Descartes’s dualism

1. Metaphysics, intro.

a) etymology

b) 3 main ontological options: pluralism, dualism and monism. Three kinds of monism: idealism, materialism, neutral monism.

2. Descartes’s dualism

· Begins by recounting his starting assumptions (before his methodological doubt): hands, feet, other bodies, physical qualities.

· Last (made him believe in bodies, but only qualities are perceived immediately

· These qualities irresistible, occur without one’s consent, sense organs necessary. We can’t just conjure these experiences up at will. Ideas of sense more lively than those “I could frame in meditation.”

· A special intimate relation with one’s own body.

· Essence lies only in thinking. We experience our bodies, but our souls are distinct from them.

· Passive faculty of perception – something acting on it. What? Something that contains reality of bodies, etc. formally or eminently. Either world or God. But God no deceiver, therefore world exists.

· Senses could err, but not with regard to clear and distinct perceptions.
· We can err about other things, but God gives us faculties to correct our errors. Therefore, there is some truth in all perceptions.

· Read mind-body relationship, read quote bottom of 154, top of 155.

· Mind/body – divisible/indivisible. Small part of brain where common sense reposited.

· Error – economy of our constitution (cord ABCD example).

3. Mind-body problem

· Interactionism (Descartes)

· Occasionalism (Malebranche)

· Pre-established harmony (Leibniz)
