Why I err
Man a mean between God and nothingness

Hence we can error.

 God could have made me so that I never err. But He knows best
 God might have made me so that I never err, i.e. without free will

This would not be better

I know enough to do right

but I have free will, and so may err

Our will is infinite (Like God's)

an all or nothing capacity

Unlike knowing, which is a matter of degree
We comprehend our freedom perfectly

Will is all or nothing for Descartes. Either free or not

Free will means. I make my own choices

No notion here of choices as influenced by reasons.

Any restriction or constraint would be a limitation

and there are no limitations

What determines my choices?

Nothing: I choose

I just choose
Contrast to constrained choice.

I choose because someone forces me

or

because my own desire forces me

or a compulsion

Gamblers or problems drinkers say: I cannot stop

My free will is as boundless as God's.

Clear and distinct idea of Free Will

 How do I know this?

 Descartes' Bad Argument

It is a clear and distinct idea.

I can see that.

I wish Descartes had a better argument.

