
- **Causation is the *ancestral* of the relation of causal dependence**

Ancestral relations

- The ancestral of a relation R is that relation which stands to R as the relation of *being an ancestor* stands to the relation of *being a parent*
- All parents of x are ancestors of x, but not all ancestors of x are parents of x; instead, all ancestors of x are either parents of x, or parents of parents, or parents of parents of parents,...etc.
- Is ‘x is a parent of y’ transitive? No. Is ‘x is an ancestor of y’ transitive? Yes.
- Is ‘y causally depends on x’ transitive? No. Is ‘y is caused by x’ transitive? Yes.

The problem of redundant causation

Redundant causes

- Redundant causation: c causes e, but it is not true that if c had not occurred, e would not have occurred
- Two kinds of case are typically discussed:
 1. Overdetermination
 2. Pre-emption

Overdetermination

Overdetermination

Overdetermination

- Overdetermination (symmetrical redundancy): e has two independent causes, c₁ and c₂. Since c₁ and c₂ are independent, either would occur without the other.
- Unclear why these causes are independent: it is just as attractive to think that this is just a single event (perhaps of joint causation)
- (See Postscript to ‘Causation’ for detailed discussion by Lewis)

Pre-emption

Pre-emption

Late pre-emption

Pre-emption

- We should distinguish early pre-emption and late pre-emption
- **Early pre-emption:** c causes e, but there is a ‘back-up’ cause waiting to cause e if c fails. So e does not causally depend on c
- **Late pre-emption:** c causes e, but there is a second process that causes e if c or any of its intermediary effects c^* , c' ... etc. fails
- The counterfactual theory of causation is equipped to deal with early pre-emption, but has difficulties with late pre-emption

Summary

- **Efficient causation**
(One of four ‘causes’ or ‘because’ Aristotle talked about; can be conceived in terms of intervention, or purely in terms of natural process)
- **Regularity theories**
(Hume’s psychological theory, Mackie’s INUS theory)
- **Counterfactual theories**
(David Lewis, made possible by a proper semantics for counterfactuals; asymmetry and transitivity of causation)
- **Problems for counterfactual theories**
(Overdetermination, Early and Late Pre-Emption)

Good luck!

- ~~Lecture 1: The very idea of a cause~~
- ~~Lecture 2: Regularity theories~~
- ~~Lecture 3: Counterfactual theories~~
- ~~Lecture 4: The problem of redundant causation~~