Reading 19. René Descartes, Meditations on First Philosophy

Outline with Study Questions

I.
Second Meditation. The Nature of the Human Mind, and How It Is Better Known Than the Body

1.
Why is it impossible for Descartes to be deceived about the fact that he exists?

2.
Why does Descartes exclude the body from the “I” that exists?

3.
What attributes of the soul does Descartes exclude from the “I”?

4.
What is the nature of the “I”?

5.
Why is the imagination unable to disclose the nature of the “I”?

6.
What is the essence of the piece of wax that Descartes describes? By which faculty is this essence perceived?

7.
Why is the existence of the “I” more certain than the existence of the piece of wax?

II.
Fifth Meditation. The Essence of Material Things, and the Existence of God Considered a Second Time

1.
Why is it as certain that God exists as it is that a shape or a number has a certain property?

2.
Why is it false to say that the existence of God can be separated from the essence of God?

3.
Why cannot we apply the inseparability argument to show that a mountain and valley are inseparable and therefore must exist?

4.
Why is it false that Descartes’ thoughts about God impose necessity on God?

III.
Sixth Meditation. The Existence of Material Things, and the Real Distinction Between Mind and Body

1.
What principle does Descartes use to determine whether two things are distinct and can exist separately?

2.
How does Descartes use this principle to show that the mind is distinct from the body and can exist without it?

3.
What is the difference between passive and active faculties of sensory perception?

4.
Why must the active faculty exist in a substance other than “me”?

5.
Why must the cause of sensory perceptions be physical things themselves, rather than ideas of physical things implanted in the mind by God or some other creature?

6.
What evidence does Descartes give to show that the mind and body are “very closely joined”?

Questions for Reflection and Discussion

1.
Is it easier to doubt that I have a body than that I have a mind? than that have a nonphysical mind?

2.
If I cannot doubt the existence of my mind, but can doubt the existence of my body, does it follow that I am a mind?

3.
Can the mind think without the brain? exist without the brain?

4.
Is the “I” that thinks something nonphysical, or might it be the brain?

5.
Is it a contradiction to hold that a being whose nature would by definition include existence does not, in fact, exist?

6.
How can a substance that is thinking and nonextended be “joined” with and interact with a substance that is nonthinking and extended?

For Further Reading

Cottingham, John. Descartes. New York: Basil Blackwell, 1986. 171 pp.

Chapter 5, “Cartesian Man” (pp. 107–34), discusses Descartes’ mind-body dualism.

Descartes, René. The Passions of the Soul. Translated by Robert Stoothoff. In The Philosophical Writings of Descartes, trans. John Cottingham, Robert Stoothoff, and Dugald Murdoch, 1: 326–494. New York: Cambridge University Press, 1985.

Descartes argues in Part One, Sections 31–50 (pp. 340–48) of this work, written eight years after the Meditations, that the pineal gland in the brain is “the principal seat of the soul” and the place where the soul (mind) and body interact.

Dicker, Georges. Descartes: An Analytical and Historical Introduction. New York: Oxford University Press, 1993. 248 pp.

This work reproduces nearly the entire Cottingham translation of Meditations (the translation used in our reading) and gives a detailed commentary on each Meditation (commentary on the Second Meditation, pp. 43–72; on the Fifth Meditation, pp. 153–76; on the Sixth Meditation, pp. 188–234).

Hatfield, Gary. Routledge Philosophy Guidebook to Descartes and the Meditations. New York: Routledge, 2003. 353 pp.

Hatfield discusses the Second, Fifth, and Sixth Meditations, respectively, in Chapter 4, “Discovering the Nature of the Mind” (pp. 99–140), Chapter 7, “Matter, God, and the Circle Again” (pp. 203–35), and Chapter 8, “The Natural World and the Mind-Body Relation” (pp. 237–80).

Williams, Bernard. Descartes: The Project of Pure Enquiry. Atlantic Highlands, NJ: Humanities Press, 1978. 320 pp.

Chapter 4, “The Real Distinction” (pp. 102–29), discusses the “I” that thinks and how it is distinct from the body; Chapter 5, “God,” includes a section on the proof for the existence of God given in the Fifth Meditation (pp. 153–62); Chapter 10, “The Mind and Its Place in Nature” (pp. 278–303), examines the relation between mind and body.

Wilson, Margaret Dauler. Descartes. New York: Routledge, 1978. 255 pp.

Chapter 6, “Mind, Body and Things Outside Us” (pp. 177–220), discusses Descartes’ mind-body dualism.

