Level 1 Philosophy essay

How successful are Descartes’ arguments for the real distinction of mind from body? Upon which would you put the most weight?

Using the arguments from doubt, from clear and distinct perceptions, and from simplicity, Descartes attempts to prove in “The Meditations” that the mind (that is the soul or the “thinking thing”) is distinct and separate from the body (the extended, unthinking thing). This view is now known as Cartesian Dualism. In this essay I will outline Descartes’ main arguments, some of the criticisms of dualism, and my opinion as to which argument I perceive as the most convincing.

The first argument in Cartesian Dualism is the Argument from doubt. Descartes starts by concluding that although he can conceive the possibility that his perception of his own body could in fact be false, he cannot conceive the possibility that he is without a mind. This is because by the very act of doubting that he is a thinking thing, there must be something there in the first place to do the doubting. The next step Descartes takes is to propose that the mind and body are two separate and distinct entities, and his argument goes as follows:

I am certain that I am a thinking thing

I am not certain that I am a physical thing

Therefore, I am not a physical thing

This is paraphrased by one of Descartes critics, Antoine Arnauld- “I can doubt whether I have a body. Yet I cannot doubt that I am, or exist. Therefore I who am doubting and thinking am not a body. For, in that case in having doubts about my body I should be having doubts about myself”(
). Arnauld then goes on to discredit this argument drawing parallels between this and the idea of a right- angled triangle. He says that a fact such as the length of the hypotenuse is equal to the sum of the square of the other two sides can be doubted by someone who knows no better. This however, does not make the statement false. Descartes replies to the criticism in the Second meditations by saying that he did not mean to “exclude anything physical from my essence”(2). He meant instead to use the argument of doubt to come to a conception of himself which excludes all body, not to arrive at a conclusion that was objectively the case(3). So in fact Descartes eventually arrived at the conclusion that he could not exclude the possibility that there is an element of materiality to the soul.

The second argument is the Argument from clear and distinct perception, and is the part of The Meditations where Descartes attempts to prove that the mind is without doubt distinct from the body. After proposing that all people are thinking things and not physical things, Descartes goes on to argue that the mind is not only separate from the body, but can also live without it. The train of thought follows that if two things can exist apart from one another, then they must be two distinct and separate things. If it is possible to imagine that these two things could exist apart, then God must be able to bring it about. So if God can bring it about that these two things do exist apart, they must therefore be distinct from each other. If this is then applied to body and mind, then it is possible that the two are distinct, as they both exhibit properties that they do not share with the other (thought belongs to the self, and extension belongs to the body). If the mind is therefore distinct from the body, then it is possible to exist as a mind without the body.

The question is, just because one can clearly and distinctly perceive the mind and body as distinct, does this mean that they actually are? Take the example of a statue. It is made out of metal, but in its state as a statue the metal and the statue are perceived to be one and the same thing. However if the statue is melted down, then the metal still remains, but the statue no longer exists. This argument stemming from Arnauld (he uses the example of a right-angled triangle) is rebuffed by Descartes, saying that the triangle nor its Pythagorean property can be understood as a complete thing in the same way in which mind and body can be understood(2), and that each must be a complete thing in itself to be distinct from each other. None of this however is of any consequence, if the fundamental aspect of Descartes is called into question: how can he be so sure that he will continue to exist without a body? Descartes seems to argue a very persuasive point, as long as it is argued on his terms, which is a point I will touch on later.

 The third argument is the argument from simplicity, and it stems from the idea that everything extended is divisible into parts. The body is extended, and so is therefore divisible into separate parts (legs, arms, etc.). However, Descartes did not believe that the mind was divisible into parts, even though areas are labelled differently, and are associated with different cognitive processes. This is because he believed that these differently labelled parts all have the same driving force behind them. So if the mind cannot be divisible into parts, and all extended things can be divisible into parts, then the mind cannot be an extended thing. This leads to the conclusion that the mind is of a different substance from the body, and must therefore be separable and distinct.

Today we know that destroying any one part of the brain can cause a detriment in speech/ sight/ memory etc., but Descartes would quite happily agree with this, as he would say that the brain does play some part in mental activities. It is the aspect “pure thought” that Descartes believes untouchable by anything physical, as it involves no physiological events in the brain or anywhere else(3). This belief forces Descartes into stating that the soul must continue to think even when the body is in a deep sleep, or during foetal development. But it has been said that if we are constantly thinking, and (if Descartes is to be believed) our own thoughts are completely transparent to us, then surely we would be aware of thinking even during sleep-

“Thus, methinks, every drowsy Nod shakes their Doctrine, who teach that the soul is always thinking. Those, at least, who do at any time sleep without dreaming, can never be convinced, that their thoughts are sometimes for hours busy without their knowing of it…”(4)

Descartes claims that we just forget these thoughts that we have during sleep, though this seems a little far-fetched. If we simply forget, then why do we forget so much more when we are in a state of sleep than when we are awake?

The argument of Descartes on which I would put the most weight would be the argument from simplicity. Even though new medical techniques provide more and more evidence to suggest thinking is a function carried out by the brain, Descartes argument does not seem to be affected by this. He freely admits that some mental activities involve the brain, but it is the “pure thought” process that he believes involves no kind of measurable physiological response. So the main question asked of this argument seems to be how can we constantly be thinking even when asleep and not recall any of it (proposed by Locke)? His response to the question “why then can we have dreamless sleep?” is that we just forget what we have dreamt and does seem a quick way out, but not entirely without merit. If we can forget things that have happened in the past whilst conscious, then it is not so big a step to believe that we can forget what we have thought when asleep.

There are other problems with Descartes’ dualism in general. Coming back to the point I mentioned earlier, the Dualism argument is reasonably successful as long as they are based on Cartesian presuppositions. Nietzsche suggests that the assumption that the essence of humans as “thinking things” is based on the assumption of clear and distinct perception, which is in turn based on the assumption that the method of radical doubt is indeed valid(7). Steven J. Wagner, in his essay "Descartes's Arguments for Mind-Body Distinctness," supports this point when he says;

"Descartes's procedure only makes good sense once we see it as a product

of his system...Too much in Descartes depends on things that are far too

wrong!"

One of the main problems associated with Descartes dualism is how exactly the mind and the body interact. If they are indeed two distinct and separate entities as Descartes suggests, then how does an immaterial mind interact with a material body? At first all Descartes would respond with is that the soul is “united” with the body, and acts in the same way that gravity does (the whole force of gravity can act on any one part of the body at the same time)(3). Later on, in Descartes name the pineal gland as the point in the brain where the soul interacts with the body through the mind(1). But sadly naming the point at which this interaction takes place still did not answer his critic’s question as to how the two interact. Another problem is that the way Descartes seems to view the interaction is as a pilot steers a ship(5). This seems much too remote a connection to be true (when a part of the ship breaks, the pilot feels no pain, but when part of the body breaks, the person does feel pain), and Descartes questions the remoteness of this idea later on in the Meditations.

By concluding that minds are independent of the body, Descartes invites another critic. Strawson asks the question of individuating minds- what is there to stop many minds inhabiting one body, either at one time or in succession?(6)
I also believe that the time at which Descartes was writing may have had some influence on his conclusions. A time in history when the church and the new scientific approach were in conflict, Descartes conveniently manages to please both. The idea that the mind is purely immaterial and the body is purely physical gives both the church and science a credible position, the church dealing with matters of the mind, and science dealing with the corporeal body. I am by no means saying that this is what shaped Descartes Meditations, only that it may have had some small part in their conclusion.

Bibliography
1. “Oevres de Descartes” ed. C. Adam, and P. Tannery. 12 vols. (revised edition, Paris: Vrin/ CNRS, 1964-76) Abbreviated to AT in text

2. “The philosophical writings of Descartes” trans. J. Cottingham, R.Stoothoff & D.Murdoch. 2 Vols (Cambridge: Cambridge University Press, 1985)- Abbreviated to CSM in text
3. “Descartes”- John Cottingham (Blackwell Publishers, 1986)

4. Locke 1690, Bk2. Ch.1, s.13

5. “Meditations on First Philosophy”- Rene Descartes ed. John Cottingham (Cambridge University Press, 1986)

6. Strawson (1996) pp. 173-175

7. http://www.studentcentral.co.uk/search.cgi?query=philosophy+

Word count- 1,860
� Fourth Objections: AT VIII 198

2 CSM II 7

3 Descartes- John Cottingham 1986, p.113

2 CSM II p.158

3 “Descartes”- John Cottingham p.116

4 Locke 1690, Bk2. Ch.1, s.13

7 http://www.studentcentral.co.uk/search.cgi?query=philosophy+

3 “Descartes”- John Cottingham p.120

1 AT III, p.362

5 Meditations VI, pp.60-61

6 Strawson (1996) pp. 173-175.

