Study Questions

Meditation I
Try to define foundationalism, both as a modern philosopher (or you) might and as Descartes seems to understand it.

What does Descartes seem to mean by deduction and how does that affect his understanding of foundationalism?

Meditation II

Does the “cogito”, i.e. “deduction of some certain knowledge, count as an example of foundationalism?

Collect passages (sentences) here and in later Meditations in which Descartes might be interpreted as holding that we directly perceive (are aware of) not things in the world but intermediaries (like images or ideas).

Meditation III

That is the difference between the formal and objective being of an idea?

Explain the epistemic claim that Descartes makes about the relation between a clear and distinct idea of S as P and the proposition that S is P.

How can objective being be used to explain what an idea (an abstract idea or a proper noun) “signifies” in the world outside the mind?

Explain how an idea’s objective being can be interpreted in the manner of a “representationalist realist” in such a way that it is the idea, not things in the world, that we directly perceive and think about, and explain alternatively how an idea’s objective being can also be interpreted in the manner of a “direct realist” in such a way that it is things in the world and their modes that we respectively directly sense and think about, not intermediaries.

What is the content of the idea of God that is important to Descartes’ proof for the existence of God in this Meditation?

What is the causal principle that Descartes invokes to argue that this content is caused by God?

Does this principle differ at all from the pre-Cartesian notion of causation as the transfer of a property from one substance to another?

How does Descartes define a “false idea” and why does he say that strictly speaking it is a proposition that is false in the prior sense and an idea only in a secondary sense? What do you think he thinks has to be the case in the world – i.e. what do you think Descartes thinks are the “truth conditions” – of a proposition S is P?

Meditation IV

With respect to an idea, for example the idea of S as P, and the judgement that proposition S is P is true, what is the role of the intellect and what is the role of the will?

According to Descartes are we free to believe or not believe that S is P even when we have a clear and distinct idea of S as P?

According to Descartes what is the principle source of human error and sin?

How does Descartes use the idea of privation to explain that God is not the cause of human error and imperfection?

Meditation V

Does Descartes change his mind in this Meditation about whether we are free not to believe the proposition that S is P when we have a clear and distinct idea of S as P?

Contrast what Descartes says in this meditation with what he says about false ideas in Meditation III. Do he or does he not say here that a proposition about detailing the essence of something, for example a triangle or other mathematical object, could be true even though no examples of that object existed in the world? That is, does he or does he not defend the thesis that if P is part of the essence of S and have a clear and distinct idea of S as P, the proposition S is P is necessarily true and we can know it with certainty even though no S exist in the world?
Does Descartes argue in a circle: we know that God exists because we have a clear and distinct idea of him and the content of his idea entails existence, but the reason that we know that if we have a clear and distinct idea justifies propositional knowledge only because we know that God exists and is not a deceiver?

Meditation V

Lay out Descartes’ argument in this Meditation that God exists because his essence entails his existence. What does this mean in Descartes’s system in which ideas have objective being? Is it normally the case that an idea’s essence entails its existence? Why is it so in the case of God?
Are there passages (sentences) in this Meditation in which Descartes seem to hold that we must believe (that we are not free not to believe) that S is P even though we have a clear and distinct idea of S as P?

