Prof. Boedeker; handout on Descartes’ Meditation III: argument for the existence of God
Def1: The actual reality of x = the degree to which itself x is ___________________
Def2: The objective/representative reality of x (where x is an idea) = the degree to which the object that x ___________________is ___________________
(Note that ideas can depict things that don’t ___________________, just as there are pictures of ___________________.)

P1: My _________________of a perfect being (= God) exists (in my _________________).

P2: Everything that exists has a ___________________.

From P1 and C2, we can conclude:

C1: There exists something that is the ___________________of my idea of a perfect being.
From P1 and Def2, we can conclude:

C2: My idea of a perfect being has ___________________objective/representative reality.

From C1 and C2, we can conclude:
C3: There exists something that is the ___________________of something (i.e., of my idea of God) with ___________________objective/representative reality.

P3: A ___________________must have at least as much ___________________reality as its ___________________has objective/representative reality. (This is “made manifest by the ___________________”.)
From C3 and P3, we can conclude:

C4: There exists something that has ___________________actual reality.

P4: I am not ______________ (since I can make mistakes, I don’t understand everything, etc.).

From P4 and Def1, we can conclude:
C5: I do not have ___________________actual reality.
From C4 and C5, we can conclude:

C6: There exists something (= God) that has ___________________actual reality and is different from ____________.
Handout on Descartes’ Meditation IV: argument for the principle of clear and distinct perception
Def1 (“mistake”): I make a mistake = I judge a _______________ idea to be ______________
P1: If there’s any idea that I clearly and distinctly perceive, then I’m ___________________ to judge it to be ___________________.

From P1, we can conclude:

C1: If there’s any false idea that I clearly and distinctly perceive, then I’m (unwittingly) compelled to judge a ___________________idea to be true.
From C1 and Def1, we can conclude:

C2: If I’m compelled to judge a false idea to be true, then I’m (unwittingly) compelled to ___________________.

P2: If I’m (unwittingly) compelled to make a mistake, then God – my creator – is a ___________________.

P3: But God is not a ___________________– since God is perfect, but ___________________ implies such ___________________ as ignorance, weakness, or ill-will.

From P2 and P3, we can conclude:

C3: I’m not (unwittingly) compelled to ___________________.

From C2 and C3, we can conclude:

C4: I’m not (unwittingly) compelled to judge any ____________ idea to be _______________.

From C1 and C4, we can conclude:
C5: There’s no ___________________ idea that I ________ and ___________ perceive.
From C5, we can conclude the principle of clear and distinct perception:

C6: Every idea that I clearly and distinctly perceive must be _________________.
PAGE
2

