

This is the third in a sexics cd companions to major philoso-
phers that Cambridge will be issuing in the next few years.
Each volume will cuntain specially commissioned essays by
an international team of scholars, together with a substan-
tial bibliography and wiIl serve as a reference work for stu-
dents and nonspecialists. One aim of the sewics is to dispel
the intimidation such readers often feel when faced with the
work of a drfficuIt and challenging thinker.

The fundamental cask of philosophy since the seven-
teenth century has been to determine whether the essential
principles of both knowledge and action can be discovered
by human beings unaided by an external agency. No one
philosopher has contributed more to this enterprise than
has lmmanuel Kant, whose Critique of Pure Reason [178x1
shook the very foundations of the intellectual world. Kant
argued that the basic principles of natural science are im-
posed on reality by human sensibility and understanding,
and hence human beings can also impose their own free
and rational agency on the world.

This volume is the only available systematic and compre-
hensive account of the full range of Kant's writings and the
first major overview of his work to be published in more
than a dozen years. An internationally recognized team of
Kant scholars explore Kant's conceptual revolution in episte-
mology, metaphysics, philosophy of science, moral and po-
litical philosophy, aesthetics, and the philosophy of religion.
The volume also traces the historical origins and consc-
quences of Kant's work.

New readers and nonspecialists will find this the most
convenient, accessible guide to Kant currently in print. Ad-
vanced students and specialists will find a conspectus of
recent developments in the interpretation of Kant.

L

T H E C A M B R I D G E C O M P A N I O N TO

KANT

O T H E R V O L U M E S I N T H I S S E R I E S OF C A M B R I D G E

C O M P A N I O N S :

AQUINAS Edited by N O R M A N K R E T Z M A N N and
E L E O N O R E STUMP

ARISTOTLE Edited b y J O N A T H A N B A R N E S

DESCARTES Edited by ~ Q H N C O T T I N G H A M

FOUCAULT Eclited by G A R Y G U T T I N G

F R E U D Edited b y J E R O M E NEU

HEGEL Edited b y F R E D E R I C K B E I S E R

HEIDEGGER Edited b y C H A R L E S G U I G N O N

HOBBES Edited b y T O M S O R R E L L

HUME Edited b y D A V I D F A T E N O R T O N

HUSSERL Edited b y B A R R Y S M I T H and D A V I D

W O O D R U F F S M I T H

LEIBNIZ Edited b y N I C H O L A S J O L L E Y

LOCK€ Edited by V E R E C H A P P E L L

M A R X Edited by T E R R E L L C A R V E R

MILL Edited by ~ O H N S K O R U P S K I

NIETZSCHE Edited by B E R N D M A G N U S

P L A T 9 Edited by R I C H A R D K R A U T

S A R T R E Edited b y C H R I S T I N A H O W E L L S

SPINOZA Edjted by D O N G A R R E T T

The Cambridge Companion to

KANT

Edited by Paul Guyew

CAMBRIDGE
UNIVERSITY PRESS

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge CB2 2RU, UK http: //www.cup.cam.ac.uk
40 West 20th Street, New York, NY 1001 1-421 1, USA http: //www.cup.org
10 Stamford Road, Oakle~gh, Melbourne 3166, Australia

B Cambridge University Press 1892

This book is in copyright. Subject to statutory exception and
to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University mess.

First published 1992
Reprinted 1992, 1993, 1994 [twice), 1995, 1996, 1997, 1996, 1999

Printed in the United States of America

Typeset in Trump Mediaeval

A catalogus record for this book is available from the Brjtish Library

Library of Congress Cdtoloping-in-Publicorion Dutu is avaiiable

ISBN 0-521 36587-2 hardback
ISBN 0-521-36768-9 paperback

CONTENTS

List of contributors

Method of citation

Introduction: The starry heavens and the moral law
P A U L G U Y E R

I Kant's intellectual development: 1746-1781
F R E D E R I C K C . B E I S E R

2 The Transcendental Aesthetic
C H A R L E S P A R S O N S

3 Functions of thought and the synthesis of intuitions
J . M I C H A E L Y O U N G

4 The transcendental deduction of the categories
PAUL G U Y E R

5 Causal laws and the foundations of natural science
M I C H A E L F R I E D M A N

6 Empirical, rational, and transcendental psychology:
Psychology as science and as philosophy
G A R Y H A T F I E L D

7 Reason and the practice of science
T H O M A S E. W A R T E N B E R G

8 The critique of metaphysics: Kant and traditional
ontology
K A R L A M E R I K S

page vii

X

I

vi C O N T E N T S

y Vindicating reason
O N O R A O ' N E I L L

10 Autonomy, obligation, and virtue: An overview of
Kant's moral philosophy 309
J . B . S C H N E E W I N D

I I Politics, freedom, and order: Kant's political
philosophy 3 42
W O L F G A N G K E R S T I N G

IZ Taste, sublimity, and genius: The aesthetics of nature
and art 367
E V A S C H A P E R

I 3 Rational theology, moral faith, and religion
A L L E N W . W O O D

14 The first twenty years of critique: The Spinoza
connection
G E O R G E D I G I O V A N N I

Bibliography

Index

CONTRIBUTORS

K A R L A M E R I K s is Professor of Philosophy at the University of Notre
Dame. He has written widely on Kant and other figures in German
philosophy. He is the author of Kant 's Theory of the Mind: An Analy-
sis of the Paralogisms of Pure Reason (Oxford University Press,
1982)~ and will soon publish a selected translation of Kant's Lectures
on Metaphysics in The Cambridge Edition of the Works of Imrnan-
uel Kant (forthcoming].

F R E D E R I C K C. BEISER teaches at Indiana University. He is the au-
thor of The Fate of Reason: German Philosophy from Kan t to Frch te
(Harvard University Press, 1987 1. He is currently editing The Cam-
bridge Companion to Hegel.

G E o R G E D I G I o V A N N I is Professor of Philosophy at McGill Univer-
sity. He has written widely on Kant and German idealism. With H.
S. Harris, he edited and translated Between Kant and Hegel: Texts in
the Development of Post-Kantian Idealism (State University of New
York Press, 19851, and he has also edited Essays on Hegel's Logic
(State University of New York Press, I 990).

M I C H A E L F R I E D M A N is Professor of Philosophy at the University
of LlIinois-Chicago. He is the author of Foundations of Space-
Time Theories: Relativistic Physics and Philosophy of Science
(Princeton University Press, 19831, and of numerous articles on
Kant's philosophy of mathematics and science, some of which will
be included in his Kant on the Exact Sciences (Harvard University
Press, forthcoming).

P A U L G U Y E R is Professor of Philosophy at the University of Pennsyl-
vania. He is the author of K a n t a n d the Claims of Tuste (Harvard

. , .
V l l l C O N T K I H U T O K S

University Press, 1979) and Kunt rrnd rht. Clntms of Kr-lowierige
(Cambridge University Press, r 987) ; he also edited Es,soys In Knnt ' s
Aesthetics (University of Chicago Press, 1982) with Ted Cohen. He
is general co-editor of The Cambridge Edition of the Works of Im-
manuel Kant (forthcoming).

G A R Y H A T F I E L D is Professor of Philosophy at the Uiliversity of
Pennsylvania. He is the author oh The Natural and the Nonnative:
TI~eories of Sput ia l Perception from Kun t to Helmholtz (M I T Press,
~ggo], as well as of numerous papers in the history of philosophy and
the philosophy of psychology.

w o L F G A N G K E R S T I N G is Professor of Philosophy at the University
of Hannover. He has published widely in moral, legal, and political
philosophy. His books include Die Ethik in Hegels " I3hanomenolo-
gie des Geistes" (Hannover, r 9741, Wohlgeordnete Freihei t: Imtnan-
uel Kants Rechts- trnd Staatsphilosophie (Walter de Gruyter, 19841,
Niccolo Machiavelli: Leben-Werk- Wirknng (Beck, I 9861, and Die
poli tische Philosophie des Gesellschafrsvertrugs (Wissenschaf tliche
BuchgeseIlschaf t, I gg I).

O N o R A o 'N E I L L is Professor of Philosophy at the University of
Essex. Her works ii~clude Acting on Principle: An Esslry on Kantian
Ethics (Columbia University Press, 19751, Faces of Hunger (Black-
well, 1986), and Constructions of Reason: Explorations of Kent's
Prlrc tic~rl Philosophy (Cambridge University Press, 1989 1.

c H A R L E S P A R S O N S is Professor of Philosophy a t Harvard Univer-
sity. He has made contributiolls to logic, pl~ilosophy of logic, and
philosophy of mathematics. Some of his papers in the latter two
areas as well as on Frege and Quine are included with two studies of
Kant's philosophy of mathematics in his Mathemcrtjcs in Philoso-
phy {Cornell University Press, 1983).

E V A S C H A P E R is Professor of Philosophy at the University of Glas-
gow. She has written on a wide range of issues in aesthetics and its
history. She is the author of Prelude to Aesthetics (George Allen
Unwin, 1968) and Studies in Katlt 's Aesthetics (Edinburgh Univer-
sity Press, 19791, and has also edited Pleastlre. Preference, orld
Value: Studies in Philosophical Aesthetics (Cambridge University
Press, 1983).

Contributors ix

J. B . SCHNEEWIND is Professor of Philosophy at the Johns Hopkins
University. He has worked extensively in the history of both British
and continental moral philosophy. His publications include Back-
grounds of English Victorian Literature (Random House, I 970),
Sidgwick 's Ethics and Victorian Moral Philosophy (Oxford Univer-
sity Press, 1975 1 and Moral Philosophy from Montaigne to Kant
(Cambridge University Press, 1990). He also edited Mill: A Collec-
tion of Critical Essays (Anchor Books, 1968).

T H O M A S E. W A R T E N B E R G is Associate Professor of Philosophy at
Mount Holyoke College. He is the author of The Forms of Power:
From Domination to Transformation (Temple University Press,

19901.

A L L E N W. W O O D is Professor of Philosophy at Cornell University.
His books include Kan t's Moral Religion [Cornell University Press,
I 9701, Kant ' s Rational Theology (Cornell University Press, I 978),
Karl Marx (Routledge & Kegan Paul, 198 I), and Hegel's Ethical
Thought {Cambridge University Press, 1990). He also translated,
with Gertrude S. Clarke, Kant's Lectures on Philosophical Theology
(Cornell University Press, I 978). He is general co-editor of The Cam-
bridge Edition of the Works of Immanuel Kant (forthcoming).

J . M I C H A E L Y O U N G is Professor of Philosophy at the University of
Kansas. He has published articles on Kant's epistemology and phi-
losophy of mathema tics, and has translated Kant's Lectures on Logic
for The Cambridge Edition of the Works of Immanuel Kant (forth-
coming).

Method of citation xi

False Subtletv

METHOD OF CITATION

Groundwork
Iudgment
Lectures
Living Forces

Logic

Citations to Kant's texts are generally given parenthetically, although some
additional references are included in the notes to the essays. Two forins of
citation are employed. Citations to the Critique of Pure Reason are located
in the customary manner by reference to the pagination of Kant's first ("A"]
and second ("3") editions. Where both A and B page numbers are provided,
the passage cited is included in both editions; otherwise the passage occurs
only in the one edition cited. In most instances, reference to the title of the
Critique of Pure Rensorl is omitted. All other passages are located by vol-
ume and page number, given in arabic numerals separated by a colon, in the
standard critical edition of Kant's works, Kan t's gesammelte Schriften, ed-
ited by the Konigiichen Preuflischen (later Deutschen) Akademie der Wis-
senschaften (Berlin: Georg Reimer (later Walter de Gruyter], 1900- 1; in
addition, if Kant divided the work in question into numbered sections, his
section number precedes the volume and page of the Akodemie edition.
These references are preceded by a short title for the work in question
unless the context obviates the need for that. Several authors have followed
the Akude~nie edition citation with a citation of an English translation of
the work, although, because most modern English translations include the
Akademie edition pagination, i t is not always necessary to do so. Each essay
provides information about the translations used in that essay.

The following lists, in alphabetical order, the short titles of Kant's works
(with date of original publication in parentheses] which are employed
throughout the volume. Note 8 to Chapter 8 includes a list of additional
abbreviations for Kant's lectures on metaphysics, which are cited only in
that chapter.

Conflict Confljct of the Faculties (17981
Drsserration Dissertatior~ on the Forms and Principles o f the

Sensible ond lntelligibie Worlds [I 770)

Dreams Dreams o f a Spirit-Seer (1766)

MetuphysicoI
Foundations

Morals
Negative Quantities

Nova dilucidatio

Observations

Only Possible
Basis

Orientation

Perpetual Peace
Physical Monadology

Practical Reason
Prize Essay

Progress

Prolegomena

Pure Reason
R
Regions

A11swer to the Uurstion: Whctt Is Er~lightenrl~et~t!

(17841
The False Subtlety of the Four Syllogi.stjc Figtires

(1764
Fjrst Izltroductjon to the Critjc~ue o f {udgment

(posthumous]
Groundwork of the Metaphysics o f Morals (17851
Critique of ludgmertt (I 790)

Lectures on Phjlosophical Theolog,~ (posthumous!
Thoughts on the True Estimation o f Living Forces
[1747j

Irnmanuel Kant 's Logic: A HandAook ior Lectures
(edited by G. B. Jkche) (I 800)

Metaphysical Foundations of Natural Science
(1786)

Metaphysics of Morals (I 797)
Attempt to Introduce the Cor~cept of Negative

Qr~untities into Philosophy (I 7 6 3)
A New Exposition OJ the First Principles of Meta-

physical Cognition (I 7 5 j)

Observations on the Feeling o f the Beautiful and
Sublime (1764)

The Only PossibIe Basis for u Demonstrurion of
the Existence of God (I 763)

What Does I t Mean to Orient Oneself in Thought!
(17861

Towards Perpetuol Peoce (I 795 1
The joint Use o f Metaphysics and Geometry in

Natural Philosophy, the First Exnmple of wt~ich
Contains the Physical Monudology (I 7 j 6)

Critique of Prflctjcal Reason (1788)
investigation of the Clarity of the Principles o f

Natural Ti~eology und Morals (I 76.11
What Is the Real Progress That Metaphysics Has

Mude in Germuny since the Time o f Leibnii and
Wolff! (edited by F. T. Rink] (I 804)

Prolegomena to Any Future Metaphysics That
Shall Come Forth as Scientific (1783)

Critique of Pure Reuson (r781/1787)
Reflexionen (Kant's marginalia]
On the Ultimnte Ground of the Differentiation of

Regions in Space (17681

xii M E T H O D O F C I T A T I O N

Rclig~on Rel~gion within the Limits of fier~.con Alonc (1 7 c) ~]

Theoficy On the Flrilure uf all Philosophicr~l Attempts r ~ t a
Theodicy (I 7 9 I J

Theory and Practice On the Old Saying: Thrlt Muy Be Right in Theory
But Does Not Work in Practice [1793)

Universnl History Ideas towards a Universal ktstory from a Cosmo-
politan Point of View (1784)

Universul Nrltural Universal Naturul History un J Theory of the
History Heavens (I ~ S S [

P A U L G U Y E R

Introduction: The starry heavens
and the moral law

In what may be his single most famous passage, the first sentence of
which was even inscribed on his tombstone, Immanuel Kant con-
cluded his Critique of Practical Reason (r 788) thus:

Two things fill the mind with ever new and increasing admiration and awe,
the more often and steadily we reflect upon them: the starry heavens above
me and the 111oral law withi11 me. I do not seek or coniecture either of them
as if they were veiled obscurities or extravagances beyond the horizon of my
vision; I see them before me and connect them immediateIy with the con-
sciousness of m y existence. The first starts at the place that I occupy in the
external world of the senses, and extends the connection in which I stand
into the limitless magnitude of worlds upon worlds, systems up011 systems,
as well as into the boundless times of their periodic motion, their beginning
and continuation. The second begins with my invisible self, my personality,
and displays to me a world that has true infinity, but which can only be
detected through the understanding, and with which . . . I know myself to
be in not, as in the first case, merely contingent, but universal and necessary
connection. The first perspective of a countless multitude of worlds as it
were annihilates my importance as an ani~nal creature, which must give
the matter out of which it has grown back to the planet (a mere speck in the
cosmos] after it has beell (one knows not how] furnished with life-force tor a
short time. The second, on the contrary, infinitely elevates my worth, as an
intelligence, through my personality, in which the rnoriil law reveals to me a
Iife independent of animality and even of the entire world of the senses, at
least so far as may be judged from the purposive determination of my exis-
tence through this law, which is not limited to the conditions and bound-
aries of this life hut reaches into the infinite. (Practical Reason, 5:161-z)

Like many philosophers from the time of Rene Descartes and
Thomas Hobbes onward, Kant tried to explain both the possibility of
the new scientific knowledge, which had culminated in the mathe-

2 T H E C A M U K I D G E C O M P A N I O N T O K A N T

n~atical worldview of Isaac Newton, and the possibility of human
freedom. Unlike mechanists and empiricists from Hobbes to David
Hume, Kant did not try to reduce human freedom to merely one
more mechanism among those of a predictable nature, but, unlike
rationalists from Descartes to Goctfried Wilhelm Leibniz and Chris-
tian Wolff, Kant was not willing to ground human freedom on an
alleged rational insight into some objectively perfect world only
confusedly grasped by the senses. Instead, Kant ultimately came to
see that the validity of both the laws of the starry skies above as well
as the moral law within had to be sought in the legislative power of
human intellect itself. It took Kant a long time to transcend the
solutions of his predecessors, and perhaps he never fully clarified the
nature of his own solution. Nonetheless, the idea to which he was
uItimately drawn was the recognition that we can be certain of the
foundations of physical science because we ourselves impose at least
the basic form of scientific laws upon the nature that is given to us
by our senses, yet that precisely because we ourselves impose the
basic laws of science upon our world we are also free to look at the
world from a standpoint in which we are rational agents whose
actions are chosen and not merely predicted in accordance with
deterministic laws of (as we would now say) biology, psychology, or
sociology. But in neither case, Kant ultimately came to recognize, is
our freedom complete. Although we can legislate the basic forms of
laws of nature, and indeed bring those laws ever closer to the details
of nature through increasingly concrete conceptualizations, we can
do so only asymptotically and must wait upon nature itself to fill in
the last level of detail -which, because of the infinite divisibiIity
and extendability of matter in space and time, nature will never
quite do. And although we can autonomously legislate laws oi rea-
son for our actions, we must ultimately also look to nature, not only
outside us but also within us, for cooperation in realizing the ends of
those actions.

For Kant, then, his profound recognition of our legislative power
in both science and morals, in both theoretical and practical reason,
always had to be reconciled with an equally deep sense of the contin-
gency of our success in both theory and practice. Even though he
was hardly a conventionally religous thinker, Kant retained a sense
of the limits of human powers of mind that is often missing from the
wilder optimism of some of his rationalist predecessors as well as

Introduction 3

idealist successors. In spite of his sense of human limits, however,
Kant radically and irreversibly transformed the nature of Western
thought. After he wrote, no one could ever again think of either
science or morality as a matter of the passive reception of entirely
external truth or reality. In reflection upon the methods of science,
as well as in many particular areas of science itself, the recognition
of our own input into the world we claim to know has become
inescapable. In the practical sphere, few can any longer take seri-
ously the idea that moral reasoning consists in the discovery of
external norms -for instance, objective perfections in the world or
the will of God - as opposed to the construction for ourselves of the
most rational way to conduct our lives both severally and jointly. Of
course not even a Kant could have single-handedly transformed the
self-conception of a n entire culture; but at least at the philosophical
level of the transformation oi the Western conception of a human
being from a mere spectator of the natural world and a mere subject
in the moral world to an active agent in the creation of both, no one
played a larger role than Tmrnanuel Kant.

This extraordinary revolution was accomplished by a most un-
likely individual. Unlike those of his predecessors such as Leibniz or
John Locke who were men of means familiar with the corridors of
power in the great European capitals and active in the political and
religious struggles of their day, Kant was born into narrow straits in a
small city virtually a t the outermost limits of European civilization.
Although Konigsberg, where Kant was born into an artisan family in
1724, was a Hanseatic trading city with English connections as well
as the administrative center of East Prussia, i t was hardly London or
Paris or Edinburgh or Amsterdam (the German city of Konigsberg no
longer exists, having been leveled in World War I1 and replaced with
the Russian naval base Kaliningrad). Its university, which Kant en-
tered at the age of sixteen after a preparatory education financially
supported by the family's Pietist pastor and where he then spent
most of his life, was barely more than a glorified high school, and
even so Kant had to struggle in the poverty of a Privatdozent paid by
the head (he quickly learned how to make his lectures very popular,
however) until he was finally appointed to a proper chair in ineta-
physics at the age of forty-six. And after the decade of frequent
publication which led to that appointment in 1770, Kant fell into a
decade of silence which must have persuaded many that his long

4 T H E C A M B K I D G E C O M P A N I O N T O KANT
Introduction 5

wait for a chair even at such a provincial university had been fully
deserved. Yet from this dreary background there erupted a philo-
sophical volcano the likes of which the world has rarely seen. Begin-
ning in r781, when he was already fifty-seven years old, Kant pub-
lished a major work almost every year for more than a decade and a
half. Foremost, of course, are his three great Critiques, the Critique
of Pure Reason (1781 , substantially revised in 17871, offering a new
foundation for human knowledge and demolishing virtually all of
traditional metaphysics; the Critique of Practical Reason (I 7881,
inextricably linking human freedom to the moral law while attempt-
ing to reconstruct the most cherished ideas of traditional rnetaphysi-
cal belief on a practical rather than theoretical foundation; and the
Critique of Iudgment (I 790)) ostensibly bringing the seemingly dis-
parate topics of aesthetic and teleological judgment into Kant's sys-
tem but also struggling to refine and even substantially revise some
of Kant's most basic conceptiorls about theoretical and practical
reason and the relation between them. But these works were accom-
panied by a flood of others: In the Prolegomena to Any Future Meta-
physics That Shall Come Forth us Scientific of I 7 8 3, Kant at tempted
to make the ideas of the first Critique accessible to a broader public
while defending them from the first onslaught of criticism. He wrote
several essays on the nature of enlightenment and the role of reason
in history, including Ideas towards a Universal History and What Is
Enlightenment! in I 784 and the Cotljectt~ral Beginning of Human
Hisrory and What Does it Mean to Orient Oneself in Thought! of
1786. In the Groundwork o f the Metaphysics of Morals of 1785, he
made his boldest brief for the purity of the moral law and the cer-
tainty of human freedom. In the Metaphysical Foundntions o f Nutu-
ral Science of 1786, he attempted to reconstruct Newtonian physics
on the a priori basis offered by the principles of human knowledge
demonstrated in the Critique of Pure Reason. In Religion w'thin the
Limits of Reason Alone of 1793 and Conflict o f the Faculties of
1798, Kant argued firmly for the primacy of philosophy over religion
in both its theoretical and institutional forms. And finally, in 1797,
in the work at which he had been aiming most of his life, the Meta-
physics of Morals, divided into a Theorv of Right or political philoso-
phy and Theorv of Virtue or normative ethics, Kant demonstrated
that his formal principle of morality justifies the use of coercion in
the state yet simultaneously places strict limits on the ends the

state can justifiably pursue by coercive means. He also demon-
strated that the same principIe implies a detailed series of ethical
duties to ourselves and others that go beyond the limits of positive
legislation in such a state. Even after all this work had been done,
Kant continued to work at the foundations of scientific theory, try-
ing to bring the basic principIes of the Metaphysicnl Foundations of
Naturnl Science into closer contact with physical reality, as well as
with the latest advances in the sciences of chemistry as well as
physics. The book that was to result from this work, however, re-
mained incomplete before the wane of his powers and his death a
few weeks short of his eightieth birthday in 1804. (The surviving
sketches of this work have been known a s the Opus posturnurn
since their publication early in this century.) Any one of these
works - produced in spite of a daily load of three or four hours lectur-
ing on subjects like anthropology and geography as well as metaphys-
ics, ethics, and rational theology - would have made Kant a figure of
note in the history of modem philosophyj together, they make him
the center of that history.

As the whole of the book that follows can serve as only an intro-
duction to the great range of Kant's work, it would certainly be
hopeless to attempt to introduce the reader to all of it here. What
follcl~ts will be only the briefest of sketches of the evolution of
Kant's thought to help the reader situate what is offered in the es-
says of this collection.

Kant first came to attention with several scientific works: on gradua-
tion from the university in 1747 he published Thoughts on the True
Estimation o f Living Forces, a piece on the debate between Leib-
nizians and Cartesians on the proper measure of forces; and at the
time of his return to the university as a Privatdozent in 1755, after
eight years as a household tutor for severaI East Prussian landown-
ers, he published two more scientific works, the Universal Natural
History and Theory of the Heavens, in which he showed how a
system of heavenly bodies could have arisen out of an unformed
nebula by purely mechanical means (what later became known as
the Kant-Laplace cosmology), as well as a less important Latin dis-
sertation on fire. In that same year he also published his first philo-
sophical work, another Latin treatise, the Principiorurn prlmorum
cognitionis metaphysicae nova dilucidatio or New Exposition o f the

6 T H E C A M B R I D G E C O M P A N I O N TO K A N T

First Principles o f Metaphysical Knowledge. This treatise, only
thirty pages in length, is pregnant with Kant's philosophical future,
for in i t Kant revealed what was to become his lifelong preoccupa-
tion with the fundamental principles of natural science on the one
hand and the problem of human freedom on the other. The positions
for which the then thirty-one-year-old philosopher argued were far
from his mature positions, but of great significance nonetheless. On
the theoretical side, Kant accepted the basic rationalist enterprise of
deriving the principle of sufficient reason from purely logical consid-
erations [although he departed from the details of the proofs offered
by Wolff and his follower Alexander Gottlieb Baumgarten, on whose
textbooks of metaphysics and ethics Kant was to lecture for his
entire career), but he also tried to show that this principle led to
results precisely the opposite of those Leibniz and his followers had
drawn from it. In particular, manifesting his future concern with the
justification of the concept and principle of causation long before he
had become familiar with Hume, Kant argued that the principle of
sufficient reason implied rather than excluded real causation and
interaction among substances, and that i t even gave rise to a refuta-
tion of idealism. In this work Kant also introduced the first version
of hls critique of the ontological argument, that paradigmatic ratio-
nalist attempt to move directly from the structure of concepts to the
structure of reality itself. O n the practical side, Kant took the side of
Leibnizian compatibilism between free will and determinism rather
than the radical incompatibilism of the anti-Wolffian Pietist philoso-
pher Christian August Crusius. (Kant's mature work on freedom of
the will consists of a perhaps never quite completed attempt to
reconcile the Leibnizian insight that we can only be responsible for
actions produced in accordance with a law with the Crusian insight
that responsibility requires a radical freedom of choice not compati-
ble with the thoroughgoing predictability of human action.) Kant's
major works of the 1750s were completed with another Latin scien-
tific treatise, the Physical Monadology, in which he introduced the
conception of attractive and repulsive forces that was to be essential
to his attempts to provide a foundation for physical theory for the
remainder of his life.

The philosophical work of the I 7 50s pointed Kant in the direction
of a number of conclusions he subsequently wanted to establish. It
turned out, however, that this work could not serve as a foundation

Introduction 7

for the later version of those conclusions, because Kant came to
reject completely the rationalist methodology on which that work
was based. Much of the 1760s was devoted to the demolition of
rationalism, particularly of its two assumptions that all philosophi-
cal principles could be discovered by essentially logical methods
alone and that the principles thus arrived at automatically give us
insight into the ontology of objective reality. Kant's search for an
alternative philosophical method in this decade was less successful
than his demolition of all previous methods, however. In a work
published in I 763 , The Only Possible Basis for a Demonstration of
the Existence o f God, Kant deepened the critique of the ontologcal
argument already suggested in I 7 5 5. He accompanied that critique
with an attack upon the two other forms of proof of the existence of
God that had still enjoyed currency in eighteenth-century debates,
the argument from the existence of a contingent creation to some
necessary cause of it (what he called the "cosmologcal" argument)
and the argument from design, the argument that the orderly form of
the world we observe around us can be explained only by the activity
of an intelligent designer (what he called the argument from "phy-
sicotheology"). Yet Kant stiIl argued that there was an a priori proof
for the existence of God available, which had been overlooked by his
predecessors: God could be demonstrated as the necessary ground of
even the mere possibility of existence. Kant's confidence in this
argument turned out to be a last gasp of rationalism. Later that same
year, in his Attempt to Introduce the Concept o f Negative Quanti-
ties into Philosophy, Kant introduced a fundamental distinction be-
tween logical and real opposition - a distinction of the kind that
exists between a proposition and its negation on the one hand, and
two physical forces trying to push a single object in opposite direc-
tions on the other. He intimated not only that this could be extended
into a general distinction between logical and real relations, but also
that all causal and existential relations would have to be understood
as real rather than logical relations, so could never be demonstrated
by any purely logical means alone. But this result, reminiscent of
Hume but more likely to have been influenced by Crusius a t this
point in time, left room for the conclusion that philosophy could
have no distinctive nonanalytical yet not merely empirical method-
ology at all, a danger evident in Kant's essay On the Clnrity o f the
Principles of Natural Theology and Ethics published the following

Introduction 9 8 T H E C A M B R I D G E C O M P A N I O N T O K A N T

year (1764). Here Kant argued that, contrary to the dream of all
rationalist philosophers since Descartes, philosophy could not use
the same method as mathematics. Mathematics could begn with
definitions and then prove indubitable results by constructing ob-
jects in accordance with those definitions and performing various
operations upon them; philosophy, however, could never begin with
definitions but only with "certain primary fundamental judgments"
the analysis of which could lead to definitions as its conclusion, not
its commencement. The origin and source of the certainty of these
fundamental judgments remained obscure. In language reminiscent
of both Crusius as well as British moral sense philosophers such as
Francis Hutcheson (both of whom were influential for Kant at this
time], he could say only that metaphysics had to begn with "certain
inner experience, that is, by means of an immediate evident con-
sciousness" that could g v e reliable information about the nature of
a reality without immediately yielding "the whole essence of the
thing" (2:286). At this point, it seems fair to say, Kant had hardly
replaced the rejected method of the rationalists with a concrete pro-
posal of his own for grounding first principles of either theoretical or
practical reasoning.

This embarrassment remained evident in Kant's peculiar Dreams
of a Spirit-Seer of 1766, which engaged in a lengthy examination of
the spiritualist fantasies of the Swedish mystic Emanuel Sweden-
borg for the polemical purpose of showing that rationalist arguments
for the simplicity, immateriality, and immortality of the soul offered
by such philosophers as Wolff and Baumgarten were not any better
grounded in empirical evidence. Like the essay Negative Quantities,
the Dreams of a Spirit-Seer then concluded with the negative result
that only empirical claims about "relations of cause and effect, sub-
stance, and action" could serve as starting points for philosophy,
"but that when one finally comes to fundamental relations, then the
business of philosophy is a t an end, and we can never understand
through reason how something can be a cause or have a force, but
these relations must merely be derived from experience" (2:370).
However, Kant completed this work with one point that was to
remain unchallenged in all his subsequent thought about morality.
All the metaphysical attempts to prove the immortality of the soul
have been motivated by the need to allow for the reward of virtuous
deeds performed in ordinary life, he argued, but are entirely unneces-

sary because only a morality tha t can motivate us to perform our
duty without either promise of reward or fear of punishment is truly
virtuous. Rant asked,

Is it good to be virtuous only because there is another wor!d, or are actions
rather not praised because they are good and virtuous in themselves? Does
not the heart of man contain immediate moral precepts, and must one in
order to motivate his disposition in accordance with all of these here always
set the machinery of another world to work? Can one properly be called
upright and virtuous who would gladly yield to his favorite vices if only he
were not terrified of a future punishment, and would one not rather say that
he avoids the expression of evil but nourishes a vicious disposition in his
soul, that he loves the advantage of the simulation of virtuous action but

hates virtue itself?

Obviously these questions needed no answer; so Kant could con-
clude that i t is "more appropriate for human nature and the purity of
morals to ground the expectation of a future world on the sensations
of a well-disposed soul than to ground its good behavior on the hope
of another world" (z : 37 2-3). This insistence that virtue must move
us by itself and that faith in religious doctrines of immortality and
providence must not be the basis for morality but only a conse-
quence of it were to reverberate in Kant's work for the rest of his liie.

The Dreanls of a Spirit-Seer thus reduced the need for a new
method for metaphysics by freeing morality of the need for a posi-
tive metaphysical foundation aItogether, although Kant was subse-
quently to recognize that morality requires at Ieast a metaphysical
proof that freedom is not impossible and that at least a "ground-
work" for the metaphysics of morality was required. And the task of
providing certain foundations for the Newtonian worldview without
appealing to the method of mathematics still remained. Kant took a
first step toward providing the latter if not the former in his next two
works, an essay On the Primary Ground of the Differentiation of

Regions in Space in 1768 and the Dissertation on the Forms and
Principles of the Sensible and Intelligible Worlds, which he de-
fended on his inauguration, at long last, as Professor of Metaphysics
in 1770. In the first of these, Kant argued that the fact that two
objects such as right- and left-handed gloves or screws could be
described by identical conceptual relations but nevertheless be in-
congruent demonstrated that their orientation toward the axes of an

I 0 T H E C A M B R I D G E C O M P A N I O N TO K A N T

absolute space was an irreducible fact about them, and thus proved
the validity of the Newtonian conception of absolute space rather
than the Leibnizian reduction of space to more primary and indepen-
dent properties of substances. But the metaphysical possibility as
well as the epistemology of Newtonian absolute space remained a
mystery until Kant solved it in the inaugural dissertation by arguing
that the human mind possesses two fundamentally distinct capaci-
ties of sensibility and intellect, not the single faculty for more or less
clear and distinct thought that Leibniz and Wolff and all their follow-
ers had supposed, and that the existence of a unique and absolute
space - and time - in which all the objects of our experience can be
ordered reflects the inherent form of our capacity for sensible experi-
ence itself. Thus Kant took the fateful first step of arguing that the
possibility and indeed the certainty of the spatiotemporal frame-
work of Newtonian physics could be secured only by recognizing it
to be the form of our own experience, even though this meant that
the certainty of the foundations of Newtonian science could be pur-
chased only by confining them to objects as we experience them
through the senses - "appearances" or "phenomena" - rather than
those objects as they might be in themselves and known to be by a
pure intellect - "noumena." Thus Kant argued that absolute space is
"not some adumbration or schema of the object, but only a certain
law implanted in the mind by which it coordinates for itself the
sensa that arise from the presence of the object" ($4) 233931. As for
the further principles of the scientific worldview as well as the meta-
physics of morality, however, the Dissertation did not merely fail to
demonstrate any progress, but in some ways even regressed from the
critical position of the I 760s. A metaphysical insight that all of the
substances of the world constitute a single whole could be grounded,
Kant claimed, in intellectual insight into their dependence on a
common extramundane cause (God, of course). More purely in-
tramundane or immanent foundations for science, such as the max-
ims that "All things in the universe take place in accordance with
the order of nature," "Principles are not to be multiplied beyond
what is absolutely necessary," and "No matter a t all comes into
being or passes away," he could only introduce as mere "principles
of convenience" (930, 2:4 I 91. Morality, finally, Kant was suddenly
prepared to treat as a matter requiring metaphysical, indeed "dog-

Introduction I I

matic" insight into "some exemplar only to be conceived by the
pure intellect and which is a common measure for all other things
insofar as they are reahties." Kant continued:

1
This exemplar is NOUMENAL PERFECTION. This perfection is what it is either
in a theoretic sense or in a practical sense. In the first sense it is the highest
being, GOD, in the second sense it is MORAL PERFECTION. SO moral philoso-
phy, in as much as it supplies the first principles of critical judgment, is
cognized only by the pure intelIect and itself belongs to pure philosophy.
And the man who reduced its criteria to the sense of pleasure or pain,
Epicurus, is very rightly blamed. . . . ($9, 2:396)

Kant was certainly to retain the idea that morality could not be
grounded in empirical facts about what is pleasurable and what is
painful, and that its principle must come from pure reason instead;
but any sense that recognition of such a principle required meta-
physical cognition of a reality lying beyond ourselves, as knowledge
of God does, was ultimately to be banished from his thought. This
meant that the inaugural dissertation had left entirely untouched all
the work of grounding foundational principles for scientific knowl-
edge beyond its abstract spatiotemporal framework, as well as the
task of explaining both the nature of moral knowledge and the possi-
bility of freedom in spite of the scientific worldview.

Kant struggled with these unresolved difficulties for a decade and
then adopted the extraordinary objective of eliminating the Linger-
ing noumenal metaphysics of the inaugural dissertation from the
foundations of both science and morality and showing how all of
the fundamental principles of both science and morality, like the
form of space and time, are products of our own thought alone,
although we cannot just ruthlessly impose these principles upon
the data of our senses but must engage in a never-ending task of
accommodating them to the particularity of experience. It would
be misleading to suppose, however, that Kant had clearly formu-
lated the idea of accomplishing this objective in his three great
Critiques before commencing their compositioni in fact, the evi-
dence strongly suggests that Kant had no idea that a Critique of
Practical Reason would be required when he first finished the Cri-
tique of Pure Reason, and still had no idea that a Critique of Judg-
ment would be needed even when the Critique of Practical Reason

I2 T H E C A M B R I D G E C O M P A N I O N T O K A N T

had been finished. Each of the latter two Critiques revises a s well
as extends the insights of its predecessors. Indeed, for all its appear-
ance of systematicity, Kant's thought was in a state of constant
evolution throughout his life.

The evolution of Kant's mature thought obviously begins with the
Critique of Pure Reason as first published in I 78 I, which turned out
not to be the complete foundation for both science and morality that
Kant originally intended it to be, but which certainly remained the
basis for all that followed. The agenda for this work is enormous but
can be brought under the two headings suggested by our opening
quote. On the one hand, Kant aims to provide a general foundation
for the laws of science, a metaphysics of experience that will general-
ize the approach taken to space and time alone in the Dissertation
by showing that there are also concepts of the understanding and
principles of judgment, including general forms of the laws of the
conservation of matter, universal causation, and universal interac-
tion, which can be shown to be certain by their a prior1 origin in the
structure of human thought itself, although the cost of this certainty
is that we must also recognize "that our representation of things, as
they are given to us, does not conform to these things as they are in
themselves, but rather that these objects, as appearances, conform to
our manner of representation" (B xxJ. On the other hand, the very
fact that the universal validity of the foundational principles of the
scientific worldview, including that of universal causation, can be
proved only for the appearances of things means that we can at least
coherently consider the possibility that things as they are in them-
selves may not be govemed by these laws, indeed may be govemed
by other laws; in particular, we can coherently consider that at the
deepest level we ourselves are free agents bound only by the laws of
morality and not by the deterministic laws of nature. Kant sums up
this complex result thus:

On a hasty overview of this work one will beIieve himself to perceive that
its use is only negative, namely that we can never dare to exceed the bounds
of experience with speculative reason, and that is indeed its first use. But
this then becomes positive if one becomes aware that the principles with
which speculative reason dares to exceed its bounds would not in fact have
the inevitable result of extending but, more closely considered, that of re-
stricting our use of reason, in that they would really extend the bounds of
sensibility, to which they actually belong, to everything, and so threaten to

Introduction I 3

obstruct the pure (practical) use of reason. Thus a critique, which limits the
former, is so far to be sure negative, but, insofar as it also removes a hin-
drance that threatens to restrict or even destroy the latter use of reason, is in
fact of positive and very important use, as soon as one is convinced that it
yields an entireIy necessary practical use of pure reason (the moral use], in
which it is unavoidably extended beyond the limits of sensibility, but
thereby requires no help from speculative reason, but must nevertheless be
secured from its opposition in order not to Iand in contradiction with itself.

(B xxiv-xxv)

Or as Kant more succinctly but also more misleadingly puts it, "I . .

must therefore suspend knowledge in order to make room for be-
lief, " or, as it is often translated, "faith" (B xxx). This is misleading if
it is taken to mean that Kant intends to argue that knowledge must
be limited in order to allow us some nonrational basis for belief
about important matters of morality. Rather, what Kant means is
that the limitation of the foundational principles of the scientific
worldview to the way things appear to us is necessary not only in
order to explain its own certainty but also in order to allow us to
conceive of ourselves as rational agents who are not constrained by
the deterministic grip of nature but can freely govern ourselves by
the moral law as practical reason (although certainly not all forms of
religous faith) requires.

The steps that Kant goes through in order to secure this result are
intricate, and some of them will be treated in much more detail in
what follows. The barest sketch will have to suffice here. Kant be-
gins in the "Transcendental Aesthetic," or theory of sensibility, by
reiterating the argument of I 770 that all of our particular experi-
ences of objects, or empirical intuitions, necessarily come to us in
spatiotemporal form, and also that we have a priori insight into the
uniqueness and infinitude of space and time, both of which can be
explained only on the supposition that space and time are the pure
forms of our intuition of all objects originating in the structure of
our own sensibility, not anything derived from the independent prop-
erties of objects as they are in themselves. In the Prolegomena of
1783 and second edition of the Critique of 1787, Kant supplements
this with a specific argument that the propositions of mathematics,
especially geometry, are nontautologous and informative, or syn-
thetic rather than analytic, yet are known a priori, which can also be
explained only on the supposition that they describe the structure of

I 4 THE C A M B R I D G E C O M P A N I O N T O KANT

subjective forms of intuition rather than independent properties of
objects (see especially A 47-8 / B 64-51.

In the "Transcendental Analytic,'' or theory of understanding, Kant
extends this argument by showing that in addition to apriori forms of
intuition there are also a priori concepts of the pure understanding, or
categories, as well as a prior1 principles of judgment that are necessary
conditions for our own thought of objects rather than principles de-
rived from any particular experience of those objects. Kant's argu-
ment for this result proceeds through several stages. First, he argues
that the fact that our knowledge of objects always takes the form of
judgment and that judgment has certain inherent forms, discovered
by logic, implies that there must be certain basic correlative concepts
necessary for thinking of the objects of those judgments (the "meta-
physical deduction"). Next, he tries to argue that our very certainty of
the numerical identity of our self throughout all our different experi-
ences implies that we must connect those experiences according to
rules furnished by the understanding itself, which are none other than
the same categories required by the lopcal forms of judgment (the
"transcendental deduction"). Finally, and most convincingly, he tries
to show in detail that the ability to make objective judgments about
objects given in space and time (which are missing from most of the
transcendental deduction) requires that we bring them under con-
cepts of extensive and intensive magnitude and under principles of
conservation, causation, and interaction (the "system of principles,"
especially the "analogies of experience"). And indeed, Kant finally
argues, the ability to make determinate temporal sense of our own
experiences considered even as merely subjective states requires that
we see them as caused by such a law-governed realm of external
objects (the "refutation of idealism"]. Kant describes the underlying
assumption of this extended argument thus:

However exaggerated, however absurd it may sound to say that the under-
standing is itself the source of the laws of nature, thus of the formal unity of
nature, such an assertion is nevertheless right and appropriate to the object,
namely experience. To be sure, empirical laws as such can by no means
derive their origin from pure understanding, just as little as the immeasur-
able multiplicity of appearances can be adequately comprehended from the
pure form of sensible intuition. But all empirical laws are only particular
determinations of the pure laws of understanding, under which and in accor-

Introduction I S

dance with the norm of which they are first possible and the appearances
assume a lawful form, just as all appearances, in spite of the diversity of
their empirical form, must nevertheless always be in accord with the condi-
tions of the pure form of sensibility. (A 127-8)

In the longest part of the work, the "Transcendental Dialectic,"
Kant then argues that most of the doctrines of traditional metaphys-
ics are fallaciously derived by attempting to use concepts of the under-
standing without corresponding evidence from sensibility. These are
fallacies, he adds, into which we do not just happen to fall but to
which we are pushed by reason's natural inclination to discover a
lund of completeness in thought that the indefinitely extendable
bounds of space and time can never yield. Thus we mistake the
logrcal simplicity of the thought of the self for knowledge of a sim-
ple, immaterial, and immortal soul (the "paralogisms of pure rea-
son"), and we think that the mere idea of a ground of all possibility
(the "ideal of pure reasonr') is equivalent to knowledge of the neces-
sary existence of such a ground. (Kant now brings his critique of the
ontological argument to bear on the one possible basis for a demon-
stration of the existence of God that he had spared in his work of
that title of I 76 3 .) Little can be salvaged from these misguided meta-
physical doctrines, but the case is somewhat different with the meta-
physical paradoxes that Kant describes under the title of "antino-
mies of pure reason." Operating without any notice of the need for
evidence from the senses and thus of the limits of sensibility, pure
reason manages to convince itself both that the world must be finite
in space and time and that i t must also be infinitely extended in both
dimensions, that the division of substances must yield smallest pos-
sible particles yet that it cannot, that there must be a causality of
freedom in addition to the mechanism of nature yet that there can
be no such thing, and finally that there must be a necessary being at
the ground of the series of contingent existences yet again that there
cannot be so. The first two paradoxes may simply be set aside by
recognizing that space and time are, again, nothing but the iorms of
our own intuitions, and that things as they are in themselves, which
reason takes itself to know, are thus neither spatially nor temporally
finite nor infinite. But the case is different with the last two antino-
mies. Here, no longer dealing with quantitative concepts that are
necessarily linked to the structure of sensibility, Kant argues that

16 T H E C A M B R I D G E C O M P A N I O N T O KANT

while we can conceive of the empirical or phenomenal world only as
a realm of contingent existences entirely governed by causal laws of
nature, we can at least coherently consider that the realm of things
in themselves lying behind the appearances of the empirical world
not only contains a necessary being but, more important, contains
free and not merely determined actions. Thus, Kant claims, the cri-
tique of traditional metaphysics at least leaves open the possibility
of freedom. Then he can conclude:

We require the principle of the causality of appearances among themselves
in order to seek and to be able to provide natural conditions for natural
occurrences, i.e., causes in appearance. If this is conceded and is not weak-
ened through any exception, then the understanding, which in its empirical
employment sees in all events nothing but nature and is justified in so
doing, has everything that it can require, and physical explanations can
proceed unhindered on their way. Now it does not do the least violence to
this, if one assumes, even if it is otherwise only imagined, that among
natural causes there are also some that have a faculty that is intelligible
only in that their determination to action never rests on empirical condi-
tions, but on mere grounds of reason, though in such a way that the action
in the appearance from this cause is in accord with all the laws of empirical
causality. (A 545 / B 5731

Kant concludes, therefore, that we can at least consistently conceive
of events that fit into the seamless web of natural causality yet are
also the products of the free exercise of the rational agency of natural
agents considered as they are in themselves. In thinking of ourselves
as moral agents, we can think of ourselves in precisely this twofold
way.

It is not clear whether Kant thought it would be necessary to say
more about freedom when he finished the Critique of Pure Reason;
but he shortly realized that it was. A further proof, indeed a theoreti-
cal proof, that freedom is not just possible but actual is one of the
two main items on the agenda of the Groundwork of the Metaphys-
ics of Morals of 1785, along with a clear formulation of the funda-
mental law of morality itself and a sketch of how such a principle
would give rise to the specific set of duties that Kant had always
intended to describe in a metaphysics of morals. Kant argued that
the concepts of good will and duty, which could be derived from
ordinary consciousness, and the concept of a categorical imperative,
which could be derived from popular moral philosophy, but also his

Introduction = 7

! own conception of humanity as an end in itself whose free agency
must always be preserved and when possible enhanced, all give rise
to the fundamental moral principle that one should act only on
maxims or policies of action that could be made into a universal law
or assented to, made into an end of their own, by all agents who
might be affected by the action. Such a principle Kant characterizes
as the law of pure practical reason, reflecting the requirements that
are imposed on actions not from any external source but from the
nature of reason itself. But he also argued that in order to know that
we are actually bound by such a moral principle, we must know that
we really are rational agents capable of freely acting in accordance
with the principle of pure reason regardless of what might be pre-
dicted on the basis of our passions and inclinations, indeed our en-
tire prior history and psychology. Kant thus now felt compelled to
prove that human freedom is not just possible but actual. Although
he initially suggests that the very idea of ourselves as agents implies
that we conceive of ourselves as acting under rules of our own
choice, he attempts to go beyond this in order to deliver a metaphysi-
cal proof of the actuality of freedom. He argues that in ourselves as
well as all other things we must distinguish between appearance and
reality. He then equates this distinction with one between that
which is passive and that which is active in ourselves, which he in
turn equates with the distinction between sensation and reason.
Thus Kant infers that we must assign to ourselves a faculty of reason
rooted in our nature as things in themseIves and thus free to act
without constraint by the causal laws governing mere appearance.
Kant concludes:

A rational being must therefore regard itself as an intelligence (therefore not
from the side of its lower powers) as beIonging to the world of understand-
ing, not of sense; thus it has two standpoints from which it can consider
itself and know the Iaws of the use of its powers, thus of all of its actions,
first, insofar as i t belongs to the worId of senses, under natural laws
(heteronomy), second, as belonging to the intelligible worId, under Iaws
which, independent from nature, are not empirical but grounded in reason
alone. (41452)

Unfortunately, in spite of his attempt to avoid such a problem,
Kant's argument is circular. It derives our possession of a spontane-
ous and efficacious faculty of reason from our membership in the

18 T H E C A M B R I D G E C O M P A N I O N TO K A N T

world of things in themselves precisely by construing that world as
an intelligible world - that is to say, nothing less than a world con-
ceived to be essentially rational and understood by reason itself. In
other words, Kant's argument - not for the content but for the actual-
ity and efficacy of pure practical reason - violates one of the most
fundamental strictures of his own Critique of Pure Reason. I t de-
pends on interpreting our ultimate reality not as noumenon in a
merely "negative sense" but as noumenon in a "positive sense,"
that is, not just something that is not known through sensibility but
something that is known through pure reason (B 3071.

Kant never doubted that he had correctly formulated the content
of pure practical reason through the requirement of the universal
acceptability of the maxims of intended actions, but he quickly rec-
ognized the inadequacy of the Groundwork's proof that we actually
have a pure practical reason. He thus radically revised his approach
to the problem of freedom in the Critique of Practical Reason, pub-
lished only three years later in r788. Kant does not call this work a
critique of pure practical reason like the earlier critique of pure
theoretical reason, because whereas the point of the former work
was to show that theoretical reason oversteps its bounds when i t
tries to do without application to empirical data, in the case of
practical reason the point is precisely to show that it is not limited
to application to empirically Dven inclinations and intentions but
has a pure principle of its own. Kanr now surrenders the objective of
giving a theoretical proof of the efficacy of pure practical reason,
however. While both the Groundwork and the new Critique agree
that a will bound by the moral law must be a free will and that only a
free will can be bound by the moral law, what has come to be known
as his "reciprocity thesis" (5 :28-g), Kant's strategy is now not to
prove that we are bound by the moral law by offering a theoretical
proof that we possess a free will but rather simply to argue that we
must possess a free will because of our indubitable recognition that
we are in fact bound by the moral law. "The thing is strange enough
and has no parallel in the entire remainder of practical reason," Kant
admits; nevertheless, he insists:

The a priori thought of a possible universal law-giving . . . without borrow-
ing anything from experience or any external will, is given as an uncondi-
tioned law. . . . One can call the consciousness of this fundamental law a

Introduction 1 9

fact of reason, since one cannot speciously derive it from any antecedent
, ,

f data oi reason, e.g., the consciousness of freedom (since this is not anteced-
ently given to us], rather since it presses itself upon us as a synthetic a priori
proposition, which is not grounded in any intuition, whether pure or empiri-
cal, although it would be analytic if one presupposed the freedom of the
will. . . . But in order to regard this law as given without misinterpretation
one must well note that i t is not an empirical fact but the sole fact of pure
reason. . . . 15331)

Theoretical philosophy can prove the possibility of freedom of the
will, Kant continues to believe, but not its actuality; this can follow
only from our firm consciousness - our conscience, one might say -
of being bound by the moral law itself. If we have a pure practical
reason, there is no problem explaining how it binds us, precisely
because the law that binds us comes from within ourselves and not
from anywhere else, not from any other will, not the will of a
Hobbesian sovereign nor even from the will of God; but our proof
that we have such a pure practical reason is precisely our recognition
that we bind ourselves by its law.

Although the proof of the actuality of freedom can only appeal to
our conviction of our obligation under the moral law, Kant has no
hesitation about the power of our freedom. Kant is more convinced
than ever that the scope of our freedom is unlimited, that no matter
what might seem to be predicted by our prior history we always
retain the freedom to make the morally correct choice, even if the
very history of our empirical character itself must be revised in order
to make our freely chosen action compatible with natural law:

The same subject, who is also conscious of himself as thing in himself,
considers his own existence, so far as it does not stand under conditions of
time, as itself determinable only through laws that he gives himself through
reason, and in this his existence nothing is antecedent to his determination
of his will, but every action and every determination of his existence chang-
ing in accord with his inner sense, even the entire course of his existence as
a sensible being is never to be regarded in his consciousness of his intelligi-
ble existence as anything but the consequence and never the determining
ground of his causality as noumenon. (5 :97-81.

The Critique of Practical Reason also includes Kant's attempt to
reconstruct two of the most cherished doctrines of traditional meta-
physics, the existence of God and the immortality of the soul. He

20 T H E C A M B R I D G E C O M P A N I O N TO K A N T

argues that morality enjoins on us not just the effort to be motivated
by duty alone but also the end of attaining happiness in proportion
to our virtue. Moral motivation alone may be the sole uncondi-
tioned good, but it is not the complete or highest good until happi-
ness in proportion to our worthiness to be happy through our virtue
is added to it. But we have no reason to believe that we can approach
purity of will in our terrestrial life spans alone, or that our virtue
will be accompanied with proportionate happiness by natural mecha-
nisms alone. We must thus postulate, although always as a matter of
practical presupposition and never as a theoretical doctrine, that our
souls can reach purity in immortality and that there is a God to
redress the natural disproportion between virtue and happiness. But
Kant always insisted that these practical postulates could never en-
ter into our motivation to be moral, and that they wouId undermine
the purity of that motivation if they did; they rather flesh out the
conditions presupposed by the rationality of moral action and so
allow us to act on that pure motivation without threat of self-
contradiction.

Kant remained content with this doctrine for the remainder of his
life, but the problem of freedom continued to gnaw at him; and as he
refined his solution to the problem of freedom he refined his theory
of the foundations of science as well. The evidence for this further
struggle is found in his last great critique, the Critique of [udgment
of 1790. This work ostensibly deals with the rational foundations of
two forms of judgment not considered in Kant's previous work, aes-
thetic judgments of taste about natural or artistic beauty and sublim-
ity and teleological judgments about the role of purpose in natural
organisms and systems; but Kant's reflections on these two species
of what he calls reflective judgment touch on larger issues as wel1.

Kant begins the work with a reflection upon the role of the ideal
of systematicity in the attempt to move from the abstract level of
the categories to concrete knowledge of empirical laws of nature.
Whereas the Critique of Pure Reason had assigned the search fox
systematicity to the faculty of reason, suggesting that it is required
for the sake of completeness but has nothing to do with the truth
of empirical laws themselves, the Critique of ludgment assigns it
to the faculty of reflective judgment, suggesting that we can never
get from the categories to particular empirical laws except by try-
ing to place individual hypotheses in the context of a system of

Introduction 2 I

such laws. Because such a system is always an ideal that is never
actually completed, however, this implies that the search for em-
pirical law is necessarily open-ended, that we can approach but
never actually reach certainty about any individual law of nature as
well as completeness in the whole system of such laws. This was a
perspective that Kant attempted to explore further in his Opus
posturnurn, which fittingly itself remained incomplete.

Kant then introduces the more specific subjects of aesthetic and
teleological judgment with the claim that there is a "great abyss"
between the concepts of nature and of freedom that must yet be
bridged [5:195). Since in the Critique of Practical Reason he had
argued that the domination of reason over the world of sense must
be complete, it is not immediately apparent what gulf Kant has in
mind, but his meaning gradually emerges. In the first half of the
work, the Critique of Aesthetic Judgment, Kant is concerned to
show that the existence and power of freedom are not just accessible
to philosophical theory but can be made palpable to us as embodied
and therefore feeling human beings as well. His argument in the case
of the experience of the sublime is obvious. Vast and powerful ob-
jects in nature exceed the grasp of our imagination and understand-
ing, but our indifference to their threats of intellectual and even
physical injury is an exhilarating revelation of the power and pri-
macy of practical reason within ourselves. Kant's argument about
beauty is more complex, however. The experience of beauty is ini-
tially characterized as one in which sensibility or imagination and
understanding reach a state of harmony without the constraint of
any concept, moral concepts of the good included. But then it turns
out that in virtue of its very freedom from constraint by such con-
cepts the experience of beauty can serve as a symbol of our freedom
in morality itself and make this freedom palpable to us. In addition,
although as it were our first layer of pleasure in natural beauty is free
of any antecedent interests, the very fact that nature offers us beauty
without intervention of our own is some evidence that it is hospita-
ble to our own interests, those of morality included, and we take
additional pleasure in the realization of this fact. Here Kant does not
treat us as simply dominating nature by our reason, but rather more
contingently finding that our reason allows us to be at home in
nature.

Kant's argument about teleological judgment is even more compli-

22 THE C A M B R I D G E C O M P A N I O N TO KANT

cated, and, although the force of Kant's treatment of organisms has
certainly been undercut by the success of the Darwinian theory of
evolution, the Critique of T~leological Judgment remains profoundly
revealing of Kant's philosophical sensibility. Kant argues that organ-
isms require us to see the parts as the cause of the whole but also the
whole as the cause of its parts. The latter requirement violates the
unidirectional nature of our conception of mechanical causation -
we cannot conceive how a whole that comes into being only gradually
from its parts can nevertheIess be the cause of the properties of those
parts (here is where the theory of natural selection removes the diffi-
culty). And so, Kant argues, we can explain the relation only by sup-
posing that the nature of the parts is determined by an antecedent
conception of the whole employed by a designer of the organism,
although we can never have theoretical evidence of the existence of
such an intelligence. Next Kant argues that we cannot suppose an
intelligent designer to have acted without a purpose as well as aplan,
but that the only kind of nonarbitrary purpose that we can introduce
into natural systems and indeed into nature as a system as a whole is
something that is an end in itself - which can be nothing other than
human freedom, the sole source of intrinsic and unconditioned value.
Besides all of humankind's merely natural ends, desires, and concep-
tions of happiness that are of no more value than any other creature's
and to which nature is not in any case particularly hospitable, "there
remains as that which in respect to nature can be the final purpose
that lies beyond it and in which its ultimate purpose can be seen only
[mankind's] formal, subjective condition, namely [our] capacity to set
our own ends in general" (583, 5 :43 I J. Mankind is "the only natural
being in whom a super-sensible faculty (of freedom] can be known,"
and only as "the subject of morality" can humanity constitute a "fi-
nal purpose to which the whole of nature is teleologically subordi-
nated" (584, 5 :435 -6). Again, Kant subtly revises his earlier point of
view: Human freedom is not to be seen just as a force entirely external
to nature, but as the ultimate aim of nature itself.

Kant is still careful to insist that this is not a perspective that can
be justified by theoretical or scientific reasoning, but rather a point
of view that is at least compatible with scientific reasoning and
recommended for its value to practical reason. But his expression of
this caution in the Critique of Judgment also suggests a subtle shift
in his view of the status of scientific law itself. Ln his first two

Introduction 23

critiques, Kant had argued that the application of the fundamental
principles of theoretical knowledge and thus the foundations of sci-
ence to the world of experience was without exception, indeed as he

/ called it "constitutive" of the phenomenal realm, and that there
could be room for a conception of human freedom only because we

/ could also regard ourselves as things in themselves whose nature is
not determined by the laws of appearance. Now, however, Kant sug-
gests another view, namely the idea that both the causal laws of
nature and the laws of reason that guide our freely chosen actions
are "regulative principles" that we bring to nature. He argues that an
antinomy can be avoided only by supposing that the "maxim of
reflection" that "All generation of material things and their forms
must be estimated as possible according to merely mechanical laws"
and the maxim that "Some products of material nature cannot be
estimated as possible according to merely mechanical laws," that
they instead require "an entirely different law of causality, namely
that of final causes" are both "regulative principles for the investiga-
tion" of nature (570, 5 : 3 87) . He thus suggests that the deterministic
perspective of the mechanical worldview is not something that we
can simply impose on nature, but a perspective that we bring to bear
on it just as we do the perspective of freedom itself. The latter
perspective Kant now also explicitly describes as a regulative ideal:

Although an intelligible world, in which everything would be actual solely
because it is (as something good) possible, and even freedom itself as the
formal condition of such a world, is an excessive concept, which is not
suitable to determine any constitutive principle, an object and its objective
reality: Nevertheless in accordance with the constitution of our (partially
sensible! nature and faculty it serves for us and all rational creatures stand-
ing in connection with the sensible world, insofar as we can represent our-
selves in accordance with the constitution of our reason, as a universal
regulative principle, which does not determine the constitution of freedom
as the form of causality objectively, but rather, and with no less validity
than if this were the case, makes the rule of actions in accordance with this
idea a command for everyone. (576, ~:4041

Here Kant not only suggests that we cannot give a theoretical proof
of the existence of freedom, but also that we do not even have to
regard it as a metaphysical fact about some purely noumenal aspect
of our being at all, and can instead bring the principle of practical
reason as a rule for actions to bear on our natural existence, some-

thing we can do precisely because the deterministic picture of natu-
ral causation necessary for scientific explanation and prediction is
also only a perspective that we ourselves bring to bear on nature.
Because the presuppositions of both science and morality are both
principles that we ourselves bring to bear on nature, Kant finally
recognizes, they must ultimately be compatible.

Having finally reached this recognition so late in his career, Kant
never worked out the details, although that may have been the last
thing he was trying to do in the latest stage of his work on the Opus
postumum just before his death. Nor is it clear that any philosopher
since has taken up the challenge of fleshing out this suggestion.
Perhaps that is the most vital task Kant leaves for us.

For the benefit of the reader I will conclude this introduction with a
brief guide to the essays that follow. In the first one, Frederick Beiser
offers an account of Kant's philosophical development up until the
publication of the Critique of Pure Reason. The next seven essays are
primarily devoted to that work itself. Charles Parsons addresses
Kant's theory of space and time and his conception of ma thematics in
the "Transcendental Aesthetic"; Michael Young considers Kant's at-
tempt to derive the categories from the forms of judgment in the
"metaphysical deduction"; and I assess Kant's strategy and success in
the "transcendental deduction. " Michael Friedman considers Kant's
treatment of causation in the first Critique and in later work as well.
Next, Gary Hat field evaluates the role of psychology in Kant's theory
of experience. Two essays then consider the topics in the "Transcen-
dental Dialectic": Thomas Wartenberg considers Kant's positive doc-
trine of reason as the source of regulative ideals, and Karl Amexiks
reviews Kant's critique of traditional metaphysics but also shows
how considerable aspects of that metaphysics remained central to
Kant's thought. In the next essay, Onora O'Neill effects the transition
from the Critique of Pure Reason to Kant's practical philosophy by
examining Kant's conception that reason can vindicate itself without
falling into either Cartesian foundationalism or the kindof relativism
that now predominates so much of our intellectual scene; the analy-
sis is based on passages from the final part of the first Critique, the
"Methodology," but applies to practical reason as well if not indeed
primarily. The next two essays then address Kant's practical philoso-
phy directly: J. B. Schneewind shows how the idea of autonomy, the

i Introduction 2 5
!

idea that moral law can arise only from our own reason, is central to
the development of Kant's ethics; Wolfgang Kersting shows how
Kant's conception of political authority arises from the fundamental
idea of human freedom and discusses the limits that places on the
proper scope of politics as well. Eva Schaper considers Kant's theory
of aesthetic judgment, discussing Kant's theories of the sublime and
of artistic genius as well as beauty. This is followed by Alien Wood's
analysis of Kant's philosophy of religion, which is naturally focused
on Kant's complex view of the prospects ior founding religion in
reason alone. Finally, George di Giovanni discusses some of the re-
sponses to Kant that were offered in Germany in the first two decades
after the publication of the Critique of Pure Reason, showing how
such figures as Friedrich Jacobi, Karl Leonhard Reinhold, Gottlob
Ernst Schulze {Aenesidemus), Johann G. Fichte, and Friedrich Wil-
helm Schelling struggled to overcome the dualisms we will have seen
to be central to Kant's philosophy, such as the distinction between
intuition and concept and between appearance and thing in itself,
setting the stage for much of the nineteenth-century philosophy that
was to follow.

I Kant's intellectual development: I 746- 178 I 27
I

F R E D E R I C K C . B E I S E R from it? From 1772 he began to formulate his mature critical doc-
trine about the possibility of metaphysics.

In any intense and prolonged love affair we do not always see the

1 Kant's intellectual development:

1. T H E P R O B L E M O F M E T A P H Y S I C S I N E I G H T E E N T H -

C E N T U R Y G E R M A N Y

Kant's early philosophical career before the publication of the Cri-
t ique of Pure Reason in May 1781 was dominated by an unhappy
love aflair. "I have had the fate to be in love with metaphysics," Kant
wrote ruefully in 1766,' "although I can hardly flatter myself to have
received favors from her." This preoccupation with metaphysics pro-
vided the leitmotif, and indeed the underlying drama, behind Kant's
early intellectual development. We can divide his career into four
phases according to whether he accepted or rejected the blandish-
ments of his mistress. The first phase, from 1746 to 17 59, is the
period of infatuation. During these years Kant's chief aim was to
provide a foundation for metaphysics. Accordingly, he developed a
rationalist epistemology that could justify the possibility of knowl-
edge of God, providence, immortality, and the first causes of nature.
The second phase, from I 760 to 1766, is the period of disillusion-
ment. Kant broke with his earlier rationalist epistemology and in-
clined toward skepticism, utterly rejecting the possibility of a meta-
physics that transcends the limits of experience. The third phase,
from 1766 to I 772, is a period of partial reconciliation. Kant returned
to metaphysics in the belief that he could finaly provide it with a
firm foundation; he then sketched his plans for a modest ontology.
The fourth and final phase, from 1772 to 1780, is the period of
divorce. By I 772 Kant realized that his renewed confidence in meta-
physics could not resolve one fundamental problem: How are syn-
thetic, a ptiori principles valid of experience if they are not derived

beloved in the same light. He or she takes on many different guises,
even identities, accordingl to our mood. Kant's love affair with meta- -
physics was no exception. There is no single specific meaning that
we can give to "metaphysics" in Kant's philosophical development.
Metaphysics had many meanings: I t was a science of the limits of
human reason, an ontology of the first predicates of being, specula-
tion about God, providence, and immortality, or a study of the first
causes and most general laws of nature. We can g v e one general
meaning to all these different senses: It is the eighteenth-century
sense of metaphysics as the Haupt- or Grundwissenschaft, the sci-
ence of the first principles or most universal properties of things.>
Yet that is obviously much too vague. What truly unites these vari-
ous projects is more Kant's abiding concern and interest in all of
them: to determine the ends and limits of human reason.

Kant's concern with metaphysics was neither new nor original,
but typical of philosophers in Germany in the middle of the eigh-
teenth century. The possibility of metaphysics had been one of the
central problems of German philosophy ever since the end of the
seventeenth century. This problem arose when the old Aristotelian
metaphysics, which had dominated German intellectual life in the
seventeenth century, was thrown back on the defensive by the
growth of the new sciences. The geometrical method of Cartesian
physics, and the inductive-mathematical method of Newton, had
undermined both the concepts and methods of the old Aristote-
lianism. The scholastic forms had been banished from physics as so
many occult qualities; and the deductive method of syllogistic rea-
soning was dismissed as fruitless. Metaphysics, it therefore seemed,
was doomed to extinction, the legacy of a moribund scholasticism.
Leibniz and Wolff attempted to respond to this crisis by demanding
that metaphysics imitate the mathematical method that had been
used with such success in the natural sciences. If metaphysics only
Proceeded more geometrico, beginning with clearly defined terms
and then rigorously deducing theorems from them, they argued,
then it too would be able to walk down the road toward science. But,
beginning in the I 720s, the methodology of the Leibnizian-Wolffian

28 T H E C A M B R I D G E CCIMI'ANICIN T O K A N T

school encountered stiff opposition from such Pietist philosophers
as J. F. Budde, J. Lange, A. F. Hoffmann, A. Rudiger and A. C. Crusius.
According to the Pietists, the method of philosaphy should be em-
pirical and inductive rather than mathematical and deductive; the
philosopher cannot construct concepts according to definitions, like
the mathematician, but must analyze concepts given to him in expe-
rience. The dispute between the Wolffians and Pietists about the
proper method of metaphysics continued well into the late 1740s
and the early 17 50s - the very period in which Kant began his intel-
lectual career a t the University of Konigsberg.3 The debate finally
came to a head in 1761 when the Academy of Sciences in Berlin
posed a prize competition dealing with the following question:
"Whether the metaphysical truths in general, and especially the first
principles of natural theology and morals, are capable of the same
degree of proof as geometrical truths, and if they are not capable of
suc,h proof, what is the nature of their certainty, and to what degree
can they achieve i t , and is such certainty sufficient for conviction?"
Some of the foremost minds of Germany wrote contributions for
this competition, among them Tetens, Mendelssohn, Lambert and,
of course, Kant himself.4

The problem of metaphysics became even more critical when some
apparently irresolvable conflicts arose between the new mathematics
and the metaphysics of the Leibnizian-Wolffian school. Although
Leibniz and Wolif championed the mathematical method in philoso-
phy, their attempt to place metaphysics upon a firm foundation be-
came deeply embarrassed when they found themselves locked in
heated debates with Newtonian and Cartesian mathematicians.
There were three disputes between the mathematicians and metaphy-
sicians in eighteenth-century Germany.> The first was the notorious
debate between the Leibnizians and Cartesians concerning the proper
measure of force, which began at the close of the seventeenth century
and continued well into the eighteenth century until D' Alembert's
Traite de dynamique of 1747. The new geometrical physics of Des-
cartes analyzed all physical properties in terms of extension; and
among these properties was force, which was measured strictly in
terms of the "quantity of motion," the speed multiplied by the mass
{MV). The Leibnizians, however, insisted that there is something
more to a body than its extension: namely its inherent Iiving force,
which was the striving of a body to reproduce from within itself the

I Kant's intellectual development: r 746- I 78 I 29

quantity of motion that it received from external causes (M V*]. The
second dispute was the debate between the Leibnizians and New to-
nians concerning the existence of monads, which became official in
I 747 with a prize competition of the Berlin Academy of Sciences. It
was a simple theorem of mathematics that space, and everything
within it, was infinitely divisible; but the Leibnizians contended that
all bodies ultimately consisted in simple indivisible parts or monads.
The third dispute was the famous debatebetween the Leibnizians and
Newtonians on the nature of space, which began with Leibniz's corre-
spondence with Clarke in I 7 I 5 . While the mathematicians insisted
upon the absolute status of space to ensure a priori certainty to their
theorems, the Leibnizians maintained that space consists only in the
assemblage of all real and possible distances between things. These
debates were widely known in eighteenth-century Germany, so much
so that Euler said that everyone in court could talk about little else.6
They were indeed notorious when they became the chief point of
friction between the Newtonian Academy of Sciences in Berlin and
the Leibnizian-Wolffian school. Although these debates were often
technical, they raised fundamental epistemological issues about the
value of metaphysics and the limits of the mathematical method. The
rnetaphy sicians accused the mathematicians d extending their meth-
ods beyond their proper domain, and of treating fictions (for example,
absolute space) as if they were realities; the mathematicians, for their
part, charged the metaphysicians with reviving useless scholastic
subtleties and with interfering with the autonomy of science. These
debates were of the first importance for the formation of Kant's phi-
losophy. Kant was constantly preoccupied with them from his first
published work in 1746 until the publication of the Critique of Pure
Reason in I 78 I. They provided all the materials for his antinomies,
whose solution eventually led him to his transcendental idealism.7

We can understand the young Kant's early devotion to metaphysics
only if we consider the general predicament of the Leibnizian-
Wolffian philosophy in the early decades of the eighteenth century.
Wolff's philosophy had a profound symbolic significance in early
eighteenth-century Germany: I t represented the very vanguard of the
Aufklarung, the attempt to establish the authority of reason in all
walks of life, whether in the state, the church, the universities, or
society at large. Predictably, then, Wolff's philosophy would come
under severe criticism from Pietist quarters, which saw rationalism

30 T H E C A M B R I D G E C O M P A N I O N TO K A N T

as a threat to the faith. And, sure enough, as early as the 1720s)
Lange, Budde, Riidiger and Hoffmann had mounted a concerted cam-
paign against the Wolffian philosophy. The essence of their polemic
was that the new mathematical method of the Wolffian philosophy
ends of necessity in atheism and fatal ism.^ Because that method
discovered mechanical causes for everything, they argued, it left no
room for freedom, the basis of morality, or for miracles, the founda-
tion of the faith. Although their campaign against Wolff had lost
steam in the I 730s' it received new impetus in the 1740s and I 7 5 0s
through the writings of C. A. Crusius. With a rigorous epistemology,
Crusius systematized and strengthened many of the Pietists' objec-
tions against Wolff. The thrust of Crusius's criticisms of Wolff's
rationalism was that the basic principles of our thought cannot be
demonstrated by reason, and that reason cannot provide us with any
knowledge beyond sense experience.9 The net effect of the Pietists'
campaign was to present the Wolffians with a dilemma: either a
rational skepticism or an irrational fideism. We can explain Kant's
early devotion to metaphysics from his desire to escape this di-
lemma. Only metaphysics, the young Kant believed, could rescue
the Aufklarungfs faith in reason from the attacks of the Pietists.
Only it could provide a rational justification for our moral and reli-
gous beliefs, and thus a middle path between skepticism and
fideism. Yet Kant was all too keenly aware that it was necessary to
provide a new foundation for metaphysics, and that the old defenses
of the Wolffian school had begun to collapse after all the attacks
mounted upon them. The essential task of Kant's philosophy in the
~7 50s was therefore set: how to provide a new foundation for meta-
physics in the face of Crusius's criticisms.

11. K A N T ' S EARLY M E T A P H Y S I C S , 1746 - I 7 5 9

Despite their apparent diversity, there is a single aim to all of Kant's
major early writings, those he wrote from 1746 to 1759, the period
between his doctoral dissertation and the onset of his criticism of
rationalism in the early I 760s.1° This aim was to provide a foundation
for the metaphysics of nature. Such was the goal not only of Kant's
first explicitly epistemological work, the Nova dilucidatio of I 7 5 5 ,
but also of his basic writings on natural philosophy, the Gedanken
von der wahren Schutzung der lebendigen Krafte {Thoughts on the

I Kant's intel lectual development: 1746- 178 I 3 1

True Estimation of Living Forces, I 746-7)) the AIlgemeine Natur-
geschichte und Theorie des Himmels (Universal Natural History and
Theory of the Heavens, 175 5), and the Monadologica physica (Physi-
cal Monadology, I 7 5 6).

According to Kant, the task of the metaphysics of nature is to
discover the inner forces of things, the first causes of the laws of
motion and the ultimate constituents of matter. Unlike empirical
physics, which determines by observation the mechanics of nature,
the laws of external motions, the metaphysics of nature determines
by reason the dynamics of nature, the laws of its inner forces. This
program for a "metaphysics of nature" was first developed by Leib-
niz in his Specimen dynamicurn. In his polemic against the purely
mechanical physics of the Cartesians, Leibniz argued the need for a
more dynamic or "metaphysical" approach to nature.ll The essence
of matter was not simply extension, he contended, but inner living
force. The aim of the young Kant was to fulfill Leibniz's program, to
put the dynamics of nature upon a firm foundation.

Such was the goal of Kant's first published work, his Gedanken
von der wahren Schatrung der lebendigen Krafte (Living Forces). In
the very beginning of this work Kant tells us explicitly that his aim is
to make the doctrine of living forces "certain and decisive, " and that
to do so he intends to investigate "some of the metaphysical concep-
tions of the powers of bodies" (5 I). Later on, he complains that meta-
physics has hitherto not been placed upon a firm foundation, and
that it remains only on "the threshhold of science" (5 19). It has
suffered from those who are more ready to speculate and expand
knowledge than to place i t upon a firm foundation. To determine the
precise validity of Leibniz's doctrine of living force, Kant had to
resolve the dispute between the Cartesians and Leibnizians about
the proper measurement of force. He attempted to do so by distin-
guishing between two kinds of motion, the free motion of a body that
would continue to infinity if it were not stopped by some resistance,
and the impressed motion of a body that would continue only as long
as some external force acted upon it (51 5-18, I 14-21]. While the
Cartesian measurement was valid for impressed motions, where a
body had a power only proportionate to the cause of motion (hence
M V), the Leibnizian measurement was valid for free motions, where
a body's inner force multiplied the power it received from the cause
of motion (hence MV" ($1 19) . In making this distinction, Kant be-

32 T H E C A M B R I D G E C O M P A N I O N TO K A N T

lieved that he had provided a secure foundation for Leibnizian dy-
namics and a definite place for the mathematical approach to nature
of the Cartesians. Kant then drew some important methodological
conclusions from his resolution of the debate. First, he insisted that
we should not overgeneralize from the evidence available to us, as i f
the measurement of one form of motion is true of motion in general
($587-9). We must always compare the premises and conclusions of
our reasoning to make sure that the premises are sufficient to entail
the conclusion. Second, and most important, we must distinguish
between the mathematical (Cartesian) and the metaphysical (Leib-
nizian] approaches to nature ($ 5 I 14- K 5). Each is valid for its respec-
tive kind of motion. The dispute between the Leibnizians and Carte-
sians arose only because they suffered from the common assumption
that mathematics alone could discover the living forces of nature,
when in truth it can determine only those forces arising from exter-
nal causes. So important were these methodological points to the
young Kant that he regarded his whole treatise as little more than a
discourse on method ($88). The issue between the Leibnizians and
Cartesians, he stressed, concerned not a matter of fact but only the
ratio cognoscendi (5 01.

Kant's early concern with the metaphysics of nature also appears
in the major work of his early years, his Allgemeine Nnturgeschichte
und Theorie des Hirnmels (Universal Natural History). It is in this
work that Kant expounds what later became known as the Kant-
Laplace hypothesis of the origin of the universe. Kant's stated aim in
this work is to find a mechanical explanation of the origin of the
universe, and in particular of the systematic order of the solar sys-
tem (the facts that the orbits of the planets all fall in the same plane,
that they all move in the same direction, and so on) (1 :22r , 334). TO
achieve this end, Kant had to take issue with no less than Newton
himself. Newton had argued that the systematic order of the solar
system was the result of "the immediate hand of God," because the
space between the planets is empty and therefore cannot have a
material cause. Kant admits that we cannot avoid such a supernatu-
ral hypothesis if we assume that the present order of the universe is
eternal, for then no material cause could have produced it. If, how-
ever, we assume that the space was originally filled with some pri-
mal mass, then we can explain how the systematic order arose from
the forces of attraction and repulsion working upon it. To avoid a

I Kant's intellectual development: I 746- r 78 I 3 3

supernaturalistic hypothesis like Newton's, Kant argues that we
must add the dimension of natural history to cosmology (1:262-3,
3 3 9 - 4 ~). We must recognize that what appears to be given and eter-
nal in nature, such as the systematic order of the solar system, is in
fact the product of a long history. Prima facie, Kant's argument
seems to have little to do with his attempt to find a foundation for
dynamics. He seems much more concerned simply to extend and
confirm the principles of Newtonian mechanics. Yet in his very
attempt to extend the principles of mechanics Kant was returning to
his metaphysical program. For at the very heart of the natural his-
tory that must supplement mechanics lies his dynamic view of mat-
ter. The fact that the systematic order of the universe arises from the
laws governing matter shows that matter has within itself a striving
to create order and harmony. It does not have this order and harmony
imposed upon it by some external supernatural cause, but develops
it from within according to its own inherent laws. Hence Kant
stresses how matter consists in creative force, how it is a veritable
"phoenix of nature" that creates new order from its very decay
(1 .3 14 ,3 I 7,321). The nub of Kant's argument in the Universal Natu-
ral History, then, was that the mechanical conception of nature
could be extended to explain the universe only if it were supple-
mented with a dynamic view of matter; in other words, empirical
physics has for its foundation a metaphysics of nature.

Kant's preoccupation with the metaphysics of nature continued
with his Monadologica physica {Physical Monadology], which ap-
peared in 1756. The aim of this tract is, again, to provide a founda-
tion for dynamics, and in particular to establish the existence and
fundamental laws of monads, the ultimate units of force and basic
constituents of matter. In the preface, Kant expressly warns against
those who would banish metaphysics from the sphere of natural
philosophy { I :475-6). If we confine ourselves only to the available
evidence, then we fail to discover the source and cause of the laws.
Metaphysics is indispensable to natural philosophy, for it alone deter-
mines the ultimate parts of matter and how they interact with one
another. Kant then proceeds to argue that all physical bodies consist
in monads, whose activity consists in their repulsive and attractive
forces. In virtue of their attractive forces bodies form solid masses,
while in virtue of their repulsive forces they occupy space. The
external occasion for this tract was the controversy concerning the

34 T H E C A M B R I D G E C O M P A N I O N T O K A N T

existence of monads provoked by the Berlin Academy in 1747. For
the young Kant, this dispute was all the more reason to make an-
other careful distinction between the methods of mathematics and
those of metaphysics. He attempted to resolve this dispute by argu-
ing that geometry deals with space, which is indeed infinitely divisi-
ble, whereas metaphysics deals with the substance that fills this
space, which is indivisible. Because space is not a substance but only
the appearance of its external relations, the divisibility of space does
not imply the divisibility of the substances that compose i t (I : 479-
80; Prop. IV, V).

Kant's early concern with the foundation of metaphysics is most
explicit in his Nova dilucidatio (New Exposition), an expressly episte-
mological treatise that attempts to clarify the first principles of rea-
son. A thorough examination of the conditions and limits of knowl-
edge, Kant believed as early as 1 7 5 5 , was crucial if metaphysics were
to be provided with a proper foundation. In this work Kant defends
some of the central tenets of Leibnizian-Wolffian rationalism, even if
he often criticizes some of the arguments of Leibniz and Wolff. Like
Leibniz and Wolff, Kant attempts to reduce the foundation of knowl-
edge down to a few self-evident first principles. He disagrees with
Wolff that there can be a single first principle of all knowledge, be-
cause the first principle of all true affirmative propositions cannot be
the first principle of all true negative propositions, and conversely
(Prop. I) . Nevertheless, Kant does think that he can narrow the founda-
tions of knowledge down to two fundamental principles, 'Everything
that is, is' for true affirmative propositions, and 'Everything that is
not, is not' for true negative propositions (Prop. 11). Nothing more
clearly reveals Kant's early rationalism than his adherence to Leib-
niz's "predicate-in-notion" principle, according to which a judgment
is true if the predicate follows from, or is "contained in," the notion of
the subject [Prop. IV j. This principle means that all true judgments are
analytic, so that we can, if only in principle, determine their truth
through reason alone by an analysis of the subiect term. Following in
the footsteps of Wolff, though disagreeing with the details of his argu-
ment, Kant then attempts to derive the principle of sufficient reason
from the principle of identity. Nothing is true without a sufficient
reason, Kant argues, because there must be something about a subject
that excludes the opposite predicate from being true of i t (Prop. VJ.
On this basis Kant proceeds to derive the analogous principle that

Kant's intellectual development: I 746-1 78 I 3 5

'- there must be some reason or cause for everything that exists (Prop.
VIII). This deduction of the principle of sufficient reason was the
cornerstone of Kant's early rationalism, for it meant that reason
could justify the main principle behind our knowledge of matter of
fact, the principle of causality. In other words, to use Kant's later
terminology, the principle of causality was analytic rather than syn-
thetic a priori. Kant was very far here from his later recognition of
the problem of the synthetic a priori. The Novo dilucidatio repre-

I
sents the high noon of Kant's early rationalism, the very antithesis
of his later critical doctrines.

Granted that the attempt to find a foundation for dynamics was
Kant's dominant early ambition, we must ask ourselves why he
embarked on this search in the first place. What value did a meta-
physics of nature have for him? What purpose could it serve! To the
young Kant, a metaphysics of nature seemed to be the only middle
path between the occultism of Pietistic Nuturphilosophie and the

I mechanism of Cartesian physics. Kant clearly had little sympathy
for the Naturphilosophie of Thomasius and his followers, which saw
the working of the supernatural in the most ordinary events of na-
ture, and which rejected the use of the mathematical method. Never-
theless, for all its rigor and mathematical precision, he could not
entirely agree with the mechanical conception of nature of the Carte-
sians. Like Leibniz, Kant seemed to fear the moral and religious
consequences of the Cartesian physics, which reduced all of nature
down to a machine, to an inert matter that consisted in nothing
more than extension.11 In such a view of nature there did not seem
to be any place for mind or spirit. The mind was either a machine
inside nature or a ghost outside it. The young Kant, however, decid-
edly rejected both dualism and mechanism.13 He argued in the Liv-
ing Forces that a vitalistic conception of matter provided a means of
explaining the interaction between the mind and body, without pos-
tulating a mysterious preestablished harmony, and without reducing
the mind to a machine ($5 5 -6) . The great attraction of a metaphys-
ics of nature, then, was that it provided for a monistic, naturalistic
Weltanschauung without the damaging moral and religious conse-
quences of a mechanical materialism.

Now that we have considered the first phase of Kant's develop-
ment, we are compelled to reject two of the most common opinions
concerning the young Kant. The first opinion is that Kant was a

36 T H E C A M B K I D G E C O M l ' A N I O N T O K A N T

Wolffian in his early years.Il Although Kant certainly sympathized
with the aims of Wolff's metaphysics, and although he defended
some of the central tenets of its rationalism, he was never a devoted
disciple of Wolff. As early as 1746 Kant insisted upon the need for
independent thought, free from partisan disputes and the authority
of great narnes.15 And, indeed, his own independence from the
Wolffian school emerges time and again. Thus he was extremely
critical of some of Wolff's arguments, such a s his demonstration of a
vis motae, his version of the ontological proof of God's existence,
and his deduction of the principle of sufficient reason. Although
Kant agreed with Wolff that philosophy should follow a rigorous
demonstrative method, he argued that the Wolffians had taken their
mathematical method too far in applying it to the domains of natu-
ral philosophy; Kant's distinction between the mathematical and
metaphysical method was indeed an implied criticism of the Wolf-
fian school.^^ The second opinion is that the young Kant was a
"dogmatic" metaphysician. Kant himself seems to sanction this
view, given his famous phrase about his early "dogmatic slum-
b e r s . " ~ ~ Yet, in all likelihood, these slumbers were only a short nap
that Kant took in I 7 7 0 . ' ~ If by "dogmatism" we mean the procedure
by which pure reason makes claims to knowledge without a previ-
ous criticism of its powers, then i t becomes highly misleading to
apply t h s term to the young Kant. As we have seen, from the very
beginning of his career Kant was concerned with the foundations
and limits of knowledge. Such epistemological concerns were a nec-
essary consequence of his attempt to provide a foundation for meta-
physics. Although the young Kant did believe that i t was possible to
attain knowledge through pure reason, he did so only as a result of
his investigation into its principles. We must be on our guard, then,
in making a distinction between a "precritical" and a "critical"
Kant. This should be a distinction between Kant before and after the
first Critique, not a distinction between a dogmatic and a critical
Kant, or a metaphysical and epistemological Kant.

111. K A N T ' S T U R B U L E N T D E C A D E , 1760- I 769

Although Kant struggled to find a new foundation for metaphysics in
the I ~ S O S , he never doubted its aims, its underlying rationalism, and
still less its very possibility. The problem was only one of laying the

Kant's intellectual development: I 746- 178 I 3 7

fouildation with sufficient care, and then it would be able to cross
over the threshold of science. The writings of the 1760s mark a funda-
mental shift away from this attitude. The earliest works of this de-
cade are much more critical of the whole enterprise of metaphysics.
They cast doubt upon its syllogistic logic, its prospects of achieving
mathematical certainty, and its use in supporting morality. Although
Kant continued to try to find a new foundation for metaphysics until
1764, he had become skeptical of its rationalist methodology. His
attempt to replace its rationalist with a more empiricist methodology
eventually gave way in 1765 to a complete skepticism about the very
possibility of metaphysics. By 1766 Kant had reformulated the very
task of metaphysics: Its aim was to provide not a knowledge of God,
providence, and immortality, but a science of the limits of human
reason. Metaphysics was no longer the queen of the sciences, but only
the handmaiden to ethics.

The onset of Kant's more critical attitude toward metaphysics was
his Die falsche Spitzfind~gkeit der vier syilogistischen Figuren (The
False Subtlety of the Four Syllogistic Figures], which appeared in
1762. This short tract was a sharp critique of traditional scholastic
logic, which had been the backbone of metaphysics for centuries.
Kant had such a low opinion of the foundations of the traditional
logic that he called it "a colossus with its head in the clouds and feet
of clay." He accused the older logicians of having engaged in point-
less subtleties that betrayed the very purpose of logic, which was not
to complicate but to simplify the first principles of knowledge (55 ;
2: 56). The main target of Kant's criticism was the traditional classifi-
cation of the syllogism into four chief forms or "figures." According
to Kant, this classification is completely specious, because there is
only one pure form, of which the others are only hybrid variations.
The starting point of Kant's argument is his analysis of syllogistic
reasoning into a form of mediate judgment, where we attribute a
characteristic to a thing in virtue of some characteristic or middle
term that is a characteristic of a characteristic; for example, we can
attribute spirituality to the human soul i f we know that the human
soul is rational, and that everything rational is spiritual. Here the
characteristic of rationality - a characteristic of spirituality - is the
mediating term that allows us to attribute spirituality to the human
soul. Proceeding from this premise, Kant maintains that there are
only two fundamental rules of inference: "The characteristic of a

38 THE C A M B R I D G E C O M P A N I O N T O KANT

characteristic of a thing is a characteristic of the thing itself" for
positive judgments; and "What contradicts the characteristic of a
thing contradicts the thing itself" for negative judgments ($2; 2:49).
Both of these rules are perfectly exemplified, Kant argues, in the first
figure of the syllogism, that which takes the form 'A is B; B is C;
therefore, A is C' (54; 2 : 5 1) . The other forms are indeed correct
insofar as they produce valid conclusions; but they are not "pure
forms" insofar as they do not have two premises and a conclusion.
Rather these forms are impure because they require a hidden third
premise, which is the inversion of the other two (54; 2: 5 I -5 5) . What
concerns us here is neither the details nor the validity of Kant's
argument but the central premise behind it, namely its identifica-
tion of reasoning with a form of judgment. This was part of Kant's
more general theory, announced a t the close of his tract (56; z:57-
61) , that the ,'higher faculty of knowledge" can be analyzed into
forms of judgment. Rejecting the traditional classification of the
faculty of knowledge into concepts, judgments, and syllogisms, Kan t
argued that concepts are only a form of immediate judgment as
syllogisms are a form of mediate. This analysis clearly prepared the
ground for the later "metaphysical deduction" of the categories in
the first Critique. By considering the genesis of that view in the
Fulse Subtlety, we can see that Kant arrived at his identification of
the understanding with judgment not by uncritically accepting, but
by sharply attacking the traditional logic.19

The critical attitude of the False Subtlety only grew in Kant's next
work in the I 760s' Der einzig mogliche Bewisgtund zu einer Demon-
stration des Daseins Gottes (The Only Possible Basis for a Demon-
stration of the Existence of God), which appeared in late I 7 6 2 . This
work continues Kant's early attempts to provide a foundation for
metaphysics. Kant intends to give a soIid basis for rational theology
by laying down the materials for an irrefutable proof of God's exis-
tence. But, in attempting to show that this is "the only possible
proof of God's existence," Kant engages in a critique of rational
theology, a critique so thoroughgoing that i t betrays his increasing
lack of confidence in metaphysics. Kant's growing skepticism about
metaphysics emerges in the preface to this work. Here he says that it
is fortunate that providence has not made our happiness depend
upon the subtleties of a metaphysical demonstration of the exis-
tence of God (2: 6 5 -6). "The natural common understanding" {der

Kant's intellectual development: I 746- I 7 8 I 39

natiirl~chen gemeinen Verstandj can find sufficient reasons for the
existence of God simply by contemplating the order, beauty, and
harmony of nature, for i t is highly improbable that this could arise
without an intelligent and beneficent creator. If, however, we wish
to have a demonstrative certainty of God's existence, then we have
to throw ourselves into "the bottomless abyss of metaphysics,"
which is indeed "a dark sea without shores and lighthouses." All the
later arguments against rational theology in the first Critique are
clearly laid down in the Only Possible Basis. Just as in the first
Critique, Kant criticizes the traditional ontological proof on the
grounds that existence is not a predicate. Because the same thing
with all its properties can either exist or not exist, adding existence
to a thing does not give it any new properties. The Cartesian onto-
logical proof fails to recognize this point, however, for if existence is
not a predicate it also cannot be the predicate of the most perfect
being {2:72-3, I 56-71. Again anticipating the first Critique, Kant
attacks the traditional cosmological arguments on two grounds:
First, all the evidence from the order, beauty, and harmony of nature
permits us to infer only a wise craftsmen who shaped matter, but not
a creator of matter itself (2: I 24-5); and, second, all that we can infer
from such evidence is that there is a wise, powerful, and beneficent
creator, not that there is an infinite, omniscient, and omnipotent
God (160-1). The main thrust of Kant's arguments against rational
theology in the Only Possible Basis was directed against its teleol-
ogy, its belief that everything useful in nature gives evidence for
providence. Relying upon his conception of matter developed in the
Universal Natural History, Kant argues that all the order, beauty,
and harmony of nature cannot be evidence for its direct creation by
God, because it is derivable from the inherent laws of matter itself
(96-1031. All that does depend upon the direct will of God is the
creation of matter itself, for its organization and structure is deriv-
able from its inner forces. With this argument Kant had virtually
abolished traditional natural theology, for he had effectively ban-
ished the supernatural from the sphere of material nature and elimi-
nated all need to infer a supernatural cause. Although he still in-
sisted that God creates the concept of matter itself, he had pushed
the activity of the divine even farther into the irrelevant beyond.
Unintentionally, he had supported the arguments of those material-
ists who had insisted upon the self -sufficiency of matter.20

40 THE C A M B R I D G E C O M P A N I O N T O KANT

Kant's major methodological work on metaphysics in the 1760s
was his so-called Prize Essay, Untersuchung uber die Deutlichkeit
der Gmndshtze der naturlichen Theologie und der Moral (Investi-
gation of the Clarity of the Prit~ciples of Natural Theology and
MoralsJ, which he completed in the autumn of 1762, shortly after
the Only Possible Basis. In this work Kant abandons his previous
hopes for a dogmatic or demonstrative certainty. Metaphysics, he
argues, must resign itself to not attaining the same degree of cer-
tainty and cIarity as mathematics. The Prize Essay also marks a
major break with Kant's earlier rationalism, and in particular his
use of the geometrical method in metaphysics. Although in the
I 7 50s Kant insisted upon distinguishing between the methods of
mathematics and metaphysics, he still argued more geometric0 in
the Nova dilucidado and Monadologica physica, beginning with
definitions and axioms and deducing specific theorems from them.
He believed that the mathematical method, though of no use in
helping us to discover the ultimate forces and particles of nature,
still provided the model of demonstrative certainty for metaphys-
ics. In the Prize Essay, however, Kant finally broke with his former
faith in the mathematical method. Rather than applying a deduc-
tive mathematical method, he now argued, metaphysics should do
the very opposite: I t should follow the inductive empirical method
of the natural sciences. Kant came to this new conclusion by mak-
ing a sharper and broader distinction than hitherto between the
mathematical and metaphysical method - a distinction that he was
later to build upon in the first Critique. According to this distinc-
tion, the method of mathematics is synthetic, beginning with uni-
versal concepts formed according to definitions and then deriving
specific conclusions from them. The method of metaphysics, how-
ever, is analytic, starting from the analysis of a concept into its
specific components and then gradually forming universal conclu-
sions (51; 2376-8). The mathematician can follow a synthetic
method since he creates his concepts and then deduces only what
he has placed within them; the metaphysician, though, must fol-
low an analytic method since his concepts are given to him in
ordinary language. Because his concepts are so vague, they cannot
be represented in concreto; and because they are given and com-
plex, many features will escape his a ttentionj hence the me taphysi-
cian cannot attain the same degree of certainty as the mathemati-

Kant's intellectual development: I 746- 1781 4 1

cian (5 % ~ - 4 ; 1:278-83). Although Kant doubts that metaphysics
can attain the same degree of certainty as mathematics, he still
believes that it can attain a sufficient degree of certainty provided
that the metaphysician follows the proper method. In particular, he
should follow two guidelines: (I) Rather than beginning with a
general definition, he should determine a11 the essential characteris-
tics of a concept that can be attributed to it with certainty; (21 after
determining that these characteristics are indeed simple and inde-
pendent of one another, he should use them, and them alone, as the
basis for all further deductions (2 2 8 5 -61. In thus beginning from
specific evidence and then gradually ascending to a more universal
conclusion, the method of metaphysics should resemble that of
Newtonian science { 286).

Kant's critique of rationalism continued in his next published
work, Versuch den Begriff der negativen Grossen in die Weltweishei t
einzufihren (An Attempt to introduce the Concept of Negative
Quantities in to Philosophy). While the Prize Essay had criticized the
attempt to employ the mathematical method in philosophy, this
work pressed home the attack upon rationalism by questioning one of
its most fundamental principles: that reason could express and ex-
plain the fundamental qualities and relations of our experience. The
starting point of Kant's critique was his attempt to introduce the
mathematical notion of a negative quantity into philosophy. A nega-
tive quantity expressed the concept of a real opposition, which was
distinct from that of logical opposition. Logical opposition consists in
contradiction, the affirmation and denial of one and the same predi-
cate of a thing. Here one predicate is the negation of the other; and the
result of affirming them both of the same thing is nothing. Real oppo-
sition, on the other hand, consists in two opposing forces, tendencies,
or quantities whose effects cancel each other; for example, the forces
making a body move in opposite directions, equal degrees of heat and
cold, equal amounts of attractive and repulsive force. In these cases
both of the opposing terms are positive and can be predicated of the
same thing; and the result of their opposition is not nothing but
something, namely that the body does not move but stays at rest.
Kant maintained that he could apply the concept of real opposition
throughout our experience. We could apply it to the realm of psychol-
ogy (pain is negative pleasure), moral philosophy (vice is negative
virtue), and physics (repulsion is negative attraction) (2: I 79-88 j. Kant

42 T H E C A M B R I D G E C O M P A N I O N TO K A N T

fully realized the important in~plications of such a broad application
of this concept. It meant that the entire range of our experience could
not be expressed or explained in strictly rational terms according to
the principle of contradiction. We could no longer regard the realm of
our immediate experience, as the Leibnizians did, simply a s so many
confused representations of reason. Rather than differing only in de-
gree, the spheres of reason and experience would differ in kind. Here
then Kant had laid the foundation for his later distinction between
reason and sensibility in the first Critique. But Kant saved his most
potent objection against rationalism until the close of his essay. Mock-
ing those metaphysicians who claim to know so much through pure
reason, Kant asks them to explain according to the law of identity
how one thing can produce another (2 : z o ~ -4). He understands how
one thing follows another according to the law of identity, since then
i t is only a matter of analyzing one term to see that the other is
involved in it. But he cannot understand how one thing gives rise to
something else as cause and effect where both terms are logically
distinct; for example, how God's will can be the cause of the world, or
how the motion of one body produces the motion of another. If we
analyze God's will we cannot find any reason for the creation of the
world; and if we analyze the notion of the one body we cannot find the
reason for the motion of the other. Hence the relationship of cause
and effect, the fundamental constituent of our knowledge of matter of
fact, cannot be reduced to the principle of identity. Here Kant had
anticipated, though without possessing the terminology, the central
question of the first Critique: How are synthetic a prior1 judgments
possible?

Although the Prize Essay and Negative Quantities were sharply
critical of rationalism, they did not question the possibility of meta-
physics. On the contrary, Kant still believed that if only metaphysics
would follow the method of Newtonian physics, then it would be
sure to travel down the road to science. Yet, probably sometime in
late r 764 or early I 765, Kant's views underwent a very marked and
radical change. This emerges from Kant's remarks to his copy of his
1764 treatise Beobachtz~ngen li'ber das Gefihl des Schdnen und
Erhabenen (Observations on the Feeling of the Beautiful and Sub-
lime), which were written around this time. If we closely examine
these remarks, then we find that Kant had come to a decidedly
negative view about not only the possibility but even the desirabil-

Kant's intellectual development: I 746- I 7 8 I

ity of metaphysics (20:181]. His thought had undergone nothing less
than a complete revolution, for he had now arrived at a totally new
conception of the ends of reason. Rather than devoting itself to
speculation about God, providence, immortality, and the ultimate
forces and particles of nature, reason should concern itself first and
foremost with the ends of life. The final end of all inquiry, Kant tells
us, is to know "the vocation of man" (41, 45. 175). To ensure that
reason fulfills its proper end, Kant envisages a method of skeptical
doubt that will undermine the pretences of speculation and direct
enquiry into what is useful for human life (175 1. Kant then redefines
the task of metaphysics itself. It should be not speculation about
things transcending our sense experience, but "a science of the lim-
its of human reason" (I 8 I).

What brought about such a fundamental shift in attitude? What
made Rant so drastically redefine the role of reason and his entire
conception of metaphysics? There can be little doubt that it was the
influence of Rousseau. Throughout his remarks to the Observations
Kant struggles with Rousseau's critique of the arts and sciences in
the first and second Discours. Rousseau had convinced him that, at
least in their present state, the arts and sciences were indeed doing
more to corrupt than promote morals. They could become a source
of good to humanity only if they were redirected in their ends. In a
famous passage Kant bluntly states his debt to Rousseau and indi-
cates how he made him rethink the ends of reason:

I am myself by inclination a seeker after truth. I feel a consuming thirst for
knowledge and a restless desire to advance in it, as well as a satisfaction in
every step I take. There was a time when I thought that this alone could
constitute the honor of mankind, and I despised the common man who
knows nothing. Rousseau set me right. This pretended superiority vanished
and I learned to respect humanity. I should consider myself tar more useless
than the common laborer if I did not believe that one consideration alone
gives worth to all others, namely to establish the rights of man. {zo:44).

It is important to see, however, that Kant did not simply accept
tout court Rousseau's critique of culture. He also regarded i t as a
challenge. Rousseau had maintained in the first and second Discours
that the advantage of reason in modern society had not ennobled but
enslaved man, insofar as the arts and sciences had created artificial
and insatiable needs and desires that made one person dependent

44 T H E C A M B K I l > G E C O M P A N I O N TO K A N T

upon others.11 Kant agreed with Rousseau that, understood simply
in an instrumental sense as a power oi determining means to ends,
reason could indeed enslave man; but he countered that it was
wrong to restrict reason to such a role. The essence of his reply to
Rousseau essentially consists in a new theory about the ends of
reason. Kant argues that if reason is not to be the source of the moral
corruption of man, then it should be redirected in two ways. First,
the end of reason should be practical rather than theoretical, so that
it serves humanity rather than fostering vain and idle speculations.
Second, reason should be not an instrument oi satisfying our desires,
but a faculty of moral ends, indeed the source of universal moral
laws. Rousseau himself had suggested this line of thought in the
Socjol Contract with his theory of the general will. Thus, partly in
reaction to Rousseau, and partly under his influence, Kant had devel-
oped the view of reason as a faculty of ends that is so characteristic
of his later moral philosophy. This new conception of reason allowed
him to say that i t would not enslave but liberate man. Indeed, it
would be the source of the very moral autonomy that Rousseau was
SO anxious to protect.==

What was so wrong with metaphysics that i t had contributed to
the decline of morals? It is important to see that Kant's criticism of
metaphysics in the remarks to the Observations is not only ad
horninem, directed against the vanity of those metaphysicians who
think that they are better than the common man because they can
engage in sophisticated reasoning. Rather, it undermines the very
purpose behind the traditional metaphysics. The motivation for
metaphysics was to provide a rational foundation for religion and
morality by giving demonstrations for the existence of God, provi-
dence, and immortality Morality, in particular, was dependent upon
our knowledge of the universe as a whole. If we were to determine
the fundamental duties of man, the metaphysicians believed, then
we first had to know "the vocation of man" (die Bestimmung des
Menschen), his place in the creation, the role that God had assigned
him on earth; and then we had to determine the basic principles of
natural Iaw, which had been laid down in the providential order
created by God. In the remarks to the Observniions, however, Kant
had come to doubt both the need for, and value of, such a foundation
of morality. The fundamental source of morality, he now believed:>
was freedom itself, the power oi the will to prescribe universal laws.

Kant's iiltcllcctual development: I 746- 1781 3 5

The problem with metaphysics, then, was that it projected the
source of morality into the world outside us, renouncing our own
freedom and alienating us from our own powers. Like so many of the
arts and sciences, i t made us ignore the true source of virtue, which
lay within ourselves. It had in its own way contributed to that mal-
aise Rousseau had so trenchantly exposed in all his works: "Man is
born free but everywhere he is in chains." In making this criticism
of metaphysics, Kant already adumbrated a central theme of the first
Critique: that metaphysics hypostasizes our own human creations.

The crowning work of the 1760s was Kant's Triume eines Geis-

1 teisrhm (Dreorns of u Spirit-Seer), which appeared in 1;bb This
i work represents the height oh Kant's growing disaffection with meta- ' physics. All the critical forces that had been mounting in the earlier

/ writings of the 1760s now reach their climax in a complete skepti-
cism toward metaphysics. So profound is Kant's disillusionment
that he likens metaphysics to the dreams of the visionary or spirit-
seer. Both metaphysicians and spirit-seers are accused of chasing
irnagnary will-of-the-wisps and living in a private world of their
own imagination (2 : 342, 2 5 6) . The main weapon of Kant's new skep-
ticism is an empiricist criterion of knowledge, which makes him
dismiss all speculation that transcends the bounds of experience as
so much illusion and self-deception. One of the saddest casualties of
this ruthless skepticism is his earlier metaphysics of vital forces.
The postulate of immaterial forces within matter, he says, is only
"the refuge of a lazy philosophy," because it stops short the attempt
to explain things through mechanical causes (331). Kant no longer
has any hope that, if he only follows the right method, the metaphy-
sician will be able to provide us with knowledge of God, providence,
and immortality. He now rejects the inductive method of the Prize
Essay as much as the deductive method of his earlier works { 3 5 8-91,
If the attempt to move from universal premises to specific concln-
sions succeeds only by smuggling en~pirical data, the attempt to
proceed from the specific facts of experience to general principles
fails to answer the basic question why these facts exist in the first
place. Although the skepticism of the Dreams is sometimes seen as
the fundamental break with Kant's earlier devotion to metaphys-
i ~ ~ , > 4 the truth of the matter is that it simply completes the program
set down in the remarks to the Observations. Here, as in the Obser-
vations, Kant's skepticism is motivated by a moral end. The aim of

46 THE C A M B R I D G E C O M I ' A N I O N T O KANT

skepticism is to expose the vanity and conceit of speculation, so that
we direct our efforts to finding what is truly useful to man. This
skepticism shows us, Kant maintains, that metaphysics is not neces-
sary to the happiness of man (3 68-7 3). We do not need a demonstra-
tive knowledge of God, providence, and immortality to provide a
foundation for morality. For morality should be an end in itself,
regardless of the prospects of eternal rewards, and regardless of
whether or not the soul is immortal. Rather than basing morality on
metaphysics, we should do the very reverse: base metaphysics on
morality. For it is only our moral sentiments, Kant argues, that
sustains our interest in metaphysics. The moral skepticism of the
Dreams clearly anticipates many of the later doctrines of the mature
critical philosophy, most conspicuously the doctrine of practical
faith. It indeed helps us to explain one of the apparently paradoxical
features of the critical philosophy: its harsh empiricist strictures
upon the limits of knowledge and its sympathy toward moral and
religious belief. Both of these seemingly conflicting features of the
critical philosophy are the necessary result of Kant's earlier moral
skepticism in the Dreams.

IV. R E T U R N TO M E T A P H Y S I C S , 1 7 7 0 - I772

Although Kant had sharply criticized metaphysics in the Dreams of
a Spjrjt-Seer, he was far from abandoning it. On the contrary, his
interest in the method and aims of metaphysics only gained in inten-
sity after 1766. This is perfectly clear from the letters that Kant
wrote to Lambert, Mendelssohn, and Herder in the period irnrnedi-
ately after the Dreams. In December 1765 Kant wrote to Lambert
that, "after many upheavals," he had finally found the method to
resolve those problems in metaphysics that arise from not having a
universally accepted criterion of knowledge. All his recent work, he
assured Lambert, revolved around "the method of metaphysics."
Such, indeed, was Kant's devotion to this problem that he had
planned to write a book by Easter titled "Die Methode der Meta-
physik" (10:52-3]. Then, in April r 766, Kant told Mendelssohn that
so far was he from regarding metaphysics as trivial or dispensable
that he believed the well-being of the human race depended upon it.
He insisted, however, that skepticism was indispensable, because i t
was necessary to undermine the dogmatic pretensions of metaphys-

Kant's intellectual development: I 746-178 r 47

its before anything constructive could be achieved. If a healthy un-
derstanding needed only a doctrine of method, the corrupt illusions

metaphysics required something more, "a cartharticon" (I o: 67-
8). Finally, in May 1768, Kant wrote his former pupil Herder that his
&ief interest was still "to determine the proper ends and limits of
human powers and desires," a preoccupation that was now leading
him to write "a metaphysics of morals" (10:;lo-I). In these letters
Kant does not fully explain either the aims or the method of his new

! metaphysics. Nevertheless, the context and content of his remarks
would suggest that he had in mind the metaphysical program that he

I outlined in the Dreams, namely a science of the limits of human
reason. From I 766 to I 768, then, there is no indication that Kant had
departed from the direction of his thought imparted to him by Rous-
seau in 1765.

It is therefore surprising, indeed extremely puzzling, to find that,
in August 1770, Kant appears to revive a speculative metaphysics in
his inaugural dissertation, De mundi sensibilis a tque intelligibilis
forma et principiis dissertatio (Dissertation on the Form and Princi-
ples of the Sensible and Intelligible Worlds). The conception of meta-
physics that Kant outlines in this work seems to be the complete
negation of that in the Dreams. The aim of metaphysics is not to
determine the limits of human reason, but to give us a rational
knowledge of the intelligble world. Rather than limiting reason to
sense experience, the metaphysician should prevent the ideas of
sensibility from trespassing into the domain of pure reason. The
basis of Kant's new metaphysics was his distinction between two
faculties of knowledge, sensibility and rationality (intellectus]. Sensi-
bility is the receptivity of a subject by which i t is affected by objects
in experience; rationality is the activity of the subject by which it
creates representations not given to the senses. Whereas the object
of sensibility is phenomena, the object of rationality is noumena
(§ 3). Sensibility consists in both matter and form: The matter is the
content of sensation; the form is the specific manner in which sensa-
tions are organized according to a natural law of the mind. The form
of sensibility consists in two a priori forms of intuition: space and
time. Reason, on the other hand, consists in certain a priori concepts
that are necessary conditions of thinking any object whatsoever;
namely existence, necessity, substance, and cause {$$I. These con-
cepts are not acquired from experience; nor are they innate, how-

48 T H E C A M B R I D G E C O M I ' A N I O N TO K A N T

ever, because they are acquired from thinking about the inherent
laws oi our own mental activity ($8). Such a sharp distinction in
kind between reason and sensibility marked Kant's final and de-
finitive break with the rationalist tradition, which saw the dis-
tinction between these faculties as only one of degree. That Kant
would eventually make this break was perfectly predictable from
the course of his thought in the 1760s. His distinction between
reason and sensibility is the final product of his distinction between
existence and essence in the Only Possible Basis, and his distinction
between logical and real opposition in the Negative Quantities. Yet
what is so surprising now is that Kant builds a new metaphysics
upon this distinction - a distinction that undermines the rationalist
epistemology behind his old metaphysics. Kant tells us explicitly in
the Dissertotion that while sensibility gives us knowledge only of
how things appear to us, reason provides us with knowledge of
things as they are in themselves (54). Moreover, he claims that, to
give us knowledge of noumena, the concepts of reason do not require
application or verification in experience (5526, 29) Metaphysics, as
Kant now defines it, is that philosophy which contains "the first
principles of the use of the pure intellect" (58). The use oi the pure
intellect is said to be twofold: One is elenctic, preventing sensible
concepts from interfering with intellectual; and the other use is
dogmatic, providing some archetype or exemplar that serves as a
measure of all other things insofar as they are realities (59 J. All in all,
it seems difficult to imagne a more complete reversal of the skepti-
cism of the Dreams. After ridiculing a dogmatic metaphysics Kant
now seems to be in the grip of a Platonic fervor, which gives him
insight into a purely intelligible world transcending the world of
phenomena. Within the space of two years, from May 1768 to Au-
gust I 770, the moral skeptic has apparently become a metaphysical
enthusiast.

What had happened? How do we explain this sudden revival of
metaphysics after Kant's skepticism in the Dreamsl These ques-
tions have been the cause of much gnashing of teeth and wringing of
hands among Kant scholars. Some regard it as a mystery better
passed over in silence, while others have devised the most elaborate
hypotheses:~ It is indeed difficult to explain the genesis of the Dis-
sertatiorl since we have so littIe material for the years 1768 to 1770.
Yet, if we carefully examine the Dissertation, and if we study the

Kant's intcllcctual development: I 74h- r 78 I 49

Reflexionen for the years immediately before and after it, then we
find that, contrary to all the appearances, there is really no break
with the program of 1766. Strange as it might seem, the Dissertnlivn
was not the rejection but the fruition of the Dreams.

In the first place, it is important to see that the metaphysics pre-
scribed in the Dissertation is not the same as that proscribed in the
Dreams. Kant's new metaphysics is first and foremost an ontology, a
system of the most general attributes or predicates of things. This
ontology does not speculate about a distinct kind of entities, but
simply determines the necessary laws by which our reason can think
any object whatsoever. Although Kant sometimes loosely speaks of
his noumena as if they were a kind of entity, we must be careful not to
reify them, They are not a type of existing thing, but simply the forms
or structures to which any existing or possible thing must conform. It

is because the laws of reason do not refer to any existing thing that
Kant is not worried about the problem of their verification or applica-

/ tion in experience. The metaphysics that Kant wished to banish in
1 the Dreams, however, was speculation about the world of spirits.

) Kant argued that reason could never answer questions about how
spirits communicate and interact with one another, how they exist in

i space, or how they interact with the body. These are not questions
that Kant attempts to answer in the Dissertotion. Indeed, so far was
Kant from encouraging such speculation in the Disserration that he
continued to discourage it. Thus he again denies that we can have any
knowledge of spiritual substances, of either their relations among
themselves or to external bodies (517) . He also says that the principles
of the intelligible world do not concern the kind of substance -
whether material or immaterial - but only the forms of any kind
($16). Rather than contradicting the program of 1766, then, the meta-
physics of the Dissertation only continues it. For it does not attempt
to extend knowledge into the unknown spiritual world; and its ontol-
ogy does nothing more than determine those concepts that are neces-
sary limits and conditions of reason.

This reading of the Dissertation is more than amply confirmed by
the Reflexionen written in 1769 and 177o.zWithout exception, we
find that througl~out these reflections Kant only develops the proto-
critical conception of metaphysics that he had in 1766. The object of
metaphysics, he writes,l7 is to determine the first principles or basic
concepts of our reason. Metaphysics should be an ontology, though

Kant's intellectual development: I 746- I 78 I
not an ontology in the traditional sense of a science about some kind
of thing.lx Rather, its aim should be to determine the conditions
under which it is possible to think any object whatsoever according
to reason. Its concepts are neither ectypes nor archetypes, but con-
cepts about the conditions under which anything can be thought
(Bedingungs begriffe1.l~ In all the reflections for these years Kant
insists that the principles of metaphysics have not an objective but
only a subjective validity insoiar as they do not refer to any proper-
ties of things but only the conditions under which anything can be
thought .30 With the benefit of hindsight we can see Kant groping
toward what he will later call "transcendental philosophy." This
was the ultimate fruit of the skeptical program of the Dreams.

There are, however, some considerations that would seem to
weigh against this reading of the Dissertation. For is not the intelligi-
ble or noumenal world also the realm of God, freedom, and immor-
tality? The first Critique gives us every reason to think so. And, if
this is the case, are we not justified in regarding the noumenal world
as a realm of spiritual beings after all? There are indeed some pas-
sages from the Reflexionen that give evidence for this interpreta-
tion.31 Yet a closer look at these passages reveals that, as a spiritual
realm, Kant gives the intelligible or noumenal wodd a strictly moral
meaning, just as he had done in the Dreums of Q Spirit-Seer.1~ We are
told explicitly by Kant on several occasions that the only law we
know to be true of the intelligible wodd is the moral law. The
mundus vere inrelligibilis is the mundus moralis. The only datum
that we have of the intelligible world, Kant says,>J is that of our
awareness of freedom. Hence it is the principles of freedom that
constitute the formae mundi intelligibilis. The concept of God is
valid, Kant further ex plains,^^ only insofar as it is based upon moral
laws. We cannot prove this concept a priori, but are allowed to infer
it only insofar as it is a precondition of the highest good. These
passages from the Reflexionen then provide us with the context to
interpret Kant's remarks about the dogmatic use of reason in the
Dissertation. In postulating certain exemplars of perfection, the dog-
matic use of reason gives us not constitutive but regulative princi-
ples. They do not state what does exist, but what ought to exist.
Such a usage is dogmatic not in the sense that it speculates about
entities beyond experience, but in the sense it is certain according to
a prior1 principles, namely the first principle of morality.

If the metaphysics of the Dissertntior~ is not incompatible with
the moral skepticism of the Dreams, it still seems implausible that
it could derive from it. Yet this is in fact the case. Some of the
central tenets of the Dissertation were the product of Kant's earlier
moral skepticism. In the years immediately after the Dreatns Kant
attempted to find ways of strengthening his new skepticism. He
eventually discovered a new strategy to expose the pretentions of
metaphysics. This was to prove both the thesis and antithesis of
some metaphysical subject, a practice that clearly foreshadows the
antinomies of the first Critique. It was while constructing such
arguments in 1769, Kant later said,lj that "a great light" dawned
upon him. That great light was most probably the distinction be-
tween reason and sensibility. Kant saw that this distinction could

I flnally resolve the persistent conflicts between metaphysics and
mathematics. In the very first section of the Dissertation, for exam- ! ple, he uses i t to reconcile the conflict between the mathematician
and metaphysician regarding the infinite divisibility of space. The
distinction between reason and sensibility, noumena and phenom-
ena, could give an equal and independent validity to the claims of
both metaphysics and mathematics. Hence that distinction, the
very cornerstone of the Dissertation, is, at least in part, the product
of the moral skepticism of the Dreams. Prima facie, there would
seem to be a straightforward conflict between the moral skepticism
of the Dreams, which attempts to limit reason to experience, and
the propadeutic criticism of the Dissertation, which aims to pre-
vent sensibility from encroaching upon the sphere of reason. And
yet they are only different strategies of the same enterprise. The
fundamental aim of the moral skepticism of the Dreams was to
protect our basic moral values against rampant speculation. In the
late 1760s, however, Kant saw that this goal demanded preventing
sensible ideas from being applied to noumena more than limiting
reason to sense experience. For if the thesis of the infinite divisibil-
ity of space and time, and of the infinite series of cause and effect,
were extended beyond the sphere of sensibility to the noumenal
world they would jeopardize two of our essential moral beliefs:
namely immortality, which presupposes the simplicity oi the soul,
and freedom, which requires spontaneous causes. It is indeed no
accident that in the late 1760s Kant had already sketched his solu-
tion to not only the mathematical but also the dvnamical antino-

rnies. 1" Kant was determined that the fundamental principle of the
noumenal world - the principle of freedom - had to be saved a t all
costs against the encroachments of a scientific method that ex-
tended its principles beyond the limits of experience. The propa-
deutic criticism of the Dissertation was, then, only a new strategy
of the moral skepticism of the Dreams, the response of that skepti-
cism to the dangers of materialism and determinism.

V . THE S I L E N T D E C A D E , 1770-1780

If the 1760s were Kant's turbulent decade, then the 1770s have been
called with justice "the silent decade.:' In contrast to the r76os Kant
wrote very little in these years. Other than the Dissertation there
were a few essays on education, Zwei Anfsatze, betreffend das
Philan thropin (Two Essays Concerning the Philanthropic Academy)
(r 776-7 j, and an article on anthropology, "Von den verschiedenen
Rassen der Menschen " (On the Different Races of Mankind) (I 77 5 1.
But that was all. Many of Kant's contemporaries were puzzled, even
disturbed, by his silence. Yet what Kant needed most was peace and
solitude. For this was the decade of his intense labor on the Critique
of Pure Re,ason. Unfortunately, we have few sources to document
the stages in the writing of the Critiqzle. There are Ksnt's letters to
his former student Marcus H e n i some students' notes from lectures
given around I 77 5 ; and the Reflexionen, anlong them the set known
as the Duisburg Nachlafl. But even these sources cast but a dim light
upon the darkness. Ksnt's letters give only the most scanty informa-
tion; the lecture notes are of dubious reliability; the Reflexionen
cannot be precisely dated; and the Duisburg Nachlajl is a cipher.j7

The starting point for any consideration of the r 770s remains the
Dissertation. This work brought Kant close to the threshold of the
critical philosophy. Several of its most important teachings antici-
pate the first Critique: the distinction in kind between reason and
sensibility, the theory of space and time as a priori forms of sensibil-
ity, the a priori concepts constitutive of the intellect, and the limita-
tion of metaphysics to an ontology of pure concepts. Yet if Kant had
approached the threshold of the critical philosophy he certainly had
not passed over it. The Dissertation still had not posed the funda-
mental problem of the Critique, the possibility of synthetic a priori
judgments; and i t had not formulated the central thesis of txanscen-

Kant's intellectual developme~lt: 1746- 178 I

dental idealism, that the objects given to us in experience are only
appearances of "things in themselves."3The Dissertation was at
best, then, only a haliway house on the difficult road toward the
Critique.

We can now arrive at such a conclusion, though, only with the . . - --

benefit of hindsight. In 1770 Kant saw things differently. On Septem-
ber 2, 1770, Kant wrote J. H. Lambert, one of the philosophers in
Germany he admired most, asking him for his comments on the
Dissertation. Although Kant readily admitted that much in his tract
was still crude and vague, he expressed satisfaction with his general
position. "For around a year now 1 flatter myself that I have arrived
at those concepts that 1 will surely have to expand but never have to
change; by their means all manner of metaphysical questions can be
examined according to certain and easy criteria and, insofar as they
are resolvable at all, can be decided with certainty" (I o: 9 3) Yet such
optimism was to be shortlived. For in his October 1 3 reply to Kant
Lambert posed a question that would undermine the Dissertation
and begin that train of reflections that would eventually lead to the
first Critique. Lambert said that he found Kant's sharp dualism be-
tween reason and sensibility troublesome, for he could not under-
stand how such distinct faculties could cooperate (I o: 100). He then
implied that there would have to be some interchange between
them because the concepts of ontology must be applicable to phe-
nomena (103). In effect, then, Lambert had posed the question: How
do we know that the pure a priori concepts of metaphysics are appli-

) cabletoexperience?
Lambert's question seems to have plagued Kant for well over a

I year.39 The first result of his reflections on this question was his
celebrated February 2, I 772, letter to Marcus Herz, where Kant first
poses the fundamental problem of the critical philosophy. In this
letter Kant began by telling Herz of his plans to publish soon a work
titled Die Grenzen der Sinnlichkeit und der Vernunft, which would
consist of two parts, one theoretical and the other practical. While
thinking through the first part, Kant observed that he was still miss-
ing something important, something that constituted "the key to
the secret of the hitherto still obscure metaphysics" { ~ o : r z q J . He
now felt that i t was necessary to raise the question: "On what basis
does a representation relate to its object?" This is an especially acute
problem, Kant argued, for the u priori concepts oi the understanding.

54 T H E C A M B R I D G E C O M P A N I O N TO K A N T

I t is easy to answer this question in the case of empirical concepts,
for these are only the manner in which the subject is affected by
objects given to it, so that the representation will be an effect that
corresponds to its cause. There is also no difficulty in the case of
mathematical concepts, because here the mind creates its objects in
the very act of knowing them, so that there is nothing in the object
not thought in the concept. Yet our understanding is in possession of
a prior1 concepts that are not the cause of their objects nor the effect
of objects given in experience. The problem then arises: How do a
priori represen tations correspond to objects if they do not create or
derive from them (124-6)? Kant flatly rejected the previous solu-
tions to this problem offered by Plato, Malebranche, and Leibnir,
which postulated some intuition of the divine or a preestablished
harmony (126). Such metaphysical ideas were no better than a deus
ex machina. They explained the obscure by the more obscure and
begged the question of how we could have knowledge of God or the
preestablished harmony. Kant believed that he had made consider-
able progress toward the solution of this problem (126-7). In search-
ing for the or ign of our intellectual knowledge, he classified all the
concepts of "transcendental philosophy" according to a few funda-
mental principles of the understanding. Kant was so satisfied with
the progress of his inquiries that he felt confident that, within the
next three months, he could write a "Kritik der reinen Vernunft"
(critique of pure reason).

Yet we know, again thanks to hindsight, that such optimism was
unfounded. The letter to Herz shows that Kant was still very far from
a solution to his problem. His proposed solution determines at best
only the origin of our a priori concepts, but not their justification,
their application to experience. In other words, to use Kantls later
terminology, he had provided only a "metaphysical" and not a "tran-
scendental deduction." Kant still had not arrived at the crucial dis-
tinction between the quid juris and quidfacti, the question of theius-
tification and that of the origrn of knowledge. He seemed to think that
to determine the origin of a concept is to determine its justification.

It was probably shortly after his letter to Herz that Kant was
aroused from his "dogmatic slumber" by his recollection of Hume.40
Kant had been aware of Hume's skepticism since at least the sum-
mer of 1759, for J. C. Hamann had told him about it in a letter
written in June of that year (10: I 5). He had probably read a transla-

I Kant's intellectual development: r 746- r 781 5 5

tion of the Essuys and Enquiries by the early 17hos,41 because he
refers to Hume in both his announcement of his lectures for the
winter semester of 1765-66 (2 : 3 r I) and in his Observations on the
Fezling of the Beautiful and the Sublime (2:253j. Herder, who had
heard Kant lecture from 1762 to 1764, said that Hume was one of his
most frequently cited authors.42 There are indeed striking parallels
between Hurne's and Kant's criticism of rationalism in 1763 and
1766, because Kant uses the same example as Hume in criticizing
the rationalist interpretation of the principle of causality.43 Neverthe-
less, it is unlikely that Hume exerted his decisive influence in the
1760s. Kant's criticism of rationalism could have come from more
indigenous sources, most notably Crusius; and, in any case, Kant
was not exactly slumbering in the I 760s with regard to the presuppo-
sitions of rationalism. Kant's "dogmatic slumbers" most probably
took place from 1770 to 1772, between the Dissertation and his
letter to Herz. In using this expression, Kant was probably referring

I to his confident belief that the Dissertarton was his final position. A
recollection of Hume would have been most fitting after I 772, for it
would have helped Kant to formulate in more powerful and precise

I terms the problem he stated to Herz. If Hume's doubts about causal-
ity were duly generalized, then they implied that a priori concepts
could be neither demonstrated a priori nor verified in experience. In
other words, to use the terminology that Kant evolved at this time,
these concepts appeared in judgments that were neither analytic o
priori nor synthetic a posteriori but synthetic a priort. The influence
of Hume is most visible, then, in Kant's later formulation of the
criticial problem: "How are synthetic a priori judgments possible?"
What perhaps sparked the memory ol Hume was a translation of
James Beattie's An Essay on the Nature and Immutability of Truth,
which appeared in its German version in 1772.44 Beattie's Essay
contained long summaries of Hume, and in particular important
passages from the Treatlse that had not been translated before.

It was perhaps Kant's recollection of Hume that convinced him
that he was very far from a solution to the difficulty confronting
him. In any case, the hope that he could write a "Kritik der reinen
Vemunft" by the summer of I 772 soon dissipated. In his next letter
to Marcus Herz, written toward the end of r 773, Kant had to admit
that his work had created more problems than he had anticipated.
He explained that he wanted to create "a wholly new science," and

56 THE C A M B R I D G E C O M I ' A N l O N T O K A N T

that such a project demanded much efiort in creating a new method,
terminology, and classification of concepts (ro:137J. Still, Kant
hoped to complete his work by the following Easter. Once again,
though, Kant was compelled to shelve these plans. On November 24,
I 776, nearly three years later, he wrote to Herz that, although he had
amassed huge amounts of material and had never worked more sys-
tematica1Iy and persistently, his project was still not compIete. Kant
again referred to the problems of creating a completely new system
of philosophy. He was pleased to report, though, that he now had the
major obstacles behind him and expected to be finished by the next
summer (10: 185-61. But, as ii he realized that this was much too
optimistic, Kant asked Herz not to have too high expectations, as
this was only added pressure. And, sure enough, Kant was still far
from finished. His iollowing letters to Herz, those written August
20, I 777 and April I 778, continue in a similar vein. Kant again says
that the difficulties of his project prevent its completion; and he
proposes two new dates for publication, both of them soon forgotten
(10: 195-8, 214-16).

Just how far Kant had come in his thinking by the middle of the
1770s is shown by the Duisburg Nachlafl, some fragments written
in 177 5.3' These manuscripts reveal that Kant had already arrived
at most of the fundamental ideas oi the Critique. They sketch in
very rough form some of the ideas of the transcendental deduction
and analogies. Kant has already formulated the concept of objectiv-
ity of the deduction, analyzing the concept of an object into a rule
of synthesisj46 and he has stated its central critical conclusion -
namely, that synthetic a priori concepts are possible only as neces-
sary conditions of experience.47 The standpoint of the Dissertation
is now far behind Kant. A prior1 concepts do not give knowledge
without application to experience; and understanding and sensibil-
ity are not opposed to each other but cooperate to provide the
conditions of knowledge.

If Kant had made great progress by 1775, his project was still far
from complete. What is missing in the Duisburg Nachlafi is the
detailed argumentation of the Crjdque The problem of supplying
that argumentation, along with Kant's frail health and academic
duties, is sufficient to explain the further five years he needed for the
completion of the Critique. It was only on May I , 1781 that Kant

Kant's il~tcllectual development: r 746-1 78 I 5 7

could write to Hrrz that a book by him would soon appear under the
title Kritik der reinen Vernunft.

Now that we have surveyed Kant's intellectual development since
1746 it would be pleasant to describe the publication of the Critique
as a happy ending, as the crowning conclusion of Kant's career. But
this is a temptation that we should firmly resist. Kant's most cre-
ative decade, the 178os, was still to come. If the critical philosophy
had been born, it still had to mature. Its later shape and structure -
the division into three Critiques with the Critique of {udgment as
the keystone - was to become fully clear to Kant only in the late
1780s. In the end, the story of Kant's intellectual development stops
only with his death. For, well into the r7gos, Kant was thinking
about the foundations of metaphysics, and he was constantly chang-
ing his ideas. The flames of his old love affair burned on until the
bitter end.

I See Dreams, 2:367 .
2 See J C. Adelung, Versuch ei i~es rolistandigei~ grainmatjsch-krjtischen

Worterhuches der Hochdeutschen M m t Jnrt (Leipzig, r 7771, Theil 111, p.
488, "Metaphysik."

3 On the intellectual context of Konigsberg in the early eighteenth cen-
tury, see Benno Erdmann, Martin Knutzen tlnd seine Zejt (Leipzig,
I 876).

4 The prize for the competition went to Mendelssohn's Abhondiung iiber
die Evidenz in metaphysischen Wissenschafter~ (Berlin, 1764); Kant's
contribution won the Accessit. Lambert's contribution to the competi-
tion was never published or even submitted. It was later published by
Karl Ropp in Kant-Studien. Ergiinzungshefte 36 and 42 (1915, 1918) un-
der the title " ~ b e r die Methode die Memphysik, Theologie und Moral
richtiger zu beweisen." On the general context behind the debate about
the mathematical method, see G. Tonelli, "Der Streit iiber die rnathe-
matischt Methode in der Philosophie in der ersten Halfte des 18 Jahr-
hunderts und die Entstehung von Kants Schrift ueber die Deutlichkeit,"
Archiv fur Philosophie 9 (1959): 37-66.

5 Concerning these disputes, see E. Cassirer, Das Erkenntnisproblem m
der Philosophie und Wissenschuft der neueren Zeit [Berlin, 191 I) , vol.
III, pp. 442- 5 2 I , esp 472-8 5 ; and Irving Polonoff, "Force, Cosmos, Mo-

60 T H E CAMBKILICiE C O M P A N l O N TO K A N T

2 3 See zn:31, I ~ X , 14s. Cf- R 6598, 6610, (1672, 19 : 1 0 3 , 107, 129.
24 See, for example, W. H. Werkmeister, k'ant: The Architechtonic and

Develop~nent of his Ph'hilosophy (London, I 9801, p. 43.
2 5 Concerning some of these speculations, see Beck, Early Uermar~ Ph~hrloso-

p h ~ , P. 457.
z h The dating of these materiais is fortunateIy not subject to much doubt.

See Adickes's comments on their dating in r4:xxxviii-xix.

27 R 3946, 17:359.
28 R 3931, 1 7 : 3 5 3 ; Cf. R 3946, 17:359; and R 395% 17:367.
29 R 3978, 17:373-4.
3 0 R 3949, 17361; R 3952, 17:362-3; R 3917, 171343; R 3938, 171355;

3954, 17:363; R 43459, 17:521-2.

31 R 4154, 17:~83-4; R 4108, 17:41Sj R 4349, 17:516.
32 See Drenrns. 2:334-7.
33 R 4349, 17:s 16; R 4375, 17:52s; R 4261, 17:486; R 4291, 17498; R 42-54!

17:48j-4.
34 R 4349, 17:516.
35 5037, 18169.
36 See R 4334' 17:509; R 4336, 1 7 : ~ r o ; R 3912, r7:346-7.
37 Concerning the dubious reliability of some of the lecture notes, see

Kant's August 18 and October 20, 1778 letters to Beck, ro: 195-8, 214-
16. Concerning the debate about the dating of the Vorlesungen iiber
Metaphysik, see Benno Erdmann's articles, "Eine unbeachtet gebliehene
Quelle zur Entwicklungsgeschichte Kant's" and "MittheiIungen iiber
Kant's metaphysischen Standpunkt in der Zeit urn I 774," Ph'hiloso-
phiscl~s Monatshefte I 9-20 41 8S3): r 29-44, 65-97. Erdmann's case for
dating these manuscripts around r774 was effectively demolished by
Paul Menzer in "Die Entwicklungs-geschichte der kantischen Ethik in
den Iahren 1760-65,'' Kant-Studien j (1894): 41-104, 56, 57, 64-65.
Because the dating of this material is so uncertain, I have decided not to
consider it in my account of Kant's developnlent in the I 770s.

38 Concerning Kan t's failure to develop transcendental idealism in the Dis-
sertation, see Paul Guyer, Kunt and the Cluims of Knowledge (Cam-
bridge, 19871, pp. I I -14.

39 On the influence of Larnbert on Kant's philosophical development at
this time, see L. W. Beck, "Lambert and H u n ~ e in Kant's Development
from 1769 to 1772," Essuys on Hurne and Kant (New Haven, Conn.,
1978), pp. 101-10.

40 The arguments for placing Hume's influence in the I 760s were sharply
criticized by Benno Erdmann in his "Kant und Hume urn 1762," Archiv
fur Geschjchte der Philosopl~ie r (I 388): 62-77, 11 6-30. In pIacing
Hume's influence in the 177os, I follow Beck, Essrrys, pp. 101-ro and

Kant's intellectual development: I 746-178 I 6 I

Early German Philosophy, pp. 464-5, and De Vleeschauwer, The Devel-
opment of Kantian Thought, pp. 64-5

4, This translation was by J. G. Sulzer and appeared under the title Phi-
losophiscl?e Versnche iiber die menschliche Erkenntnis (Hamburg and
Leipzig, 175 51. This edition included translations of both the Enquiries.

43 See Herder, Briefe zur Beforderung der Humnnitat, in Sdnlmtliche
Werke, ed. B. Suphan (Berlin, r 881)) vol. XVII, 404 and vol. XVIII, 3 2 5 .

43 On these parallels, see Cassirer, Erkenntnisprohlenl, vol. 11, 606-9.
44 See James Beattie, Versuch uber djr Notur und U~ivednderttchkcii der

Wahrheir (Leipzig, r 771)
45 On the Duishurg NochloiJ, see Guyer, Konr and the Claims of Knowl-

edge, pp. 15-70, and Theodor Haering, Der Duisburg'sche Nochlafi und
Kants Kriticismus urn 1775 (Tiibingen, I 910).

46 See Haering, Nuchlafi. Blntt I 5 (I g)(zz) , Rlatt 8/41,
47 Ibid., Biatt 17 (3-41; Blatt 1 2 (91; Blatt 18 [ro).

C H A R L E S P A R S O N S

2 The Transcendental Aesthetic I

Among the pillars of Kant's philosophy, and of his transcendental
idealism in particular, is the view of space and time as a prior1
intuitions and as forms of outer and inner intuition respectively. The
first part of the systematic exposition of the Critique of Pure Reason
is the Transcendental Aesthetic, whose task is to set forth this con-
ception. It is then presupposed in the rest of the systematic work of
the Critique in the Transcendental Logic.

The claim of the Aesthetic is that space and time are a prior1 intu-
itions. Knowledge is called o priori if i t is "independent of experi-
ence and even of all impressions of the senses" {B 2). Kant is not very
precise about what this "independence" consists in. In the case of a
priori judgments, it seems clear that being a prior1 implies that no
particular facts verified by experience and observation are to be ap-
pealed to in their justification. Kant holds that necessity and univer-
sality are criteria of apriority in a judgment, and clearly this depends
on the claim that appeal to facts of experience could not justify a
judgment made as necessary and universal: Because Kant is quite
consistent about what propositions he regards as a prior] and about
how he characterizes the notion, the absence of a more precise expla-
nation has not led to its being regarded in commentary on Kant as
one of his more problematic notions, even though a reader of today

1 wish to thank the editor for his comments on an earlier version, for his explanation
of h ~ s own views, and for his patience. I am also ~ndebted to the participants in a
seminar on Kant at Harvard University in the fall of 1989.

The Transcendental Aesthetic 6 3

would be prepared at least to entertain the idea that the notion of a
prior] knowledge is either hopelessly unclear or vacuous.

It is part of Kant's philosophy that not only judgments but also
concepts and intuitions can be a priori. In this case the appeal to
justification does not obviously apply. It is harder to separate what
their being a prior1 consists in from an explanation that Kant offers,
that they are contributions of our minds to knowledge, "prior" to
experience because they are brought to experience by the mind.
However, I believe a little more can be said. For a representation to
be a priori it must not contain any reference to the content of particu-
lar experiences or to objects whose existence is known only by expe-
rience. A priori concepts and intuitions are in a way necessary and
universal in their application (so that their content is spelled out in a
prior1 judgments). In fact, Kant apparently holds that if a concept is a
priori, its objective reality can be established only by a priori means;
that seems to be Kant's reason for denying that change and physical
motion are a priori conceptsv2 Although this consideration leads into
considerable difficulties, they do not affect the apriority of the con-
cepts of space and time or of mathematics.

The concept of intuition requires more discussion. Kant begins
the Aesthetic as follows:

In whatever manner and by whatever means a mode of knowledge may
relate to objects, intuition is that through which it is in immediate relation
to them. (A 19 / 3 331

Later he writes of intuition that it "relates immediately to the object
and is singular," in contrast with a concept, which "refers to i t
mediately by means of a feature which several things may have in
common" (A 320 / 3 37 7) To this should be compared the definition
of intuition and concept in his lectures on L o p :

All modes of knowledge, that is, all representations related to an object
with consciousness, are either intuitions or concepts. The intuition is a
singular representation (repraesenta tio s i~~gular i s) , the concept a general
(reptaesentatio per notas communes) or reflected representation (repraesen-
tatio discursiva).~

An intuition, then, is a singular representation; that is, it relates to a
single object. In this it is the analogue of a singular term. A concept
is general.4 The objects to which it relates are evidently those that

64 T H E C A M B H I D C E C O M P A N I O N T O K A N T

tall under it. That it is a reproesentatlo per notas communes is just
what the Critique says in saying that it refers to an object by means
of a feature (Merkrnal, 'mark') which several things may have in
common.

In both characterizations in the Critique, an intuition is also said
to relate to its object "immediately." Kant gives little explanation of
this "immediacy condition," and its meaning has been a matter of
controversy. It means at least that it does not refer to an object by
means of marks. It seems that a representation might be singular but
single out its object by means of concepts; it would be expressed in
language by a definite description. One would expect such a represen-
tation not to be an intuition. And in fact, in a letter to J. S. Beck of 3
July, 1792, Kant speaks of "the black man" as a concept (1 1 : 3 4 7) .
Apparently he does not, however, have a category of singular non-
immediate representations, that is, singular concepts. He says that
the division of concepts into universal, particular, and singular is
mistaken. "Not the concepts themselves, but only their use, can be
divided in that way."j Kant does not say much about the singular use
of concepts, but their use in the subject of singular judgments is
evidently envisaged. The most explicit explanation is in a set of
student notes of his lectures on logic, where after talking of the use
of the concept house in universal and particular iudgments, he says,

Or I use the concept only for a single thing, for example: This house i s
cleaned in such and such a way. It i s not concepts but iudgments that we
divide into universal, particular, and singular.6

Thus it is not clear that there are singular representations that fail to
satisfy the immediacy condition.

Assuming that there are none, it does not follow that the immedi-
acy condition is just a "corollary" of the singularity condition, as
Jaakko Hintikka maintained in his earlier writings.7 The fact that
the only "intrinsically" singular representations are intuitions fol-
lows from the singularity and immediacy conditions only together
with the further substantive thesis that it is only the "use" of con-
cepts that can be singular. Moreover, we have so far said little about
what the immediacy condition means.

Evidently concepts are expressed in language by general terms. It
would be tempting to suppose that, correlatively, intuitions are ex-
pressed by singular terms. This view faces the difficulty that Kant's

I The Transcendental Aesthetic 6 5

conception of the logical form of judgment does not give any place to
singular terms. In Kant's conception of formal logic, the constitu-
ents of a judgment are concepts, and concepts are general. We are
inclined to think of the most basic form of proposition as being 'a is
F' or 'Fa', where 'a' names an individual object, to which the predi-
cate 'F' is applied. How is such a proposition to be expressed if i t
must be composed from general concepts? Evidently the name must
itself involve a singular use of a concept. Kant does offer examples
involving names as cases of singular judgments ,~u t also judgments
of the form 'This F is GI.9 Kant1s acceptance ot the traditional view
that in the theory of inference singular judgments do not have to be
distinguished from universal ones (A 71 / B 96) implies that the
subject concept in a singular judgment can also occur in an equiva-
lent universal iudgment.10

Relation to an object not by means of concepts, that is to say not
by attributing properties to it, naturally suggests to us the modern
idea of direct reference. That that was what Kant intended has been
proposed by Robert Howell.ll It appears from the above that Kant's
view must be that judgments cannot have any directly referential
constituents, and indeed it has been persuasively argued that Kant
has to hold something like a description theory of narnes.I2 This is
not a decisive objection, however, because intuitions are not prop-
erly speaking constituents of judgments. This conclusion still leaves
some troubling questions, particularly concerning demonstratives.
If we render the form of a singular judgment as 'The F is G', then the
question arises how we are to understand statements of the form
'This F is G' or even those of the form 'This is G'. The latter form
might plausibly [at least from a Kantian point of view) be assimi-
lated to the former, on the ground that with 'this' is implicitly associ-
ated a concept, in order to identify an object for 'this' to refer to. But

I now how are we to understand the demonstrative force d 'this' in
'This F is G'! It only shifts the problem to paraphrase such a state-
ment as 'The F here is G'. Although there is no doubt something
conceptual in the content of 'this' or 'here' (perhaps involving a
relation to the observer), in many actual contexts it will be under-
stood and interpreted with the help of perception. It is hard to escape
the conclusion, which seems to be the view of HowellJtr that in such

i
a context intuition is essential not just to the verification of such a
judgment and to establishing the nonvacuity of the concepts in it,

6 h T H E C A M B K 1 D C : E C O M I ' A N I O N TO K A N T

but also to understanding its content. But i t would accord with
Kant's general view that the manifold of intuition cannot acquire
the unity that is already suggested by the idea of intuition a s singu-
lar representation without synthesis according to concepts, that one
should not be able to single out any portion of a judgment that
represents in a wholly nonconceptual way.

In the Aesthetic, the logical meaning oi the immediacy condition
that we have been exploring is not suggested. Following the passage
cited previously Kant says that intuition is that

to which all thought as a means is directed. But intuition takes place only in
so far as the object is given to us. This again is only possible, to man at least,

in so far as the mind is affected in a certain way. (A 19 3 3)

The capacity for receiving representations through being affected by
objects is what Kant calls sensibility; that for us intuitions arise
only through sensibility is thus something Kant was prepared to
state at the outset. It appears to be a premise of the argument of the
Aesthetic; if not Kant does not clearly indicate there any argument
of which it is the conclusion.14

An earlier proposal of my own, that immediacy for Kant is direct,
phenomenological presence to the mind, as in p e r ~ e p t i o n , ~ ~ fits well
both with the opening of the Aesthetic and the structure of the Meta-
physical Exposition of the concept of space (see Section I1 of this
essay). One has to be careful because this "presence" has to be under-
stood in such a way as not to imply that intuition as such must be
sensible, since that would rule out Kant's conception of intellectual
intuition,16 and of course that human intuition is sensible was never
thought by Kant to follow immediately from the meaning of 'intu-
ition'. That this is what the immediacy condition means can probably
not be established by direct textual evidence.17 What is in any case of
more decisive importance is the question what role immediacy in
this sense might play in the parts of Kant's philosophy where intu-
ition plays a role, particularly his philosophy of mathematics. The
intent of Hintikka, apparently shared by some other writers on pure
intuition whose views are not otherwise close to Hintikka's,l"s to
deny that pure intuition as it operates in Kant's philosophy of mathe-
matics is immediate in this sense at all, whether by definition or not.
Whether this is true is a question to keep in mind as we proceed.

The Transcundental Aesthetic 67

I I

1 now turn to the argument of the Aesthetic. The part of the argu-
ment called (in the second edition] the Metaphysical and Transcen-
dental Expositions of the concepts of space and time ($52- 3 (through
B 411, 4-5) argues that space, and then time, are a priori intuitions.
The further conclusions that they are forms of our sensible intu-
ition, that they do not apply to things as they are in themselves and
are thus in some way subjective, are drawn In the "conclusions"
from these arguments (remainder of $ 3 , 561 and in the following I

ldelucidation'l {57) and "general observations" (58, augmented in B).
The framework is Kant's conception of "sensibility," the capacity of
the mind to receive representations through the presence of objects:

By means of outer sense, a property of our mind, we represent to ourselves

/ objects as outside us, and all without exception in space. (A 11 / B 371
I

"Outside us" cannot have as its primary meaning just outside our
bodies, because the body is in space and what is inside i t is equally
an object of outer sense.[Q

Kant alludes at the outset to what is in fact the background of all

1 his thinking about space (and to a large extent time as well): the
issue between what are now called absolutist and relationist concep-
tions of space and time, represented paradigmatically by Newton
and Leibniz:

What, then, are space and time? Are they real existences? Are they only
determinations or relations of things, yet such as would belong to things

I even if they were not intuited? (A 23 B 371
I

Early in his career Kant's view of space was relationist and basi-
cally Leibnizian. This was what one would expect from the domina-
tion of German philosophy in Kant's early years by Christian Wolff's
version of Leibniz's philosophy. Kant was, of course, influenced from

I the beginning by Newton and was never an orthodox Wolffian. In
1768 in Regions in Space, he changed his view of space in a more
Newtonian direction;"" this was the first step in the formation of his
final view, which is in essentials set forth in the Dissertation of
1770.

The Metaphysical Exposition of the Concept of Space gives four

68 T H E C A M B K I I I G E C O M P A N I O N T O KANT

arguments, the first two evidently for the claim that space is o prior],
the second two for the claim that it is an intuition.

[ij The first argument claims that "space is not an empirical con-
cept which has been derived from outer experiences" {A 23 / B 38).
The representation of space has to be presupposed in order to "refer"
sensations to something outside me or to represent them as in char-
acteristic spatial relations to one another.

This argument might seem to prove too much, if its form is, "In
order to represent something as X, the represen tation of X must be
presupposed." Lf that is generally true, and if i t implies that X is a
priori, the argument would show that all representations are a yriori.

Kant seems, rather, to be claiming that the representation of space
(as an individual, it will turn out from the third and fourth arguments)
must be presupposed in order to represent particular spatial relations.
The argument should be seen as aimed at relationism. Leibniz would
be committed to holding that space consists of certain relations ob-
taining between things whose existence is prior both to that of space
and to these relations. However, it seems open to the relationist to say
that objects and their spatial relations are interdependent and mutu-
ally c~nditioning:~ The argument is stronger if it is viewed as calling
attention to the fact that it is the spatial character of objects that
enables us to represent them as distinct from ourselves and from each
other. This is not the plain meaning of the text. That i t may be Kant's
underlying intention, however, is suggested by a parallel passage in
the Dissertation:

For I may not conceive of something as placed outside me unless by repre-
senting it as in a place which is different from the place in which I myself
am, nor may I conceive of things outside one another unless by locating
them at different places in space. (51 sA1 2:4021

(ii) The second argument claims that space is prior to appearances,
in effect to things in space:

We can never represent to ourselves the absence of space, though we can
quite well think i t as empty of objects. (A 24 / B 38-91

In what sense of "represent" can we not represent the absence of
space! The existence of space is not necessary in the most stringent
sense; in whatever sense we can think things in themselves, we can
think a nonspatial world. On the other hand, Kant has to claim more

The Transcendental Aesthetic

than that we are incapable, a s a "psychological" matter, of imagn-
ing or representing in some other way the absence of space.ll

Kant's conclusion will be that space is in some way part of the
content of any intuition, and in that way any kind of representation
that allows representing the absence of space will not be intuitive.
Thus he says that it is "the condition of the possibility of appear-
ances" (A 24 / B 39). I doubt that one can single out at the outset,
independent of the further theory Kant will develop, a notion of
representation in which we can't represent the absence of space.

That space is a fundamental phenomenological gven that in some
way can't be thought away is a very persuasive claim. But it would
take a whole theory to explain what i t really means, and Kant seems
to have to appeal to more theory in order to explicate it himself. We
can think its absence, but we can't give content to that thought in
the sense of "content" that matters: relation to intuition. But that
way of putting the point presupposes not only the claim that outer
intuition is spatial, but the claim that concepts require intuition in
order not to be empty.

Kant says we can think space without objects. This is in one way
obviously true; for example, it is what we do in doing geometry. It is
not clear, however, that Kant means to appeal to geometry at this
point, and if he does one could, at least from a modern point of view,
object to his claim on the ground that in geometry we are dealing
with a mathematical abstraction, not with physical space (or at least
that it is then a substantive scientific, and in the end empirical,
question whether our description of space fits physical reality]. In
any event, it is not clear that the thought of space without objects is
not really just the thought of space with objects about which noth-
ing is assumed. This understanding, which seems weaker than what
Kant intended, is sufficient for Kant's claim that space is a prior1 but
possibly not for his case against relationism.

(iii-iv) The third and fourth arguments of the Metaphysical Expo-
sition are, as I have said, concerned to show that space is an intu-
ition. Strictly, the claim is that this is true of the "original representa-
tion" of space (B 401, because from Kant's point of view there clearly
must be such a thing as the concept of space, to be a constituent of
judgments concerning space:]

Part of Kant's claim, what is emphasized in the third argument, is
that the representation of space is singular. This has a clear and

70 T H E C A M B R I D G E C O M P A N I O N TO KANT

unproblematic meaning. That when i t refers to the space in which
we live and perceive objects, or to the space of classical physics,
"space" is singular is an obvious datum of what one might call
grammar; moreover, its having reference in the former usage surely
rests on the fact that there is a unique space of experience, and it is
reasonable to suppose that the uniqueness of space in classical phys-
ics derives from this.

It is abstractly conceivable, however, that we could have character-
ized space in some conceptual way from which uniqueness would
follow (as might be the case with a conception of God in philosophi-
cal theology). Then we would have, not an intuition but a singular
use of a concept. Kant clearly intends to rule out this possibility.
Now this would be, if not exactly ruled out, rendered idle if Kant
could claim that the representation of space is not only singular but
also immediate in the sense of one of the interpretations mentioned
above, of involving presence to the mind analogous to perception.
Kant seems to be saying that when he begins the fourth argument
with the statement, "Space is represented as an infinite given magni-
tude" (B 39; cf. A 25 1. Ln any event Kant needs, and clearly intends to
claim, a form of immediate knowledge of space; otherwise the ques-
tion would arise whether what he has said about the character of the
representation of space does not leave open the possibility that there
is just no such thing.

Kant also claims that the representation of a unitary space is prior
to that of spaces, which he conceives as parts of space. (The modern
mathematical notion of space, roughly a structure analogous to
what is considered in geometry, is not under consideration.) Spaces
in this sense can only be conceived as in "the one all-embracing
space" (A 25 / B 39); unlike a concept, the representation of space
contains "an infinite number of representations within itself" (B 40).

Whatever the precise sense oi 'immediate' in which Kant's thesis
implies that the representation of space is immediate, there is a
phenomenological fact to which he is appealing: places, and thereby
objects in space, are given in a one space, therefore with a "horizon"
of surrounding space. The point is perhaps put most explicitly in the
Dissertation:

The concept of space is a singulnr representation comprehending all things
within itself, not an abstract common notion containing them under itself.

The Transcendental Aesthetic 7 I

For what you speak oi as several places are only parts of the same boundless
space, related to one another by a fixed position, nor can you conceive to

I yourself a cubic loot unless it be bounded in all directions by the space that
surrounds it. 2:+04

This way of putting the matter has the virtue of describing a sense in
I which space is given as infinite (better, "boundless") that does not

commit Kant to any metrical infinity of space (that is, the lack of
any upper bound on distances), although his allegiance to Euclidean
geometry did lead him to affirm the metrical infinity of space. Kant
says that space is given as "boundless"; he also wishes to say that,
without the aid of the intuition of space, no concept would accom-
plish this:

A general concept of space . . . cannot determine anything in regard to mag-
nitude. If there were no limitlessness in the progression of intuition, no
concept of relations could yield a principle of their infinitude. (A 25)

Kant does not, so far as I can see, argue in the Aesthetic that the
infinity of space could not be yielded by "mere concepts" at all, still
less that no infinity at all could be obtained in that way. His argu-
ments seem at most to say that "a general concept of space" could
not do this and are not in my view of much interest. I t seems very
likely that from Kant's point of view there can be a conceptual
representation whose content would in some way entail infinity
(that of God would again be an example"]. From a modem point of
view, we can describe (say, by logcal formulas) types of structure
that can have only infinite instances; an axiomatization of geometry
would be an example. Such a description would use logical resources
unknown to Kant, and that he would have recognized the possibility
of a purely conceptual description of ma thema tically infinite magni-
tude is doubtful."^ But even if he did, there would be the further
question of constructing it, which would be the equivalent for Kant
of showing its existence in the mathematical sense. Construction is,
of course, construction in intuition. By the "progression of intu-
itions" in the preceding quotation (A 2 5] , Kant presumably means
some succession of intuitions relating to parts of space each beyond
or outside its predecessor; such a succession would "witness" the
boundlessness of space. A similar appeal to intuition is needed also
for the construction of numbers, so that arithmetic does not yield a

7 2 T H E C A M B R I D G E C O M P A N I O N TO KANT

representation of infinity whose nonempty character can be shown
in a "purely conceptual" way.

What is accomplished by the Metaphysical Exposition? Kant
makes a number of claims about space of a phenomenological char-
acter that seem to me on the whole sound. That space is in some
way prior to objects, in the sense that objects are experienced as in
space, and in the sense that experience does not reveal objects, in
some way not intrinsically spatial, that stand in relations from
which the conception of space could be constructed, seems to me
evident. The same holds for the claim that space as experienced is
unique and boundless (in the sense explained previously).

Furthermore, it seems to me that these considerations do form a
formidable obstacle that a relationist view such as Leibniz's has to
overcome. However, they are not a refutation of such a view, be-
cause phenomenological claims of this kind would not suffice to
show that, in our objective description of the physical world, we
would not in the end be able to carry out a reduction of reference to
space to reference to relations of underlying objects such as Leibniz's
individual substances (monads).

It is another question how much of a case Kant has yet made for
the stronger claims of his theory of space. Regarding the claim that
space is a pscn, part of the content of this is surely that propositions
about space will be known a prjori, and it is hard to see so far that
anything very specific has been shown to have this character. But
the propositions in question will be pnmaely those of geometry, and
we have not yet examined the Transcendental Exposition or other
evidence concerning Kant's view of geometry.

The kind of considerations brought forth in the Metaphysical Ex-
position also hardly rule out possible naturalistic explanations. It
could be objected that our experience is spatial because we have
evolved in a physical, spatiotemporal world. Such an explanation
would of course presuppose space, but it would be empirical in that
it made use of empirical theories such as evolution (or some alterna-
tive naturalistic account). It would view the inconceivability of the
absence of space as a fact about human beings. In a way i t could not
have been otherwise: Beings of which it is not true would not be
human beings in the sense in which we use that phrase. But al-
though we can't conceive how it could turn out to be wrong, it is in

The Transcendental Aesthetic 7 3

way abstractly possible that it should turn out to be wrongj
change in the world, which our present science is incapable of

envisaging, could lead us to experience the world (and ourselves) as,
in two spaces instead of one.

Now we should probably understand the claims made in the Meta-
physical Exposition as ruling out the kind of naturalistic story just
&etched. When Kant says that the representation of space "must be
presupposed" in one or another context, the necessity he has in
mind is something stricter than the natural necessity that is the

! most stringent that one could expect to come out of the naturalistic
I

-.

story. This does not change the philosophical issue, since the natural-
ist would respond that insofar as they make this strong claim, the

of the Metaphysical Exposition are dogmatic. I shall leave the
! issue at this point, because the notion of necessity will come up at

some further points in the discussion of the Aesthetic, in particular
in connection with geometry.

Because I have said that the Metaphysical Exposition, although i t
poses a real difficulty for relationism, does not refute that view, we
should not leave it without noting that it does not contain Kant's
whole case against the relationist position. Kant's break with rela-
tionism came in Regions in Space in 1768. There he refers to an
essay by Euler which argues for absolute space on the basis of dy-
namical arguments that go back to Newton.26 Kant says that Euler's
accomplishment is purely negative, in showing the difficulty the
relationist position has in interpreting the general laws of motion,
and that he does not overcome the difficulties of the absolutist posi-
tion in the same domain (~ 3 7 8) Kant then deploys his own argu-
ment, the famous argument from "incongruent counterparts. " Al-
though this argument does not occur in the Critique, it is used for
different purposes in other later writings of Kant, up to the Metn-
physical Forlndations of Natural Science of I 786.-

By incongruent counterparts Kant means bodies, in his examples
three-dimensional, that fail to be congruent only because of an oppo-
site orientation. (The same term could be applied to figures repre-
senting their shapes.) One can think of right and left hands, with
some idealization, as such bodies. He considers them "completely
like and similar" (2:jS2), in particular in size and the manner of
combination of their parts. Yet their surfaces cannot be made to

74 T H E CAMHKITIGE C O M I ' A N I O N T O K A N T

coincide "twist and turn {it] how one will," evidently by continuoun
rigid motion. Nonetheless, Kant considers the difference to be an
internal one, and he says:

Let it be imagined that the first created thing were a human hand, then it
must necessarily be either a right hand or a left hand. In order to produce the
one a different action of the creative cause is necessary horn that, by means
of which its counterpa1-t could be produced.

(2:382->)

Kant claims that the Leibnizian view could not recognize this differ-
ence, because i t does not rest on a difference in the relations of the
parts of the hands. He concludes that the properties of space are prior
to the relations of bodies, in accordance with the conception of
absolute space and contrary to relationism.

Kant's claim has been defended in our own time by noting that the
existence of incongruent counterparts depends on global properties
of the space..$ We can already see this by a simple example: In the
Euclidean plane, congruent triangles or other figures can be asyrn-
metrical; they can be made to coincide by a motion only if it goes
outside the plane into the third dimension. Similarly, it is the three-
dimensionality of space (which Kant emphasizes) that prevents in-
congruent counterparts from being made to coincide; this could be
accomplished if they could "move" through a fourth dimension.
Moreover, in some spaces topologically differing from Euclidean
space, called nonorientable spaces (a Mobius strip would be a (two-
dimensional) example), the phenomenon could not arise.

Relationist replies to an argument based on these considerations
are possible, but I shall not pursue the matter further here.lq

I now turn to the Transcendental Exposition.

I understand by a transcendental exposition the explanation of a concept, as
a principle from which the possibility of other o priorj synthetic knowledge
can be understood.

(B 40)
The claim of the Transcendental Exposition is that raking space to
be an o prior1 intuition is necessary for the possibility of a pdori
synthetic knowledge in geometry.

It is therefore a premise of this argument that geometry is syn-

The Transcendental Aesthetic 7 5

,hetic 0 priori. Kant clearly understood geometry as a science of
,pace, the space of everyday experience and of physical science.
~ h u s far US, it would be very doubtful that geometry on this under-
,tpnding is o priori;>o indeed, the development of non-Euclidean
geometry and its application in physics were, historically, the main

why Kant's theory of geometry and space came to be re-
jected. With regard to geometry, as with mathematics in general,
Kant, however, does not see a need to argue that it is a priori; it is

to follow from the obvious fact that mathematics is neces-
(I In this, Kant was in accord with the mathematical

pactice of his own time. The absence of any alternative to Euclid-
a n geometry, and the fact that mathematicians had not sought for
sophisticated verifications of the axioms of geometry, cohered with
the abse~lce of an available way of interpreting geometry so as to give
space for the kind of distinction between "pure" and "applied" ge-
ometry that would imply that only the latter makes a commitment
as to the character of physical space.3'

It seems that there should not be any particuIar problem with
Kant's assertion that characteristic geometric truths are synthetic,
so long as we understand geometry as the science of space. But we
must now, as we have not before, take account of the analytic-
synthetic distinction. Kant gives the following explanation:

In all judgments in which the relation of a subject to the predicate is
thought . . . , this relation is possible in two different ways. Either the predi-
cate B belongs to the subject A, as something which is (covertly) contained
in this concept A; or B lies outside the concept A, although it does indeed
stand in with it. In the one case I entitle the judgment analytic,
in the other synthetic. (A 6-7 / B roJ

When a concept is "contained" in another may not be very clear. As
a first approximation, we can say that a proposition is analytic if it
can be verified by analysis of concepts. Kant thinks of such analysis
as the breaking up of concepts into "those constituent concepts that
have all along been thought in it, although confusedly" (A 7 / B I I 1;
this would give rise to a narrower conception of what is analytic
than has prevailed in later philosophy.

Kant suggests as a criterion of synthetic judgment that in order to
verify it it is necessary to appeal to something outside or beyond the
subject concept. This may be experience, i f the concept has been so

76 THE C A M B K I D L E C O M P A N I C I N T O K A N T

derived, as in Kant's example "A11 bodies are heavy" (B 12, also A 81,
or if experience is otherwise referred to. In the case of mathematical
judgments it is, on Kant's view, pure intuition.

In arguing that mathematical judgments are synthetic, Kant em-
phasizes the case of arithmetic, where he seems {reasonably, in the
light of history) to have anticipated more resistance. The geometri-
cal example that he gives, that the straight line between two points
is the shortest (B 16), might be more controversial than some alterna-
tives, which either involve existence or had given rise to doubt. The
parallel postulate of Euclidean geometry would meet both these con-
ditions. I t is hard to see how by analysis of the concept "point exter-
nal to a given line" one could possibly arrive at the conclusion that a
parallel to the line can be drawn through it, unless it is already built
into the concept that the space involved is Euclidean. The latter way
of looking at such a proposition, however, is alien to Kant.

We can well grant Kant's premise that geometrical propositions
are synthetic; the hard questions about the analytic-synthetic dis-
tinction arise with arithmetic and with nonmathematical subject
matters. But his view of geometry as synthetic a priori is tied to the
mathematical practice of his own time. If we make the modern
distinction between pure geometry as the study of certain structures
of which Euclidean space is the oldest example, but which include
not only alternative metric structures but also affine and projective
spaces, and applied geometry as roughly concerned with the ques-
tion which of these structures correctly applies to physical space (or
space-time), then it is no longer clear that pure geometry is syn-
thetic; at least the question is bound up with more difficult ques-
tions about the analytic-synthetic distinction and about the status
of other mathematical disciplines such as arithmetic, analysis, and
algebra; and the view that applied geometry is a prior1 would be
generally rejected.

If we do grant Kant's premises, however, then the conclusion that
space is an a priori intuition is, if not compelled, at least a very
natural one. That it is precisely intuition that is needed to go beyond
our concepts in geometrical judgments might be found to require
more argument, particularly since he does admit the possibility of
synthetic a priori judgments from concepts.32 That empirical intu-
ition will not do is implied by the premise that geometry is a priori
and therefore necessary.

The Transcendental Aesthetic

Figure 2. I

Kant does supply such an argument in his account of the con-
struction of concepts in intuition, in the context of describing the dif-
ference between mathematical and philosophical method, to which
we will now turn. This account has rightly been seen as filling a
gap in the argument of the Aesthetic.3~ It has been the focus of
much of the discussion in the last generation about Kant's philoso-
phy of mathematics.

To construct a concept, according to Kant, is "to exhibit a priori
the intuition that corresponds to the concept" (A 713 / B 74r). An
intuition that is the construction of a concept will be a single object,
and yet "it must in its representation express universal validity for
all possible intuitions that fall under the same concept" (ibid. J. It is
clear that Kant's primary model is geometrical constructions, in
particular Euclidean constructions.3~

I t is construction of concepts that makes i t possible to prove any-
thing nontrivial in geometry, as Kant illustrates by the problem ot

the sum of the angles of a triangle. The proof proceeds by a series of
constructions: One begins by constructing a triangle ABC (see Fig-
ure z. I) , then prolonging one of the sides AB to Dl yielding internal
and external angles whose sum is two right angles, then drawing a
parallel BE dividing the external angle, and then observing that one
has three angles a', (3, y', whose sum is two right angles and which
are equal respectively to the angles a, P, y of the triangle.35

In this fashion, through a chain of inferences guided throughout by intu-
ition, he [the geometer] arrives at a fully evident and universally valid solu-
tion of the problem. (A 716-7 / B 744-51

Intuition seems to play several different roles in this description of a
proof. The proof proceeds by operating on a constructed triangle, and
the operations are further constructions. They are constructions in

78 THE C A M B R I D G E C O M P A N I O N TO K A N T

intuition; space is, one might say, the field in which the construc-
tions are carried out; it is by virtue of the nature of space that they
can be carried out. Postulates providing for certain constructions are
what, in Euclid's geometry, play the role played by existence axioms
in modern axiomatic theories such as the axiomatization of Euclid-
ean geometry by Hilbert. But not all the evidences appealed to in
Euclid's geometry are of this form; in particular, objects given by the
elementary Euclidean constructions have specific properties such as
(to take the most problematic case] being parallel to a gven line. On
Kant's conception, these evidences must also be intuitive. A third
role of intuition (connected with the first) is that we would represent
the reasoning involving constructive operations on a gven triangle
as reasoning with singular terms (to be sure depending on parame-
ters). Kant clearly understood this reasoning as involving singular
representations. Free variables, and terms containing them, have the
property that Kant requires of an intuition constructing a concept, in
that they are singular and yet also "express universal vajidity" in the
role they play in arguing for general conclusions.~~

A difficult question concerning Kant's view is whether the role of
intuition can be limited to our knowledge of the axioms (including
the postulates providing constructions), so that, to put the matter in
an idealized and perhaps anachronistic way, in the case of a particu-
lar proof such as the one just discussed, the conditional whose ante-
cedent is the conjunction of the axioms and whose consequent is the
theorem would be analytic. Such a view seems to be favored by
Kant's statement that "all mathematical inferences proceed in accor-
dance with the principle of contradiction":

For though a synthetic proposition can indeed be discerned in accordance
with the principle of contradiction, this can only be if another synthetic
proposition is presupposed, and if i t can be discerned as following from this
other proposition. [B 14)

These remarks have generally been taken to imply that it is only
because the axioms of geometry are synthetic that the theorems are.3'
On theother hand, Kant describes the proof that the sum of the angles
of a triangle is two right angles as consisting of ''a chain of inferences
guided throughout by intuition." Interpretations of Kant's theory of
construction of concepts by Beth, Hintikka, and Friedman have all
taken that to mean that, according to Kant, mathematical proofs do

The Transcendental Aesthetic 79

not proceed in a purely analytical or logical way from axioms.lA It is
clear (as has been given particular emphasis by Friedman), that had
Kant believed that they do, the Aristotelian syllogstic logic available
to him would not have provided for a logical analysis of the proofs. In
fact, one anachronistic feature of the question whether the condi-
tional of the conjunction of the axioms and the theorem is analytic, is
chat our formulation of such a conditional would use polyadic logic
and nesting of quantifiers, devices that did not appear in logic until
the nineteenth century.

It is not literally true that Kant could not have formulated such a
conditional; i t is not that these logical forms could not be expressed
in eighteenth-century German.39 But i t would be more plausible to
suppose that Kant thought of mathematical reasoning in terms of
which he had at least the beginnings of an analysis. What we would
call the logical structure of the basic algebraic language, in which
one carries out calculations with equations whose terms are com-
posed from variables and constants by means of function symbols,
was we11 enough understood in Kant's time. Such calculations are
described by Kant as "symbolic construction."*0 And of course Kant
would not describe the inference involved in calculation as logical.
Friedman has illuminated a lot of what Kant says about geometry by
the supposition that basic constructions in geometry work in geo-
metric reasoning like basic operations in arithmetic and algebra.
And in a language in which generality is expressed by free variables,
and 'existence" by function symbols, the conditional of the conjunc-
tion of the geometric axioms and a theorem could indeed not be
formulated, so that the question whether i t is analytic, or logically
provable, could not arise.

We do not have to decide this issue, because in any event Kant's
account of mathematical proof gives clear reasons for regarding geo-
metrical knowledge as dependent on intuition. Nonetheless the
Transcendental Exposition is probably not intended to stand entirely
on its own independently of the Metaphysical Exposition. That the
intuition appealed to in geometry is ultimately of space as an individ-
ual does not follow just from a l ' l~gical '~ analysis of mathematical
proof41 or even from the observation that what is constructed are
Spatial figures. Kant presumably meant here to rely on the third and
fourth arguments of the Metaphysical Exposition.

Before I turn to the further conclusions that Kant draws from his

80 THE C A M B R I D G E C O M P A N I O N T O K A N T

arguments, I should comment briefly on the Metaphysical and Tran-
scendental Expositions of the concept of Time. These discussions
bring in no essentially new considerations. The arguments of the
Metaphysical Exposition parallel those of the Metaphysical Exposi-
tion of Space rather closely. Because there is not obviously any
mathematical discipline that relates to time as geometry relates to
space, one may be surprised that a Transcendental Exposition occurs
in the discussion of time at all. That time has the properties of a line
(i.e., a one-dimensional Euclidean space) Kant evidently thinks syn-
thetic a priori, and he appeals to properties of this kind (A 31 / B
47).4t Kant also adds that "the concept of alteration, and with it the
concept of motion, as alteration of place, is possible only through
and in the representation of time" (B 48). The concepts of motion
and alteration are, for Kant, dependent on experience,4% which
makes Kant's statement here misleading, but he did allow synthetic
a priori principles whose content is not entirely a priori (B 3) .

Some writers on Kant have thought that Kant thought that arith-
metic relates to time in something close to the way in which geome-
try relates to space. This view finds no support in the Transcenden-
tal Exposition or in corresponding places in the Disserration.41
Though time and arithmetic do have an internal connection, i t is
difficult to describe and not really dealt with in the Aesthetic.45

I now want to turn to the conclusions Kant draws from his discus-
sion of time and space in the Aesthetic. The one with which Kant
begins is the most controversial, and in some ways the most difficult
to understand:

Space does not represent any property of things in themselves, nor does it
represent them in their relations to one another. That is to say, space does
not represent any determination that attaches to the objects themselves,
and which remains when abstraction has been made of all the subjective
conditions of intuition. (A 26 / B4z)

Kant's distinction between appearances and things in themselves
has been interpreted in very different ways, and accordingly the
question what Kant's fundamental arguments are for holding that

The Transcendental Aesthetic

"space does not represent any property of things in themselves" is
controversial.

A second conclusion Kant draws is that "space is nothing but the
form of all appearances of outer sense," or, as he frequently expresses
it, the form of outer intuition or of outer sense. One might mean by
"form of intuition" a very general condition, which might be called
formal, satisfied by intuitions or objects of intuition. This is part of
Kant's understanding of the notion. One must distinguish between
the general disposition by which intuitions represent their objects as
spatial, and what space's being a form of intuition entails about the
objects of outer intuition, that they are represented a s in space, and
that they stand in spatial relations that obey the laws of geometry.
The latter seems properly called the form of appearances of outer
sense. Kant's doctrine of pure intuition is that this form is itself
known or gven intuitively.

That outer intuition has a "form" in this sense does not by itself
imply that space is subjective or transcendentally ideal. It seems
that intuitions might have this "form" and the form be itself given
intuitively without its following that the iorm represents a contribu-
tion of the subject to outer representation and knowledge of outer
things.46 Kant, however, denies this. Space is "the subjective condi-
tion of sensibility, under which alone outer intuition is possible for
us" (A 26 / B 42). Kant's arguments, both in the Aesthetic and in
corresponding parts of the Prolegomena, are based on the idea that
the fact that 1.1 prior1 intuition is possible can only be explained if the
form of intuition derives from us, as we will see. Two different
things are to be explained, one specific to the Aesthetic and one not:
First, the fact that there is a priori intuition of space, second, the fact
that there is synthetic a priori knowledge concerning space, in par-
ticular in geometry. Of course, the existence of such knowledge is
one of Kant's arguments for a prjori intuition. But in arguing for the
subjectivity of space Kant appeals specifically to a prior1 intuition
rather than to synthetic n priori knowledge. Thus even in the Tran-
scendental Exposition he writes:

How, then, can there exist in the mind an outer intuition which precedes
the objects themselves, and in which the concept of these obiects can be
determined a prioril Manifestly, not otherwise than in so far as the intuition
has its seat in the subject only, as the formal character of the subiect, in

82 T H E C A M B R I D G E CCIMI'ANION TCI K A N T

vlrtue of which, in being affected by obiects, i t obtains immediate represen-
tatton, that is intuition, of them, and only so far, therefore, as it is merely
the form of outer sense in general. [B 411

Kant appeals to the same consideration in arguing that space and
time are not conditions on things in themselves:

For no determination, whether absolute or relative, can be intuited prior to
the existence of the things to which they belong, and none, therefore, can be
intuited a priori. (A 26 1 B 421

Were it [t i n~e] a determination or order inhering in things themselves, it
could not precede the objects as their condition, and be known and intuited
a priori by means of synthetic propositions. But this last is quite possible if
time is nothing but the subjective condition under which all intuition can
take place in us. (A 3 3 / B 491

Kant thus argues on the same lines both to the conclusion that a
prior1 intuitions do not apply to things in themselves and to the
conclusion that space and time are forms of intuition.

In the presentation oi the argument in 558-9 of the Prolego~nenna,
Kant makes clearer that what is advanced is a consideration specific
to intuition:

Concepts, indeed are such that we can easily form some of them a priori,
namely such as to contain nothing but the thought of an object in general;
and we need not find ourselves in an immediate relation to an object.

(4:282)

Thus with regard to a priori intuition, there is a probjem about its
very possibility; with regard to a priori concepts, the problem arises
only from the fact that to have "sense and meaning" they need to be
applicable to intuition, and at this stage it is not evident that the
intuition has to be a pr1ori.n

Why should i t be obvious that a priori intuition, which "precedes
the objects themselves," must "have its seat in the subject onIy"? It
is tempting to see this in causal terms: There could not be any
causal basis for the conformity of objects to our a priori intuitions
unless this basis is already there with the intuition itself. We could
imagine Kant arguing as Paul Benacerraf does in a somewhat related
context:As We can't understand how our illtuitions yield knowledge
of obiects unless there is an adequate causal explanation of how they
conforn~ to objects, and in the case of a prior1 intuitions, such an

The Transcendental Aesthetic

explanation is impossible unless the mind is causally responsible for
this conformity.

I t would be rash to suppose that Kant never thought in this way,
and many commentators, perhaps most eloquently P. F. Strawson in
his conception of the "metaphysics of transcendental idealism, "49

have read Kant as saying that the mind literally makes the world,
along the way imposing spatial and temporal form on it.

Two views about intuition chat we have already considered, that
an intuition has something like direct reference to an object, and
that an intuition involves phenomenologcal presence of an object,
may be of some help here. There can't be direct reference to an
object that isn't there; thus there may be puzzlement as to how an
object can be intuited "prior" to its existence {whatever exactly
"prior" means here). We have to ask exactly what the object of the
intuition is. That to whose existence the a priori intuition is prior is
presumably a n empirical object. But then maybe the answer is that
that object, strictly speaking, isn't intuited prior to its existence (and
perhaps that it can't be), so that the proper object of the intuition is a
form instantiated by i t rather than the object itself. Then the claim
becomes that the only way in which the form of a not-yet-present
object can be intuited is if this form is contributed by the subject. It
is not clear to me how the force of this claim is specific to intuition
or how it is more directly evident than other applications of the
Copernican hypothesis.

The phenomenological-presence view seems to me to defeat the
literal sense of the claim in Kant's argument. imagination being
immediate in the required sense, immediacy of a representation
does not imply the existence of its object a t all, so that it seems it
can perfectly well be "prior" to it. Again, however, a general claim
about a priori knowledge survives this observation: Kant can reply
that if, in an imaginative thought experiment, I have intuition from
whch formal properties of objects can be learned, the only assurance
that these properties will obtain for subsequent empirical intuitions
of what was imagined is if the form is contributed by me.

We have to examine more closely the meaning of the conclusion
that things in themselves are not spatial or temporal; this might
offer hope of greater insight into Kant's argument. This leads us,
however, into one of the worst thickets of Kant interpretation: the
concept of thing in itself and the meaning of Kant's transcendental

84 T H E C A M U K I L) G E CC)Ml 'ANlON TO K A N T

idealism. Since, according to Kant, transcendental idealism finds
support from arguments offered in the Analytic and Dialectic as well
as the Aesthetic, we can in the present discussion deal with only one
aspect of the issues.

One might begin by distinguishing the cIaim that we do not
know that things, as they are in themselves, are spatial (or that our
knowledge of things as spatial is not knowledge of things as they
are in themselves) from the claim that things as they are in them-
selves are not spatiaI. A long-running debate concerns the question
whether Kant's arguments might prove, or at least Iend plausibility
to, the first claim and yet not prove the second, although it is often
suggested by Kant's language. Kant, it has been claimed, leaves
open the possibility, traditionally called the "neglected alterna-
tive," that although we don't know that things in themselves are
spatial, or that they have the spatial properties and relations we
attribute to them, nonetheless, without its being even possible for
us to know it, they really are in space and have these properties and
relations.50 Kant might reply to this objection by appealing to the
arguments of the Antinomies, particularly the Mathematical An-
t inomies .~~ That would, however, leave him apparently making a
dogmatic claim in the Aesthetic, with no indication that an impor-
tant part of its defense is deferred.

A more interesting reply is that when the concept of thing in itself
and Kant's argument in the Aesthetic are properly understood, it
will be clear that the "negIected alternative" is ruled out. One under-
standing of the contrast of appearances and things in themselves
would be that our intuitions represent objects as having certain prop-
erties and relations, but in fact they don't have them. Kant occasion-
ally comes close to saying this:

What we have meant to say i s . . . that the things we intuit are not in
themselves what we intuit then1 as being, nor their relations so constituted
in themselves as they appear to us. (A 42 / B 591

It is hard to see how, on this view, Kant avoids the implication that
our "knowledge" of outer objects is fnlse: The objects we perceive
are perceived as spatial, but "in themselves," as they really are, they
are not spatial. One might call this general view of the relation of
appearances and things in themselves the Distortion Picture. It
arises naturally from viewing things in themselves as real things, of

The Transcendental Aesthetic

which Kant's Erscheinu~lgen are ways these things appear to us. It
identifies how things are in themselves, in Kant 's particular sense,
with how they really are.>>

This view certainly rules out the "neglected alternative." But it
seems to do so by fiat. It is difficult to see how, on this interpreta-
tion, the thesis that things in themselves are not spatial is supported
by argument." Indeed, if the idea that things in themselves are
spatial merely means that their relations have the formal properties
that our conception of space demands, the thesis that they are not is
pretty clearly incompatible with the unknowability of things in
themselves. Space has to be what is represented in the intuition of
space, as it were as so represented.

A plausible line of interpretation with this result, favored by sev-
eral passages in the Aesthetic (e.g., that from B 41 quoted before),
might be called the Subjectivist view. This is what is expressed in
Kant's frequent statements that empirical objects are "mere repre-
sentations."?4 A better way of putting it might be that for space and
time and therefore for the objects in space and time, the distinction
between object and representation collapses, or that an "empirical"
version of the distinction can only be made in some way within the
sphere of representarions.ll According to this view, the neglected
alternative is ruled out because there would be a kind of category
mistake in holding that things in themselves, as opposed to represen-
tations, are spatial.

Paul Guyer, in his discussion of the Aesthetic's case for transcen-
dental idealism, relies heavily on an interpretation of an argument
from geometry in the General Observations to the Aesthetic. I see
his interpretation as making this argument turn on just such a sub-
jectivist view. Commenting on Kant 's first conclusion concerning
space, Guyer says that Kant assumes that

it is nor possible to know independently oi experience that an object genu-
inely has, on its own, a certain property. Therefore space and time, which
are known a priori, cannot be genuine properties of objects arid can be only
features of our representations of them.56

Guyer objects to this assumption on the ground that one might
conceivably know, because of constraints on our ability to perceive,
that any object we perceive will have a certain property; our facul-
ties would restrict us to perceiving objects that independently have

86 THE CAMBKIDC;E C O M P A N I O N T O K A N T

the properties in question, so that it would not follow that the ob-
jects cannot "on their own" have them.

According to Guyer, Kant nonetheless reIies on this assumption
because he conceives the necessity of the spatiality of objects and
their conformity to the laws of geometry as absolute; he holds not
merely

{I) Necessarily, if we perceive an object x, then x is spatial and
Euclidean; but rather

(2) If we perceive an object x, then necessarily, x is spatial and
Euclidean.r7

This has to be a condition on the nature of the objects, not merely a
restriction on what objects we can perceive. Hence, according to
Guyer, this view commits Kant to the view that spatial form is
imposed on objects by us.

Guyer discerns an appeal to (2) in the second clause of the follow-
ing remark:

If there did not exist in you a power of a priori intuition, and if that subiec-
tive condition were not also at the same time, as regards its form, the
universal a priori condition under which alone the object of this outer intu-
ition is itself possible; if the object (the triangle) were something in itself,
apart from any relation to you, the subject, how could you say that what
necessarily exist in you as subjective conditions for the construction of a

triangle must of necessity belong to the triangle itself? (A 4 8 / B 6 5)

Here the first "necessarily" can express the kind of necessity ex-
pressed in (I) , but the second necessity does not have the form of being
conditional on the subject's construction, intuition, or perception.

Guyer states that the absolute necessity claimed in [z) "can be
explained only by the supposition that we actually impose spatial
form on objects."r8 1t is, indeed, a reason for not resting with the
"restriction" view that Guyer regards as the major alterna tive.5~
Apart from its relevance to questions about the distinction between
appearances and things in themselves, the point is relevant aiso to
another controversiai point: whether Kant's argument for transcen-
dental ideaIism in the Aesthetic makes essential appeal to geometri-
cal knowledge, or whether it needs to rely only on the kind of con-
siderations presented in the Metaphysical Exposition. Clearly the
Metaphysical Exposition yields at best conditional necessities of the

The Transcendental Aesthetic 87

general form of (I) ; an argument from absolute necessity to transcen-
dental idealism has to rely on geometry. In my view, Guyer's exege-
sis of the argument from the General Observations i s quite convinc-
ing, and this argument is clearer than what can be gleaned from the
arguments that proceed more directly from a priori intuition (i .e . , B
41, A 26 / B 42, and Prolegonlena 558-9, all commented on earlier in
this essay).ho

The claim (21, however, is more defensible than Guyer allows, at
least with regard to geometry: The content of geometry has to do
with points, lines, planes, and figures that are in some way forms of
objects, and not with our perception. If we accept the usual concep-
tion of the necessity of mathematics, what will be necessary will be
statements about these entities. There is nothing in the content of
these statements to make their necessity conditional on our perceiv-
ing or intuiting them. Thus i t seems to me likeiy that Kant was not
sliding from conditional necessity to absolute necessity, but rather
applying the idea that mathematics is necessary, which he would
have shared with his opponents, to the case of the geometry of space.
The objection to this is the now standard one, that we do not have
reason to believe that the geometry of actual space obtains with
such mathematical necessity.

Even if we grant Kant this premise, however, it is questionable
that he attains the "apodeictic proof" of his Copernican principle
that he claims. Whether the essential assumption is a priori incu-
ition or "absolute" necessity, in either case the claim must be that
nonapplication to things in themselves is the only possible explana-
tion. The merit of the Subjectivist view is that it offers a view of
appearances as objects that fits with that explanation.

The Subjectivist view does not directly imply the Distortion view,
but can lead to it naturally. The relation depends on how one thinlzs
of the object of representations. If appearances are representations, it
is natural to think of things in themselves as their objects. And Kant
clearly sometimes does think of them that way, as for example in
places where he says that the notion of appearance requires some-
thing which appears:

. . . We must yet be in a position to think [objects] as things in themselves;
otherwise we should be landed in the absurd conclusion that there can be I appearance without any thing that appears. [B xxvii)

8.8 T H E C A M B R I D G E CC)MI'ANION TO K A N T

The same canclusion also, of course, follows from the concept of an appear-
ance in general; namely, that something which is not in itself appearance
must correspond to it. (A zs r l

But if the object of our empirical representations is a thing in itself,
and these representations represent their objects as spatial, then we
have the Distortion view. But this conception of the object of repre-
sentations is not the only one that Kant deploys even within the

- .

Subjectivist conception, as one can see from the discussions of the
concept of object in the A deduction (esp. A 104-51 and the Second
Analogy (A 191 / B 236).

I would like now to introduce a third possible meaning of the
nonspatiotemporality of things in themselves, what I will call the
Intensional view. According to this view, the conclusion from the
argument of the Aesthetic is that the notions of space and time do
not represent things as they are in themselves, where, however,
"represent" creates here an intensional context, so that in particular
it does not entitle us to single out things in themselves as a kind of
thing, distinct from appearances. The manner in which we know
things is not "as they are in themselves," but rather "as they ap+
pear. " But talk of "appearances" and "things in themselves" as differ.
ent objects is at best derivative from the difference of modes of
representation. However, there is an inequality between the two, in
that representation of an object as it appears is full-blooded, capable
of being knowledge, whereas representation of an object as it is in
itself is a mere abstraction from conditions, of intuition in particu.
lar, which make such knowledge possible.

Assuming that it has been shown that knowledge of things as
spatial is not knowledge of them as they are in themselves, on this
view there cannot be a further question whether things as they are in
themselves are spatial; either "things in themselves are not spatial"
merely repeats what has already been shown, or it presupposes that
there is a kind of thing called "things in themselves."

This is a philosophically attractive idea, and it is supported by
many passages where Kant expresses the distinction as that of con-
sidering objects as appearances or as things in themselves, as in the
following striking remark:

But if our Critique is not in error in teaching that the object is to be taken in
a twofold sense, namely as appearance and as thing in itself; if the deduction

The Transcendental Aesthetic 89

of the concepts of understailding is valid, and the princlplc of causality
therefore applies only to things taken in the former sense, namely, insofar as
they are objects of experience - these same objects, taken in the other sense,
not being subject to the principle - then there is no contradiction in suppos-
ing that one and the same will is, in the appearance, that is, in its visible
acts, necessarily subject to the law oi nature, and so far not free, while yet,
as belonging to a thing in itself, it is not subject to that law, and is therefore
free. (B xxvii-xxviii)

Gerold Prauss has supported a version of this view by a careful
textual analysis of Kant's manner of speaking about things as they
are in themselves.61 Prauss acknowledges, however, that Kant's way
of spealung is far from consistent and that his usage often lays him
open to the interpretation of things in themselves as another system
of objects in addition to appearances. In fact, Kant often says in
virtually the same place things that seem to support the Intensional
view, and things that contradict it.61 I shall not go into the many
questions the Intensional view raises. In spite of the foregoing pas-
sage from the preface to the second edition, it has often been claimed
that this understanding of the distinction will not suffice for the
purposes of Kant's moral philosophy, and indeed Kant's ethical writ-
ings contain passages that would be very difficult to square with it.
Clearly, i t is beyond the scope of this essay to go into such matters.

We do, however, have to consider whether the Intensional view
can offer a sensible interpretation of Kant's arguments for his conclu-
sions in the Aesthetic. The difficulty lies in the fact, noted above,
that Kant in the statement of his conclusions understands the form
of sensibility as contributed entirely by the subject, so that the spati-
ality of objects and their geometrical properties are due entirely to
ourselves.63 This is sometimes expressed in the language of the Sub-
jectivist view, as in the claim that a priori intuition "contains noth-
ing but the form of sensibility'' (Prolegomena $9, 4:282). That is to
say, it is not just conditioned by my own subjectivity, so that it
therefore represents them in a way that, in particular, would not be
shared by another mind whose forms of intuition were different, but
it is conditioned entirely by my own subjectivity. This is the essen-
tial element of the conclusion that Guyer draws from the argument
from the necessity of geometry in the General Observations. It is
very naturally interpreted by the Subjectivist view of objects.

It is not clear, however, that either the conclusion that spatiaIity

arises entirely from the subject or the Subjectivist view of empirical
objects is incompatible with the Intensional view, which should
perhaps be seen primarily as an interpretation of the conception of
thing in itself. A difficulty that has been raised tor it is the following:
According to it, we know certain objects in experience, and we can
think these very objects as they are in themselves. But our very
individuation of objects is conditioned by the forms of intuition and
the categories. How can we possibly have any basis for even think-
ing of, for example, the chair on which 1 am sitting "as it is in itself,"
when there is no basis for the assumption that reality as it is in itself
is divided in such a way that any particular object corresponds to
this chair? The only possible reply to this objection is the one sug-
gested by Prauss: When one considers this chair as it is in itself,
"this chair" refers to an empirical object, so that its consideration as
an appearance is presupposed.64 So long as there is some distinction
between empirical objects and representations, this way of under-
standing talk of things in themselves is available. The conclusion
that the Intensional view is most concerned to resist, that there is a
world of things in themselves "behind" the objects we know in
experience, is not forced by Kant's subjectivist formulations, unless
one takes the conditioning by our subjectivity in a causal way. It
seems t o me clear that Kant intended to avoid taking it in that way,
but a discussion of the matter would be beyond the scope of a treat-
ment of the Aesthetic.

This is not to deny that Kant's conclusion is more subjectivist
than many who are sympathetic to Kant's transcendental idealism
will be comfortable with. The modern idea of the "relativity of
knowledge," that all our knowledge is unavoidably conditioned by
our own cognitive faculties, or language, or "conceptual scheme," so
that we can't know or even understand how the world would "look"
from outside these (for example from a "God's eye view") no doubt
owes important inspiration to Kant.65 In his conception of forms of
intuition, Kant claimed to identify aspects of the content of our
knowledge that are conditioned entirely by our own subjectivity but
are still knowledge of objects, reflected in the most objective physi-
cal science. That one should be able to identify such a "purely subjec-
tive" aspect of objective knowledge is surprising and even paradoxi-
cal. Even granted a priori knowledge of necessary truths about space,
I have found Kant's arguments in the Aesthetic for this conclusion

The Transcendental Aesthetic 9 1

less than apodeictic. But that premise does give them enough plausi-
bility so that i t is not surprising that more modern views that reject
this particular radical turn of Kant's transcendentalism also reject
the premise.

The Aesthetic is of course not the only place where Kant argues
for transcendental idealism or says things bearing on its meaning. In
particular, the Analytic probably contributed more to the develop-
ment of the modern conception just alluded to. I should end by
emphasizing once again the very limited scope of the present discus-
sion of transcendental idealism.

N O T E S

The Critique of Pure Reason is quoted in Kemp Smith's translation, some-
times modified. I use the following other translations:

Dissertution. Trans. G . B. Kerferd in Kant, Selected Pre-Critical Writings,
ed. Kerferd and D. E. Walford. Manchester, U.K.: Manchester University
Press, I 968. This volume contains the Akadernie pages in the margins.

Prolegomena. Trans. Lewis White Beck, revising earlier translations. New
York: Liberal Arts Press, I 950. Also contains Akademie pages.

Regions in Space. Trans. D. E. Walford in Kerferd and Walford, eds., Pre-
Critical Writings.

Theology lectures (Religionslehre Politz). Trans. Allen W. Wood and Ger-
trude M. Clark as Lectures on Philosophical Theology. Ithaca, N.Y.:
Cornell University Press, I 978.

Translations other than those cited here are my own.

I The relevant kind of universality is "strict universality, that is . . . that no
exception is allowed as possible" (3 3) ; thus it itself involves necessity.

z For change, see B 3, but Kant is not entirely consistent; compare A 82 / B
108.

3 Logic, ed. Jasche, $1 (9:gr)
4 "It is a mere tautology to speak of general or common concepts" (Logic

51, Note 2, g:gr].
5 Logic 5 I , Note z (9 : g I). Alan Shamoon argues persuasively that this view

is directed against Meier and thereby against Leibniz. See "Kant's Logic,"
unpublished Ph.D. Dissertation, Columbia University, 1979, ch. 5 .

Appreciation of this remark of Kant, and of Kant's conception of singu-
lar judgments, derives mainly from Manley Thompson, "Singular Terms

T H E C:AMl1KII)C;E C O M I ' A N I O N TO K A N T

and Intuitions in Kant's Epistemology," Review uf Mctrrphv.cius 26

(1972-3): 314-43
h Wiener Logik (I 79 5 1, 24:goy. Shamoon, i n commenting on this passage,

remarks that a judgment is singuIar, and its subject concept has singular
use, if it has in the subiect a demonstrative or the definlce article. (See
Kant's Logic, p. 8s .)

7 "Kantian Intuitions," Inquiry 1 5 (rg72j: 341-5, p. 3 4 2 In his principal
discussion of the matter, "On Kant's Notion of Intuition (Anschauung),"
in Terence Penelhum and J. J. Macintosh, eds., The First Critiqrre (Bel-
mont, Calif., Wtldsworth, 1968), pp. 38-5 3, Hintikka does not say explic-
itly how he understands the immediacy condition or its role, but indi-
cates that he thinks the singularity condition givesa sufficient definition.
But cf. note r I of "Kant's Transcendental Method and his Theory of
Mathematics," Topoi 3 (1984): 99-108.

8 'Caius is mortal' in Logic $21, note I (d. A 3 2 2 / B 378), also in Lvgik
Politz 11789, ~ 4 : 5 7 8] ; 'Adam was fallible', in R. 3080 (16:647).

9 In addition to the passage from the Wiener Lo,gik cited above, 'This
world is the best'in R 3173 (1 6 : 6 g ~) .

ro Kant gives the example 'God is without error; everything which is God
is without error' in R. 3080 (I 6: 647).

I I "Intuition, Synthesis, and Ii~dividuation in the Critique o f Pure Reo-
son," Nozis 7 (1973): 207-31, p. 110.

12 Thompson, "Singular Terms and Intuitions," p. 33 5; Shamoon, Kant's
Logic, pp. r I 0-1 I .

I 3 "Intuition, Synthesis, and Individuation," p. 2 3 1 .

1 4 A remark a t B 146 is translated by Kemp Smith as "Now, as the Aes-
thetic has shown, the only intuition possible tn us is sensible." The
German reads simply, "Nun ist alle uns mogliche Anschauung sinnlich
(Aesthetik)." The remark does not make clear that Kant is doing more
than simply refer to the Aesthetic as the place where that thesis was
stated and explained.

If it is the conclusiol~ of argument rather than an assumption of Kant,
then the argument is not explicitly pointed to in the Aesthetic. The
most plausible theory about what such an argument rnlght be would
give it a form similar to that of the second edition Transcendental Exposi-
tion of the Concept of Space: Geometry is (in some sense to be expll-
cated) intuitive knowledge; this is possible only if the intuition involved
is sensible; therefore human intuition is sensibIe. As an argument for
the existence of rl priori sensible intuition this might possibly be dis-
cerned in the text of the Aesthetic. But sornethillg further would be
needed to get to the conclusion that oil human intuition is sensible.

Although I have not systelnatically studied the use of the terms

The Transcendental Aesthetic 93

Anschauung and intuit us in Kant's earlier writings, it seems dear that
they emerge as central technical terms in the 1768-70 period, when
Kant makes the sharp distinction between sensibility and understanding
and makes the decisive break with the Leibnizian views of space and
sense-perception. Especially noteworthy is the fact that Kant's early
iormuiation of his views on mathematical proof in the "investigation of
the Clarity of the Pr~nciples of Natural Theology and Ethics" (~ : 2 7 2 - -
301 1, although it already makes the connection between mathematics
and sensibility, does not use the term Anschuuung in the principal for-
mulation of its theses. It occurs only a few times in the entire essay.

I would conjecture, then, that in Kant's developn~ent the use of
Anschauung as a technical term and the thesis that human intuition is
sensible emerged more or less simultaneously and that he did not articu-
late theories in terms of the notion of intuition in abstraction trom, or
before formulating, the latter thesis.

I 5 "Kant's Philosophy oi Arithmetic" [196g), in Mathematics in Philoso-
phy: Selected Essuys (lthaca, N.Y.: Cornell University Press, r983), p.
112.

16 Cf. B 72 and elsewhere. A fuller explanation of the divine understanding
as intellectual intuition is given in the theology lectures (28: 105 I , trans.
p. 85)

17 Two passages in the Dissertation are highly suggestive:

For all our intuition is bound to a certain principle of form under which
form alone something can be discerned by the mind immediately or as
singular, and not merely conceived discursively through general con-
cepts. ($10, 2:396)
That there are not given in space more than three dimensions, that
between two points there is only one straight line, . . . etc. - these can-
not be concluded from some universal notion of space, but can only be
seen in space itself as in something concrete. 151~c, 2:402-3)

Both, it seems to me, support the claim that intuition is immediate in
the sense at issue. The punctuation of the Latin in the first passage,
however, suggests that singulare is being offered as explication of imme-
diate, and thus rather goes against the claim that the connection be-
tween immediacy and "seeing" obtains by definition. It is not, on the
other hand, something for which Kant argues.

I 8 For example Robert Pippin, Kant '5 Theory of Form (New Haven, Conn. :
Yale University Press, I 9821, ch. 3 .

19 Although I don't know of specific comments by Kant on "proprio-
ceptive" sensations, i t follows that such objective content as they have
would belong to outer sense.

20 This essay is generally represented as (temporarily) completely buying

94 T H E C A M B K I D G E C O M P A N I O N T O K A N T

the Newtonian position. Reasons for caution on this point, in my opin-
ion justified, are given in William Harper, "Kan t on Incongruent Coun-
terparts," in James Van Cleve and Robert E. Frederick, eds., The Philoso-
phy of Right and Left: Incongruent Counterparts and the Nature of
Space (Dordrecht: Kluwer, I gg I I.

21 As was apparently urged against Kant by Eberhard's associate J. G. E.
Maass; see Henry Allison, Kant's Transcendentoi Idealism [New Haven,
Conn.: Yale University Press, 1983 j, p. 84, and The Kant-Eberhard Con-
troversy (Baltimore: The Johns Hopkins University Press, I 9731, pp. 3 5-
6 .

22 This psychoIogistic reading has been advocated by some commentators,
e.g., Kemp Smith (A Commentary to Kant's 'Critique of Pure Reason'
(ad ed. London: Macmillan, r g z ~) , p. I to). It is somewhat encouraged by
the German: "Wir konnen uns niemals eine Vorstellung davon machen,
dafs kein Raum sei." AIthough our inability to imagine the absence of
space is not what Kant is ultimately after, it is of course an indication of
it, and has some force as a pIausibi1ity argument.

23 In fact, he ought to distinguish between what he calk the "general
concept of space" (A 25 j, which would apply to portions of space, and the
concept that applies uniqueIy to the "one and the same unique space" [A
25 / B 39). The latter could, however, be a "singular use" oi the former,
although that would oblige us to view it as expressed by a demonstrative
attached to the word "space" in its general meaning.

Kant in the Dissertation speaks more freely of "the concept of space"
and writes, e.g., "The concept of space is therefore a pure intuition. For it
is a singular concept, . . ." (5 1 sC, 2:402); whereas in the Critique he
writes "Consequently, the original representation of space is an a priori
intuition, not a concept" (B 40). How far this represents an actual differ-
ence of view on Kant's part and how much it is a matter of more careful
formulation, I do not know. Even in the second edition of the Critique
Kant titles the section we are discussing "Metaphysical Exposition of
the Concept of Space." (This contrast between the 13issertation and the
Critique was noted by Kirk Dallas Wilson, "Kant on Intuition," Philo-
sophical Quarterly 25 (rg75j: 247-65, p. 150.)

24 In his theology lectures, however, Kant discusses the "mathematical
infinity" of God and says that "the concept of the infinite comes from
mathematics, and belongs only to i t" (28: I O I 7, trans. p. 48). To say that
God is infinite in this sense is to compare his magnitude with some
unit. Because the unit is not fixed, one does not derive an absolute
notion of the greatness of God, even in some particular dinlension (such
as understanding]. I t is doubtful that from Kant's point of view the
statement that God is infinite in this sense is free from reference to

The Transcendental Aesthetic

intuition. Kant also considers the notion of God as "metaphysically
infinite": "hl this concept we understand perfections in their highest
degree, or better yet, without any degree. The omnitudo realitrrtis [All of
reality] is what is called metaphysical infinity" {28:1018, trans. p. 49).
Kant concludes that the term "All of reality" is more appropriate than
"metaphysical infinity." (A briefer remark with the same purport is in
Kant's letter to Johann Schultz of 25 November 1788, 10: 5 57.1

I would conclude that although a purely coilceptual characterization
of God does entail that God is infinite, in what Kant considered the
proper sense this implication cannot be drawn out without intuition.

25 On this point see section I1 of Michael Friedman, "Kant's Theory of
Geometry," Phiiosophicol Review 94 (I 985): 45 5-506, which contains
an interesting discussion of these passages. Compared to my own discus-
sion in the text, Friedman downplays the phenomenological aspect.

26 Leonhard Euler, "Reflexions sur l'espace et le terns," Memoires de
I'acadt'mie des sciences de Berlin, 174%; Opera omnia, series 3 , vol. 2

[Geneva 19411, pp. 376-83.
Kant's own final position about absolute space is presented in the

Metaphysical Foundations, according to which absolute space is a kind
of Idea of Reason. The manner in which he discusses the question, both
briefly in the r 768 essay and more fully in the Metaphysical Founda-
tions, should dispel a somewhat misleading impression created by the
exposition in the Aesthetic, from which a reader could easily conclude
that in developing his theory of space and time, Kant was not concerned
with the considerations about the foundations of nmchanics that were
central to the debate between Leibniz and Newton and have played a
central role in debates about relationist and absolutist or substantivalist
views down to the present day. (See Michael Friedman, "The Metaphysi-
cal Foundations of Newtonian Science," in R. E. Butts, ed., Kant's Phi-
losophy of Physical Science (Dordrecht: D. Reidel, 19861, pp. 25-60; cf.
section IV of Friedman's essay in the present book.)

27 In 51 5 C of the Dissertation, Kant appeals to incongruent counterparts
in arguing that the representation of space is an intuition (2:403) In $1 3
of the Prolegomena (4:285-61 and more briefly in the Metaph~sical
Foundations [q:48j-4), it is offered further as a consideration in favor of
the view that space is a form of sensibility not attaching to things in
themselves. It has been maintained that Kant's different uses of the
argument are inconsistent (for example, Kemp Smith, Commentary, pp.
161 - 6) . A thorough discussion of Kant's use of the argument, which
undertakes to rebut this accusation, is Jill Vance Buroker, Space and
Incongruence: The Origins of Kant 's Idealism [Dordrecht : D. Reidel,
I 98 I), chs. 3-5.

96 T H E C A M B R I D G E C O M P A N I O N TO K A N T

28 See Graham Nerlich, "Hands, Knees, and Absolute Space," lournal of

Philosophy 70 (I 97 3): 337-5 I ; also Buroker, Space (2nd Incongruence,
ch. 3.

19 For two recent mathematically and physicaI1y informed treatments, see
John Earman, World Enough and Space-Time (Cambridge, Mass.: MIT
Press, 1g8g), ch. 7, and Harper, "Kant on Incongruent Counterparts."
Both concentrate on the argument of Regions in Space but also have
something to say about the later versions. Harper is more sympathetic,
especialIy to the claim of the Dissertation and later writings that intu-
ition is needed to distinguish incongruent counterparts. Harper's paper
contains a number of references to further literature. Earman's discus-
sion places the argument in the context of the development of the
absolutist-relationist controversy from Newton to the present day.

30 In fact, that the geometry of space is empirical was held a generation
after Kant by the great mathematician C. F. Gauss.

Kant's view that it is only in transcendental philosophy that it is estah-
lished that mathematics yields genuine knowledge of objects probably
implies that although i t is a synthetic a priori truth that physical space is
Euclidean, this is not intuitively evident in the way geometrical truths
are. (Cf. Friedman, "Kant's Theory of Geometry," p. 469 and n. 10, also p.
482 n. 36.1 But I do not see that there could be a Kantian argument for the
conclusion that physical space is Euclidean that did not take as a premise
that space as intuited, as described in the Aesthetic, is Euclidean.

3 r In the second edition of the Critique (B r 5] and even more in the Prolego-
mena Kant talks of "pure mathematics." I know of only one use of this
phrase in the first edition (A 165 / B 206) (but mathesis pura occurs in the
Dissertation; see note 44 in this chapter). Kant does not say explicitly
with what nonpure mathematics he is contrasting it, but theA r 65 / Bzo6
passage suggests that the contrast is with applied mathematics, although
he does not use that term there or, so far as I know, elsewhere in the
Critique. Additional evidence that that is the contrast Kant intends is
that he distinguishes pure from applied logic (A 5 2-3 / B 77-8) and con-
trasts pure with appIied mathematics in a note to his copy of the first
edition of the Critique (R XLIV, 23:28). (I owe the latter observation to
Paul Guyer; cf. Kont and the Claims of Knowledge (Cambridge Univer-
sity Press, 1987), p. 189. I am also indebted here to Michael Friedman.]

32 The modern discussion of the analyticity or syntheticity of arithmetic
might be taken to show that the fact that arithmetic is not anaIytic in
Kant's particular sense does not show that it depends on intuition. So
Iong as one holds to the conception of geometry as the science of space,
it is not clear how to apply this line of thought to geometry.

33 For example by Hintikka. It does not follow that it is to be read as

The Transcei~dcntal Aesthetic

independent of the connectiot~ between intuition and perception or sen-
sibility. The latter view is effectively criticized in MireIla Capozzi Cel-
lucci, "1. Hintikka e il metodo della matematica in Kant," I1 Pensiero 18
(1973): 232-67.

34 The importance of Euclid for Kant's philosophy of mathematics was
stressed by flintikka; see in particular "Kant on the Mathematical
Method" (19671, in Knowledge unJ the Known (Dordrecht: D. Reidel,
I 974). Particular Euclidean constructions are stressed by Friedman,
"Kant's Theory of Geometry."

35 This proof occurs in EucIid, Elements, Book I, Prop. 32. [I have borrowed
notations Crom Michael Friedman. I am grateful to jotham Parsons for
his assistance with Figure 2. I .)

36 This analogy was first noted by E. W. Beth, " ~ b e r Lockes 'allegemeines
Dreieck'," Kunt-Studien 48 (I 956-7): 361-80.

37 See for example Lewis White Beck, "Can Kant's Synthetic Judgments Be
Made Analytic?" (19 5 5) , in Studies in the Philosophy of Kunt (Indianapo-
lis: Bobbs-Merrill, I 96 5), pp. 89-90. In his work Priifung der kantischen
Critik der reinen Vernunft, Vol. I {Konigsberg, r 7891, Kant's pupil Johann
Schultz, who was professor of mathematics at Konigsberg and who
clearly discussed philosophy of mathematics with Kant, seems to have
understood Kant's view in this way. His argument for the synthetic
character of geometry is largely, and his argument for the synthetic
character of arithmetic is almost entirely, based on the fact that these
sciences require synthetic axioms and postulates. Regarding arithmetic,
however, there are clear differences between Kant and Schultz (see
"Kant's Philosophy of Arithmetic," pp. I 2 I -8).

38 Beth, " ~ b e r Lockes 'allgemeines Dreieck' "; Hintikka, "Kant on the
Mathematical Method" and other writings; Friedman, "Kant's Theory of
Geometry." Interestingly, Kurt Gijdel expresses this view in an unpub-
lished lecture draft from about 1961 (thus conceivably influenced by
Beth but not by the others).

39 Formulations of axioms and postulates for geometry that would lend
themselves to expressing such a conditional are given by Schultz,
Priifung, Vol. I, pp. h 5-7.

40 A 717 / B 741. It is not possible for me to go into this notion or how Kant
understands the role of intuition in arithmetic and algebra. See "Kant's
Philosophy of Arithmetic"; also Thompson, "Singular Terms and Intu-
itions," sec. IV; J. Michael Young, "Kant on the Construction of Arith-
metical Concepts," Kar~t-Studien 7 3 (1982) : 17-46; Friedman, "Kant on
Concepts and Intuitions in the Mathematical Sciences," Synthese 84
(19goj: t I 3-2 j7.

41 An influential recent tradition of discussion of Kant's theory of construc-

98 T H E C A M B R I D G E C O M P A N I O N TO KANT

tion of concepts, represented by Beth, Hintikka, and Friedman, ignores
the more "phenomenological" side of Kant's discussion of these mat-
ters. Beth and Hin tikka in fact reduce the role of pure in tuition in mathe-
matics to elements that would, in modern terms, be part of logic.
Hintikka draws the conclusion, natural on such a view, that Kant's view
that a11 our intuitions are sensible is inadequately motivated. (See
"Kant's 'New Method of Thought' and His Theory of Mathematics"
(1965)~ Knowledge and t h e Known, pp. 131-2.)

The same tendency is present in Friedman's writings, but because
geometry gives particular constructions, there is a clear place in his
account for the intuition of space. (See "Kant's Theory of Geometry," pp.
496-7.) He aIso gives an extended account of the role of time, even in
geometry.

For discussion of Friedman's views, I am much indebted to Ofra
Rechter. I regret that time and the format of this essay have not permit-
ted me to do them justice here.

42 That "different times are not sin~ultaneous but successive" is perhaps a
way of formulating the fact that instants of time are linearly ordered.

43 For motion see A 41 / B 58, aIso Prolegomena 5 1 5 (4:295), for alteration
B 3. The problems surrounding these views are discussed (with refer-
ences to other literature) in my "Remarks on Pure Natural Science," in
Allen W. Wood, ed., Self and Nature in Kant's Philosophy (Ithaca, N.Y.:
CorneIl University Press, 1984), pp. 216-27.

44 In fact, the latter text seems to give this role to "pure mechanics": "Hence
PURE MATHEMATICS deals with space in GEOMETRY, and time in pure ME-

CHANICS" (91 2 ,2 : 3971. For a view of what Kant might have meant by this
statement, see Friedman, "Kant on Concepts and Intuitions," 5 s .

45 Relevant texts are the argument for the syntheticity of "7 + 5 = I z" [B
I 5- r 61, the characterization of number as the "pure schema of magni-
tude" [A 142-3 / B 182), and Kant's letter to Schultz of 25 November
1788 (10: 5 54-81. For two related but still differing interpretations of the
connection, see "Kant's Philosophy of Arithmetic," secs. VI and VII, and
Friedman, "Kant on Concepts and Intuitions."

46 Some later writers influenced by Kant seem to have taken the idea of a
form of intuition in this way. This is not to say that the form represents
things as they are in themselves in Kant's or some other sense; rather it
means merely that whether this is so is a further question.

47 Kant could presumably argue that the subjectivity of space is needed to
explain synthetic a priori knowledge in geometry by appeaIing to the
"Copernican" hypothesis that "we can know a priori of things only
what we ourselves put into them" (B xviii). The more specific claim
about intuition Kant evidently thought more directly evident. Thus

The Transcendental Aesthetic 99

Kant says of the Copernican hypothesis that "in th!: Critique itself it
will be proved, apodeictically not hypothetically, from the nature of our
representations of space and time and from the elementary concepts of
the understanding" (B xxii n.).

48 "Mathematical Truth," Journal of Philosophy 70 [I 97 3) : 66 I -79.
49 The Bounds of Sense (London: Methuen, 19661, Part Four.
50 This claim has a long history in writing about Kant; see Allison, Kant's

Transcendental Idealism, pp. I I o- I 4, and Kemp Smith, Commentdry,
PP. 113-14.

5 1 Cf. A. C. Ewing, A Short Cornmentury on Kant's Critique o f Pure Rea-
son 2d ed. (London: Methuen, I g 501, p. 50.

52 Such an identification may be encouraged by 54 of the Dissertation,
where Kant writes "Consequently it is dear that things which are
thought sensitively are representations of things as they appear, but
things which are intellectual are representations of things as they ore
[2: 392). This remark is, however, the conclusion of an argument that
Kant would have disclaimed in application to space and time in the
Critique, appealing to the variability of the "modification" of sensibility
in different subjects, as Paul Guyer points out (K a n t and the CIaims o f
Knowledge, p. 341). Also, the formulation itself seems to be criticized in
the Critique [A 258 / B 3 1 3) ; see GeroId Prauss, Kant ~lnd das Problem
der Dinge an sich (Bonn: Bouvier, 19741, p. 59 n. 1 3 . Still, the passage
encourages the idea that the Distortion Picture is the view with which
Kant started when he first came to the view that space is a form of
sensibility representing things as they appear.

5 3 Indeed, it may lead to actual inconsistency, as Robert Howell, who
seems to adopt this view, argues in "A Problem for Kant," in Esa
Saarinen, Risto Hilpinen, Ilka Niiniluoto, and Merrill Provence Hin-
tikka, eds., Essays in Honour of laakko Hintikka (Dordrecht: D. Reidel,
19791, PP. 33 1-49.

54 Such statements are, however, rare in passages added in the second
edit ion, and the argument where this conception is most strongly relied
on in its simple form, the "refutation of idealism" in the Fourth
Paralogism, is omitted; in the new Refutation empirical objects are more
dearly distinguished horn representations.

s 5 As Kant suggests in the Second Analogy, A r g I / B 236.
56 Kant and the Claims of Knowledge, p. 362.

57 Ibid., p. 366.
58 Ibid., p. 361.
59 Regarding the power of a priori intuition as "the universal a priori condi-

tion under which alone the object of this outer intuition is itself possi-
ble" (emphasis mine) hardly squares with the restriction view.

100 T H E C A M B R I D G E C O M P A N I C l N TO K A N T

ho Guyer seems to suppose that the argument hc derives from the General
Observations is the same argument as that of the passages cited. That
seems to me doubtful. HE does, however, point to other passages in
Kant's writings where he is pretty clearly arguing from necessity.

61 Kan t und das Problem der Dinge on sich, ch. I.
62 As Manfred Baum remarks concerning B 306-8 in "The B-Deduction

and the Refutation of Idealism," Southern journal of Phhilosophy 25 sup-
plement (1987): 89-107, p. go. The Phenomena and Noumena chapter
seems to me on the whole to favor the Intensional view, but not consis-
tently, as Baum rightly observes.

63 It is this that gives rise to the temptation to think of the matter causally,
which in turn leads naturally to the idea of "double affection," which
the Intensional view avoids.

64 Kant und das Problem der Dinge an sich, pp. 39 f f .
65 It is in turn reflected in Kant commentary, for example in Allison's idea

of "epistemic conditions, " which underlies his interpretation of Kant's
transcendental idealism.

1. M I C H A E L Y O U N G

3 Functions of thought and the
synthesis of intuitions

!
i
I The Transcendental Analytic of the Critique of Pure Renson has
i three main sections: the Metaphysical Deduction, the Transcenden-

I tal Deduction, and the Analytic of Pxinc~ples. The second and third
I sections have spawned much lively controversy, both interpretive
I and substantive. The first, by contrast, has generated little interest.

Most readers have thought it clear what Kant means to establish
here, and how. Most have also thought it plain that his argument is a
failure, unworthy of continued exploration.

I will not try to defend the argument of the Metaphysical Deduc-
I

tion. I will try to show that this section of the Critique contalns
material of considerable importance, however. First 1 will summa-
rize Kant's argument (I) and renew some of the difficulties with it
(11). Then I will discuss the notion of synthesis, trying to show that
the Metaphysical Deduction helps to shed light on this important
but otherwise obscure notion (111). Finally, I will comment br~efly on
the central contention of the Metaphysical Deduction (IV].

The Metaphysical Deduction1 is officially titled "The Clue to the
Discovery of All Pure Concepts of the Understanding.'' In it, Kant is
concerned with the concepts that are fundamental to all knowledge
and so are called categories (A 79-80 I B r 05). As his title suggests,
he makes two claims. One is to have identified the categories sys-
tematically and hence exhaustively. The other is to have shown that
they are pure concepts, and, indeed, that they are merely intellec-
tual, having their origin solely in the understanding.

The first claim gets considerable emphasis. Kant compares his

102 T H E U A M U K I U G E C O M P A N I O N T C) K A N T

endeavor to that oi Aristotle, who likewise tried to identify the
concepts fundamental to a11 knowledge, but who did so in a "rhap-
sodic'' and "haphazard" way, "merely pickling] them up as they
came his way" (A 8 I / B r 06-71. Kant claims by contrast to proceed
systematically, developing his categories "from a common princi-
ple" (ibid.J. This makes it possible to show "why just these concepts
and no others" qualify as categories (A 8 r / 0 107; compare 8 109). It
makes it possible, accordingly, to identify the categories exhaus-
tively and with certainty, since the "completeness and articulation
of this system yield a criterion of the correctness and genuineness of
all its components" (A 65 / B goJ.

Kant's second claim gets less emphasis, but it is actually more
fundamental, since it points to the "common principle" from which
the categories are said to be developed. He claims that the categories
are pure concepts, ones "in which there is nothing that belongs to
sensation" (A 20 / B 34). He claims, indeed, that they are merely
intellectual concepts. They do not derive, that is, from what is given
in our intuition of individual things, not even from the forms of such
intuition, space and time. They stem instead from the structure of
iudgment, or from the nature of the understanding, which is the
faculty of judgment (A 69 / B 94).

Kant's view, more fully stated, is that the categories have their
origin in "the function of thought in judgment" (A 70 / B 9s). It is the
task of general logc, he holds, to give a systematic account of the
various "moments" of this function. Abstracting horn any content a
judgment may have, and considering merely its form, logic estab-
lishes "that the function of thought in judgment can be brought under
four heads, each of which contains three moments" (ibid.). These
moments - which commentators usually refer to as forms of judg-
ment, but which Kant typically calls the logical functions of judg-
ment (B I 28,143), or the moments or relations of thought in iudgment
(A 73 / B 98) - are represented in the familiar table (Table 3 . I; A 70 / B
91;)

Kant's claim, now, is that the categories, which are concepts funda-
mental to all our knowledge, have their roots in these logical func-
tions of judgment. He claims, indeed, that the categories "are these
functions of judgment, insofar as they are employed in the determi-
nation of the manifold of a given intuition" (B 143, my emphasis; see
also B 128). There are just as many categories as there are functions

Thought and the synthesis of intuitions 103

Table 3 . 1

I
Quantity of
judgments
Universal
~artjcuiar
Singular

I1 I11

QuaIi ty Relation

Affirmative Categorical

Negative Hypothetical

Infinite Disjunctive
IV

Modality
Problematic
Assertoric
Apodictic

of thought, accordingly; they are represented in a second table (Table
3.21, whose structure is supposed to be based on that of the first (A
80 / B 106).

These two tables give rise to a multitude of questions and difficul- - -

ties. Before turning to these, however, we should consider more
closely Kant's contention that the categories ore the functions of
judgment employed in a certain way. This is plainly the central
contention of the Metaphysical Deduction. It underwrites the claim
that the categories are pure and merely intellectual by establishing
that they "have their seat in the pure understanding" (A 8 I I B I 07 1.
It also supports the claim that the categories form a complete sys-
tem by indicating how they "trace their origin to the understanding"
libid.], and in particular to the functions of judgment, which "specify
the understanding completely and yield an exhaustive inventory of
its powers" {A 79 I B 105)-

Kant develops his contention in a few dense and very difficult
pages {A 76-9 / B 102-5). The backdrop for these pages is his insis-
tence that we can have knowledge only of those things of which we
can have sensible intuition, and that knowledge of such things re-
quires apprehension of the manifold of sensible intuition through
which they are given to us. {Cf. A 19 / B 3 3 and A jo / B 74ff.1 In the

104 T H E C A M B R I D G E C O M P A N I O N T O K A N T

I
Of Quar~ti ty
Unity
PIurality
Totality

I1 111
Of Qualitv O f Relation
Reality Of Inherence and Subsistence

(substantia et accidens)
Negation Of Causality and Dependence

(cause and effect)
Limitation Of Community (reciprocity be-

tween agent and patient)
IV

Of Modalitv
Possibility-impossibility
Existence-Nonexistence
Necessity-Contingency

Transcendental Aesthetic he has discussed the forms of sensible
intuition, space and time. Now he adds that knowledge requires
more than the mere intuition of a manifold in space and time. It also
requires that this intuited manifold "be gone through in a certain
way, taken up, and connected" (A 77 / I3 102). The act of doing this,
of "putting different representations together and of grasping what is
manifold in them in one cognition" (A 77 1 B 103)) Kant labels "syn-
thesis." Synthesis plays an essential role in knowledge, he argues,
for it is what provides our concepts with content. As far as content is
concerned, "no concepts can first arise by way of analysis" (A 77 1 B
103). On the contrary, synthesis is "that which first gathers the
elements for cognition and unites them to form a certain content."
And hence it is "what first gives rise to cognition" (ibid. J.

Having introduced the notion of synthesis, Kant proceeds to build
his central contention around it. Again there is an important back-
drop. Kant has said a few pages earlier that in every judgment "there
is a concept which holds of many representations, and which among
this many comprehends a given representation, which is then irnme-
diately related to an object" (A 68 / B 93). In the judgment that

Thought and thc synthesis of intuitio~ls 1 0 5

bodies axe divisible, for instance, the concept of something divisible,
+ which holds of many things, is "related in particular to the concept

!
I
i

of body, and this again to certain appearances that present them-
selves to us" (A 68-9 / B 93) . In judgment, accordingly, "a higher
representation, which comprehends under itself this representation
and others, is used for cognition of the object, and thereby many
possible cognitions are drawn together in one" (A 69 / B 94). With
this in mind Kant says that judgments are "functions of unity
among our representations" {ibid.). As the Logic has it, judgment is
"the representation of the unity of the consciousness of various
representations, or the representation of their reiation insofar as
they constitute a concept" (Logic 517, 9: 1 0 1) .

Kant 's central contention, now, is that these functions of rhought,
through which we unify representations in a judgment, also give
unity to the synthesis of the manifold of intuition. Besides being
ways in which we bring representations under concepts, they are
also ways in which we "bring to concepts, not representations, but
the pure synthesis of representations" (A 78 1 B 104,). They are con-
cepts "which give unity to this pure synthesis, and which consist
solely in the representation of this necessary synthetic unity" (A
79 / 3 raq). Summing up, Kant therefore says that the

same function that gives unity to the various representations in a judgment
also gives unity to the mere synthesis of various representations in nn
intuition. . . , Thus the same understanding, through the same operations
by which in concepts, by means of ailalytical unity, it produced the form of a
judgment, also brings a transcendental content into its representations by
means of the synthetic unity of the manifold in intuition in general. . . .

(A 79 1 B 104-5)

Insofar as they serve to give unity to the synthesis of intuition, the
functions of thought are said to constitute pure concepts of the
understanding, or categories.

11. D I F F I C U L T I E S

To a modern reader it is likely to seem that Kant's argument rests on
an impoverished logical theory and perhaps on a flawed conception
of logic as well. Kant believes that logic is a strictly formal disci-
pline, which "abstracts from all content of cognition of the under-

106 THE C A M B R I D G E C O M P A N I O N TO K A N T

standing. . . and deals with nothing but the mere form of thought"
(A 54 / B 78; see also Logic Intro. I, 9: I 1-16). He also believes that
logic as he knows it is "a closed and completed body of doctrine" (B
viii), which may not legitimately be altered in any substantive way.
Given familiar attacks by Quine and others,l Kant's view on the first
point is likely to strike a modern reader a s naive. Given develop-
ments in logical theory over the last century, his view on the second
point is likely to seem embarrassingly shortsighted.

On the first point one can expect interesting controversy, since
attacks on the view that logic deals with fixed and purely formal
principles stem from a thoroughgoing empiricism that Kant would
no doubt seek to reject. On the second point, however, the issue is
likely to seem uncontroversial. It is true that Kant does not accept
the logic of his day uncritically. In the one logical work that he
hmself published, for example, he attacks the doctrine of the four
syllogistic figures,] and in several places he criticizes traditional
logicians for focusing on categorical propositions and inferences, to
the neglect of hypothetical and disjunctive ones.. Unfortunately,
however, he is not consistent in heeding his own point. Contrary to
his own insistence, for example, he continues to take the categorical
proposition as para dig ma tic.^ But in any case, his logical theory is
plainly impoverished. It deals, at best, with only a small fragment of
propositional logic. It also provides no explicit treatment of quantifi-
cation, the implicit treatment being limited to categorical proposi-
tions. Most important, his logic does not allow for the representa-
tion of multiplace predicates or of the complex quantificational
structures that are the engnes of mathematical rea~oning.~

It is obvious, then, that Kant's logcal theory is limited. It is not so
obvious what bearing this has on the Metaphysical Deduction.
Kant's central contention is that there are fundamental structures of
thought in judgment, and that these provide unity to the pure synthe-
sis of the manifold of intuition. It is unclear whether developments
in logical theory do anything more than simply alter our understand-
ing of what those structures are.7 To get more clear about this, we
will need to focus on the central contention itself, ignoring for the
moment the limitations of Kant's logical theory.

A second group of difficulties has to do not with Kant's logical
theory but with the use he makes of it in constructing his table of
the logical functions of judgment. As we have seen, Kant can claim

Thought and the synthesis of intuitions

that his second table is systematic only because he takes for granted
that his first one is. Curiously, however, he offers no explanation of
the idea or principle behind the first table. He simply presents it,
treating it as well established, even while granting that i t "seems to
depart in some, though not in any essential respects, from the rechni-
cal distinctions recognized by logicians" (A 70-1 / B 96). Critics,
including Hegel18 have charged that there is no explanation to gve:
that Kant's list of the functions of judgment, like Aristotle's list of
categories, has been developed empirically and "rhapsodically." In a
well-known and much admired study, Klaus Reich has tried to refute
this charge. His effort has failed to gain acceptance, however.*

If the principle behind Kant's first table is unclear, so too are many
of its details. Kant makes several "observations" designed to "guard
against any possible misunderstanding" (A 7 I / B 961, but his com-
ments often serve only to confuse matters. Explaining why he in-
cludes singular judgments as a separate "moment" under the head-
ing of quantity, for example, Kant concedes that "in the employment
of judgments in syllogsms, singular judgments can be treated like
those that are universal" (ibid.).'~ He argues, though, that if we con-
sider a singular judgment "as cognition in general, in respect oi the
quantity i t has in comparison with other cognitions, i t is certainly
different from generally valid judgments . . . and in a complete table
of the moments of thought in general deserves a separate place" (A
71 / B 96-7). His point is presumably that judgments are rightly
treated in logic not merely as components of a syllogism, but also in
their own right, "as cognition in general."" It is unclear, however,
just what it is to consider a judgment "as cognition in general," and
why singular judgments, thus considered, have to be distinguished

i from universal ones.
A similar problem emerges in Kant's explanation of why infinite

judgments are included alongside affirmative and negative ones un-
der the heading of quality. Kant notes that the judgment, "The soul
is nonrnortal," is quite different from the negative judgment, "The
soul is not mortal." He maintains that it should not be treated as an

I dfirmative judgment whose predicate happens to involve negation,
however. The distinction is clear enough. What is not clear, once
again, is why this pertains to the logical form of the judgment, and
why infinite judgments are to be regarded as coordinate with affirma- 1 tive and negative ones. In his attempt to clear the matter up, uniortu-

I

108 T H E C A M t l K I l > G E C O M I ' A N I O N T O K A N T

nately, Kant seems to contradict his own view. He concedes that
infinite iudgments are "rightly classified" with affirmative ones in
general logic (A 7 2 / B 97). He insists that they have to be recognized
as a separate class in transcendental logic (A 7 I / B 97), however, or
in "a transcendental table of all moments of thought in judgments"
(A 73 / B 98). This implies that the logical functions of judgment are
identified within transcendental logic, the discipline that deals with
the categories. On Kant's own view, however, as we have noted,
these functions are supposed to be identified within general logic,
thus providing the "clue" that transcendental logic can utilize to
develop the table of categories.

A third group of difficulties has to do with Kant's table of catego-
ries and its relationship to the table of the functions of judgment.
The correlation between the two tables is in many cases obscure. It
is far from obvious, for instance, why the function of thought mani-
fested in the singular judgment is correlated with the category of
totality rather than that of unity.I1 Apart from saying that the catego-
ries are the functions of judgment employed in a certain way, Kant
says little about the correlations in general. In the few comments he
does make about the structure of the table of categories, moreover,
he refers only to considerations internal to that table, asserting that
the third category under each heading "arises from the combination
of the second category with the first" (B I I 01. Allness or totality, by
way of illustration, is said to be "nothing other than manyness con-
sidered as unity" (B I r I) . Kant insists that the third category is not
for this reason "merely derivative, " because combination of the first
and second concepts to produce the third "requires a special act of
the understanding, which is not the same as that which is exercised
in the first and the second" (ibid.]. It is unclear what this "special
act'' is, however, and how it bears on the relationship between the
categories and the functions of thought in judgrnent.13

A fourth group of difficulties, finally, has to do neither with the
logical theory that forms the backdrop to Kant's central contention,
nor with the use that he makes of that theory in constructing his
two tables, but with the central contention itself. Kant asserts that
the logical functions of thought also constitute concepts that must
be applicable to the things given in sensible intuition. It is hard to
see why he should think this.

Kant's contention seems to stem from two underlying views. He

Thought and the synthesis of intuit ions I 09

holds, as we have noted, that we can have knowledge of things only
insofar as they can be given to us in sensible intuition. He also holds
that knowledge resides in judgments. His view, it appears, is that
when we put these two points together, we see that our intuition of
things must somehow conform to the logical functions of judgment,
and that these functions therefore constitute fundamental concepts
to which all objects of knowledge must conform - that is, "concepts
of an object in general" (B I 28 1, or categories.

At first glance, Kant's contention may seem to be that the things
we intuit must conform to the functions of judgment if we are to be
capable of making any judgments about them. If that were his claim,
though, his contention would be either trivial or absurd. If we are to
make categorical judgments about things given in intuition, then we
must of course be able to represent them as subjects and to attribute
predicates to them. But this is merely to repeat, trivially, that we
must be able to make categorical judgments about them. It is not to
say that there is some determinate categorical feature that things
must possess if we are to identify them as subjects of predication. If
Kant meant to make this latter claim, moreover, his contention
would be absurd, even on his own view. For this claim implies that
we cannot make judgments except about the things that exhibit the
categorical features. This would contradict Kant's view that logic is
topic-neutral, that it "abstracts from all content of cognition" and
"treats of the form of thought in general" {A 5 5 1 B 79). It would also
imply that we cannot even make judgments about things that we
cannot intuit; yet i t is judgments of this sort that are the subject
matter of the Transcendental Dialectic.

What Kant means to claim, i t seems plain, is that things must
possess categorical features as a condition, not of our making iudg-
ments about them, but of our having knowledge of them. As he says,
the categories apply to the things we intuit because "only through
[them] is i t possible to know anything as an object" (A 92 1 B I 2 5).
But this gives rise to another difficulty. Even if we suppose that there
are such categorical features, i t is hard to see why they should be
connected in any way with the logical functions of judgment. Sup-
pose, for instance, as Strawson has argued,!. that we cannot attain
knowledge of the subjects about which we judge unless we can, in
general, reidentify a thing as the same thing we intuited on another
occasion. Suppose, too, that this requires that we be able to identify

I 1 0 T H E C A M B R I D G E COMI'ANlE3N T O K A N T

the subjects of our judgments as things that persist through time,
and that change in regular ways. It may be true that things have to
possess such features in order to be objects of knowledge ior us. I t
does not follow that these features are identical with, or even that
they must somehow correspond to, the logical functions of thought
in judgment.15

Kant's central contention seems quite implausible, then. Yet be-
fore we abandon it, we should perhaps look more carefully a t what
he says about synthesis. In the last few paragraphs I have been speak-
ing of the categories, as commentators typically do, as concepts
under which things intuited must fall. What Kant says, however, is
that they are concepts that give unity to the synthesis of intuition,
through which intuition is brought to concepts. I t may be worth-
while to explore this distinction, and the notion of synthesis around
which i t revolves.

111. T H E N O T I O N OF S Y N T H E S I S

Discussions of the notion of synthesis usually focus on the Transcen-
dental Deduction, where Kant links it to the notion of apperception
or self-consciousness. He actualy introduces the notion in the Meta-
physical Deduction, however, in a passage summarized earlier; and
when he does so, he links it not to claims about self-consciousness
but to claims about conceptuaI content. As I will show, Kant's re-
marks connect the notion of synthesis with important logical and
epistemo~ogical doctrines. By drawing on these connections we can
clarify the notion of synthesis. Conceivably this will shed light on
the central contention oi the MetaphysicaI Deduction. In any case,
i t will help to clarify a notion that is central to the Transcendental
Deduction.

Kant says, as we have seen, that "as to content, no concepts can
first arise by way of analysis" (A 77 1 B 103). Synthesis is what "gath-
ers the elements for cognition and unites them in a certain content,"
and synthesis, therefore, is what "first gives rise to cognition" (A
77-8 / B 103). To understand the notion of synthesis we must there-
fore understand Kant's views concerning conceptual content.

It is natural to suppose that a concept's content is simply the
coIlection of predicates that are, in Kant's standard metaphor, "con-
tained" within it. In interpreting the notion of content i t is natural,

Thought and thc synthesis of intuit ions

accordingly, to draw on what Kant says about analytic judgments.
Kant holds, as we know, that any one concept will typically contain
others.14 Any concept, that is, will typically contain various predi-
cates, which hold conjointly of its instances. Kant calls the con-
tained predicates "partial concepts," since each of them does hold of
the very same things that the containing concept does, yet i t is only
by being conjoined that they serve to identify those things. He notes,
moreover, that these partial concepts may be related in two ways
(Logic Intro. VIII, 9: 59). They may be independent of one another and
hence simply coordinate. In the concept of a human being, for exam-
ple, the predicate "is an animal" and "is rational" would presumably
be coordinate. It may also be the case, however, that one predicate
holds of the things conceived just because another does, and hence
that one is subordinate to another. In our example, the predicate "is
an animal" would presumably have subordinate to it the predicate
"has a body,', and this in turn would presumably have subordinate to
it the predicate "is a material thing," and so on. Conceptual analy-
sis, as Kant understands it, reveals or clarifies such contained predi-
cates, along with their relations of coordination and subordination,
thereby rendering the main concept distinct. Analytic judgments are
ones that express the results of such analysis.

It seems natural, then, to identify the content of a concept with
what analysis reveals: the collection of predicates that are contained
in a concept, related coordinately and subordinately. This is essen-
tially what is said in the Logic (57, 9:9 5) . As far as i t goes, moreover,
this is in fact Kant's view. Two points need to be made, though, if we
are to understand the view correctly.

First, though analysis may uncover the content of a concept, con-
ceptual content cannot be defined as what analysis reveals. For not all
concepts can be analyzed, according to Kant. We can analyze concepts
that are given, ones that we find ourselves employingeven though we
are not yet clear what predicates they contain. Indeed, the notion of
analysis is defined by reference to such concepts. But some concepts
are made rather than given. With concepts of this sort, which Kant
thinks are characteristic of mathematics and natural science, we be-
gin, as it were, by legislating the conditions a thing must satisfy to
qualify as an instance of the concept in question. In mathematics, for
example, we give a definition, whereas in empirical science we estab-
lish the criteria by which things of a certain kind are to be identified.

1 1 2 THE C A M B R I D G E C O M P A N I O N TO K A N T

We then proceed to determine what further predicates hold of the
things in question, not by uncovering what was inrpltcit in our initial
concept, but instead by adding predicates to that concept, either by
constructingit and producinga demonstration (in mathematics) or by
observing instances of the concept (in empirical science).[? With con-
cepts that are "made" in this way, analysis is impossible, then, be-
cause there is nothing to uncover. Here we do not begin with the
whole concept and proceed to clarify the predicates i t contains.
Rather, we begin by laying down a few predicates, to which we then
add. With concepts that are made, as the Logic has it,

I begin with the parts and proceed toward the whole. Here there are as yet no
marks; I acquire them only through synthesis. From this synthetic proce-
dure emerges synthetic distinctness, . . . which actually extends my concept
as to content through what is added as a mark over and above the concept in
(pure or empirical) intuition. (Intro. VIIT, 9 : 6 3)

Kant's discussion of the distinction between concepts given and
concepts made is intriguing in several respects. One wonders, for
example, why mathematical demonstration or empirical observa-
tion should add predicates to our concept of a thing, "as parts of the
complete possible concept" (ibid. j, rather than simply adding to our
knowledge of the things conceived.18 The important point just now,
however, is that even if a concept is made rather than given, it will
still contain various predicates (at a minimum, those that establish
the conditions a thing must satisfy to qualify as an instance). It
seems natural to suppose, therefore, that with any concept, given or
made, its content wilI be the various predicates it contains. As far as
it goes, moreover, this is in fact Kant's view. But a second point
needs to be made if we are to understand the view properly.

At several points in the Critique Kant distinguishes between the
content of a concept and its (mere) logcal form.19 At several points,
too, he links the content of a concept with that concept's matternlo
Now the matter of a concept, on Kant's view, is just its object: the
individual things that we conceive, as opposed to the predicates
through which we conceive those things (Logic §2,9: 9 I) . Kant holds,
however, that the only individual things that we can identify are
those that can be given to us in sensible intuition [A 19 / B 33). His
view, accordingly, is that concepts have content, not merely because
they contain various predicates, but also because those predicates are

Thought and thc synthesis of intuit ions 1 1 3

tied to what can be given in sensible intuition. The predicates them-
selves exhibit a certain structure insofar as they hold conjointly of the
things conceived, and insofar as they are related toone another coordi-
nately and subordinately, This structure constitutes the logical form
of the concept. Apart from their relation to sensible intuition, how-
ever, and to the individuals we can represent through it, the predi-
cates constitute merely the logical form of a concept. Should i t be
impossible to link them to sensible intuition, that form would be
empty or without content. As Kant also puts it, the concept would
l1be without sense, that is, without meaning', (A 240 / B 299).

Kant is not merely stipulating that concepts will be said to have
content only if things of the kind conceived are given in intuition.
His claim is rather that things intuited somehow figure in an essen-
tial way in the concept itself. Apart from this relation to thlngs
intuited, the concept would be merely an empty shell, which could
not serve as a basis lor knowledge. In thinking it we would merely
have "played with representations" (A I 5 5 I B rg 5).

It is not the business of logic to investigate the conditions under
which concepts can be related to sensible intuition and hence have
content, because logic "abstracts from all content of cognition, that
is, from all relation of cognition to the object" (A 5 5 / 8 79). In the
Critique, however, this relation is of central concern. When Kant
introduces the notion of synthesis and says that synthesis "gathers
the elements for cognition and unites them in a certain content"
(A 77-8 / B ro3), his aim is to explain this relation. The notion of
synthesis is supposed to make clear how it is that intuition enters
into concepts and provides them with content that they would other-
wise lack.

These claims are initially puzzling. We can see their point, how-
ever, if we take as our guide some of what Kant says about mathe-
matical concepts. It is characteristic of such concepts, according to
h m , that they "contain an arbitrary synthesis that admits of a priori
construction" in intuition (A 7 2 9 / B 7 5 7) . In saying that the synthe-
sis is nrbitrary, Kant echoes the point made earlier, namely that
mathematical concepts are made, not given. Jn saying that what is
arbitrary is a synthesis, he makes the point that is of interest right
now. Reflection on an example will help to clarify that point.

If asked to say what a triangle is, we might first say that it is
something that is a figure, is rectilinear, and is three-sided. As far as

T I 4 T H E C A M B R I D G E C O M P A N I O N TO K A N T

it goes, moreover, this is quite correct, since any triangle will have to
satisfy all three of these predicates. It is a mistake to suppose that we
are specifying the content of the concept merely by listing such
predicates, however, for the content consists not in the mere con-
junction of such predicates but rather, to put it roughly, in what we
think through those predicates; and this is something that cannot be
conveyed merely by the listing of further predicates. For something
to be a figure, for instance, is not merely for it to satisfy further
predicates. It is for there to be certain lines, and for these lines to be
so related as to constitute a figure. To be rectilinear, moreover, is for
these lines, taken individually, to be straight. To be three-sided is for
these lines, taken jointly, to be a collection of three. To convey what
is thought through the predicates, and to make plain how they are
related to one another, requires, as Kant would say, that we posit
objects that constitute the thing we are conceiving.

From a modern viewpoint, the point of importance here would be
considered a logical one. Kant thinks of concepts as one-place predi-
cates that contain, as their partial concepts, other one-place predi-
cates. Accordingly, he thinks of the propositions that specify these
partial concepts - analytic propositions, in case the concepts are
given - as universal categoricals, having the form

(x) (Tx+FxJ, (X I (Tx+RxJ, (x) {Tx+TSx), etc.

To specify all the partial concepts that a concept cantains would be
to state a series of such propositions. Equivalently, i t would be to
state a single proposition with a compound predicate, of the form

(x) [Tx-(Fx & Rx & TSx & 4 + +I] .
The point of importance, now, is that we cannot specify the content
of the concept of a triangle by a proposition of this form. For some-
thing to be a triangle is not merely for i t to satisfy certain predicates.
It is for there to be three line segments, suitably joined. More care-
fully, i t is for there to be three noncolinear points, joined by line
segments, and for the composite entity constituted by those line
segments to be identical with the thing in q u e ~ t i o n . ~ ~ What is re-
quired, therefore, is a proposition of the form22

Thought and the synthesis of intuitions I 1 5

Kant would not make the point in this way, of course. As noted in
11, his logic does not allow for such nesting of existential quantifiers,
nor for multiplace predicates. He sees, however, that we cannot
specify the content of mathematical concepts merely by listing the
partial concepts they contain.- When he says that "mathematical
definitions are constructions of concepts" that "contain an arbitrary
synthesis" of things intuited [A 729-30 1 £3 7 57-81. he is making the
point in his own way. We cannot capture the content of a mathemati-
cal concept merely by listing predicates that the instances of that
concept must satisfy. Instead, we must posit objects and represent
them as standing in certain relations. Representing such objects in-
volves intuition. In Kant's characteristic phrase, it involves repre-
senting a manifold, or multiplicity, in intuition. This manifold of
things also has to be represented as related in certain ways, so as to
constitute the thing we are conceiving. h Kant's phrase, the mani-
fold also has to be "gone through in a certain way, taken up, and
connected" (A 77 / B 1021 "Synthesis" is simply Kant's term for this
form of representation, and it is in this sense that synthesis g v e s a
mathematical concept its content.l4

Modem logic helps to elucidate the importance of Kant's notion
of synthesis. It is important to realize, though, that Kant's view of
the matter is in important ways quite different. From a modern
viewpoint, the content of the concept of a triangle cannot be cap-
tured by the conjoining of one-place predicates, requiring instead
nested existential quantifiers. The claims represented by those
quantifiers need not be true, however, in order for us to express
the content of the concept and to prove things about what is con-
ceived. Should there fail to be three points, for instance, we can
still state the definition of a triangle, and we can still produce
proofs about the properties of triangles. But Kant views the matter
quite differently. What we express by means of the nested existen-
tial quantifiers, he thinks of as involving the intuition of a mani-
fold. Should the requisite intuition be lacking, the concept would
therefore have no content and could not serve as a basis for reason-
ing and for knowledge, even in rnathernatics.2~ He says, accord-
ingly, that concepts "have no meaning ii no object can be given
for them, or at least for the elements of which they are com-
posed" (A 139 / B 178).

116 THE C A M B K I U G E C O M I ' A N I O N TO K A N T

IV. KANT'S C E N T R A L C O N T E N T I O N

It is clear from the ioregoing discussion that the Metaphysical De-
duction contains important material. That material merits more
attention than i t has received, and more than I have been able to give
i t . For the moment, nonetheless, the discussion in I11 will have to
suffice. The question at hand is whether that discussion gives us any
insight into the argument of the Metaphysical Deduction. The ques-
tion, most importantly, is whether it lends plausibility to Kant's
central contention that the categories are simply the Iogical func-
tions of thought in judgment, employed in the determination of the
sensible manifold.

The answer, I think, is negative. The discussion in 111 helps us to
gain perspective on the argument of the Metaphysical Deduction. It
helps us to see, in particular, that Kant conceives of his argument as
part of an endeavor to revise the dogmatic metaphysics of his prede-
cessors, notably Leibniz. It also makes i t plain, however, that Kan t
did not carry his revisions as far as he should have.

Leibniz took it for granted that lznowledge is to be expressed in the
form of categorical judgments. He argued, moreover, that there must
be a basis in reality for the truth of all true categoricals, and that this
basis must lie in the individuals that are the real subjects oi such
judgments. These individuals can provide the needed basis, he ar-
gued, only il the concept of each individual contains all the predi-
cates truly attributable to it. Each individual must therefore be the
obiect of what Leibniz calls a "complete concept." Indeed, since a
pedicate can hold true of an individual only ii it is contained in its
complete concept, an individual is to be understood as nothing but
the object of such a concept. From this claim many of the familiar
tenets of Leibnizian metaphysics - that individuals are ungenerable
and indestructible, that they are incapable of real interaction, etc. -
follow quite directly.l6

Leibniz realized, of course, that the knowledge we can gain by
analysis of concepts is actually quite meager, and that for any but
the most general truths we have to base our judgments on experi-
ence. He believed that this is merely because the complete concepts
of these things are infinitely complex, however, whereas our powers
of analysis are finite. Because of our limitations, the complete con-
cepts oi things always remain for the most part obscure to us, allow-

Ii Thought and the synthesis of intuitiolls 117
I' ing us to see that things have various properties, bur not to work out

the infinitely complex chain of reasons. In appealing to experience,
what we are appealing to is just these obscure concepts of things.

Kant insists, contrary to Leibniz, that experience does not consist
merely of confused concepts. It also involves sensible representa-
tions, which are fundamentally different from concepts, being ways
in which we find ourselves affected, not ways in which we think
about what affects us. Leibniz's fundamental error, Kant thinks, was
to fail to understand the nature of this difference, and to fail to
realize that for us, as well as for any intelligence we can compre-
hend, knowledge depends essentially on sensible representations.27
We cannot identify individuals except by means of sensibility. We
cannot have significant knowledge of individuals, either, except inso-
far as our concepts involve a synthesis - along the lines suggested in
III - of the sensible representations through which we apprehend
them. Leibniz was wrong, therefore, to "intellectualize" (A 27 I / B
3 2 7) the objects of experience. There may be no contradiction, per-
haps, in the notion of an intellect that does not depend on sensibil-
ity, one whose intuition is intellectual and whose knowledge rests
merely on the analysis of concepts. But we cannot claim to compre-
hend what such an intellect would be like. Neither can we use the
notion of such an intellect as a basis for determining what things
must be like "in themselves."

The proper task of metaphysics, and its proper method, are thus
quite different from what Leibniz supposed. We are not to abstract
from the limitations of human knowledge in order to determine
what things must be like "in themselves." On the contrary, we are
to recognize those limitations, and we are to determine what our
representation of things must be like if, given our limitations, we are
to be capable of having knowledge. We are to determine, more spe-
cifically, what sort of synthesis must underlie our concepts of things
if those concepts are to have content that will provide the basis for a
body of genuine knowledge. We cannot argue, for example, as Leib- I niz thought he could, that individuals must be objects of complete

/ concepts if truth is to have a basis in reality We can show, however,

! Kant argues in the First Analogy of Experience (A I 81-9, B 224-321,
that if we are to have knowledge of the individuals we experience,
we have to be able to represent those individuals as things having a
substratum that endures through all change. We cannot determine

120 T H E C A M B R I D G E C 0 M P A N I C) N T O K A N T

4 See B 140-1, A 304-1 i B 360-1, and Loglc 525 n.2, 9:1o i -6 , $19 n.,
g: 107-8, and 460 n.2, e: r 12.

, *

5 This is evident, for example, in the passage (summarized above1 where
Kant states his view that judgments are functions of unity among our
representations. Kant tries to formulate his definition of judgment in
such a way as to include hypothetical and disjunctive judgments [B 140-
1 and Logic $1 7, 9: lor 1. He likewise tries to formulate the principle of
the syllogism so that it will cover hypothetical and disjunctive inier-
ences as well as categorical ones (Logic, 5557-61, 9:r 20-3). Neither
effort is very clear or successful, however.

- -

6 As we will see in 111, Kant is aware that his logical theory cannot repre-
sent such inferences. Indeed, his notion of synthesis, and his view that
mathematical inference rests on construction of concepts in intuition,
reflect this awareness.

7 P F. Srrawson argues, in The Bounds of Sense (London: Methuen, 1966.
esp. pp. 80-21, that there are two ideas fundamental to modem logic,
those of truth-functional composition and of quantification, and that we
cannot derive categories from either. His conclusion turns out to be
correct, I think, but his argument ignores Kant's insistence that the
categories are not concepts under which intuited things must fall, but
concepts that give unity to the synthesis through which intuition is
brought to concepts. See below, end of I1 and III.

.-.

8 G. W F. Hegel, Enryklopiidie der philosophischen Wissenschaftwl im
Grundrisse, Theil I (Die Wissenschafr der Logik), 3rd edition i I 8301, 541.

9 Klaus Reich, Die Vollstlfndigkeit der kuntischrn Urtejlstalel (Berlin:
Richard Schoetz, 1932). esp. pp. 46 ff. Reich's presentation is controver-
sial because he bases his development of the functions of judgment on
Kant's assertion that judgment "is nothing but the manner in which
given modes of knowledge are brought to the objective unity of apper-
ception" (B 141). While not rejecting this characterization, most readers
doubt that general logic, as opposed to transcendental logic, can properly
draw on this feature of judgment. In addition, Reich's narrative account
of why we have the various functions of iudglnent, though not implausi-
ble. fails to show why other accounts, different in structure and content,
might not equally well be given.

A new work on the table of judgments, Die Urteilstafel, by Reinhard
Brandt iforthcoming from Felix Meiner Verlag) has been announced, but
I have not been able to see a cow.

-r , .
ro Kant's point is that a singular judgment functioning as minor premise in

a syllogism - e.g., 'All men are mortal, Socrates is a man, therefore Socra-
tes is mortal' - can be treated as though it were universal. But the point
is more limited, and more complex, than Kant suggests, as indicated by
the fact that singular judgments cannot function as maior premises.

Thought and the synthesis of intuitions

r I This point is made by Marlley Thompson, "Unity, Plurality, and Totaiity
as Kantian Categories, " Monist 72 (I gSg), pp, I 69-8 y, esp. pp. I 70- I .

r z This issue has been much discussed. For an insightful treatment see
Thompson, ibid.

13 For a critical discussion of Kant's table of categories that explores the
table in some detail see Jonathan Bennett, Kant's Anulytic (Cambridge;
Cambridge University Press, 19661, pp. 84-99.

14 Strawson, The Rorrnds of Sense, Part Two.
I 5 For development of this point, see Strawson, bid., pp. 74-82.
16 According to the Logic, analysis terminates with the identification of

concepts that are simple and unanalyzable. See Intro. VIII 9: 9.
17 See Logic Intro. VIII, g:6j-4, and S§gg-ro5, 9:14o-3, as well as "The

Discipline of Pure Reason in Its Dogmatic Employment" in rhe first
Critique, esp. A 727 / B 75 5 f f .

I 8 The point is not unimportant, because the definition of judgment in the
Logic ($17, g : r o ~] says that every judgment, and hence even a synthetic
one, represents the subject and the predicate as combined "insofar as
they constitute a concept."

rg S e e A j 3 / B 6 0 - 1 , A 2 3 9 / B 1 9 8 , A 2 6 z / B 318,A289/B346,A 5 7 2 / B
600, A 709 / B 737. In related passages Kant identifies having content
with having an object and says that in concepts that have no obiect we
think, but our thought is empty. We have "merely played with represen-
tations" (A I 5 5-6 / B 194-s), and our concepts are "without sense, that
is, without meaning" (A 240 / B 2991. See also A 5 5 / B 79, A 62-3 / B 87,
B 146-7 and A 139 / B 178.

20 Sometimes "matter" and "content" appear to be treated as equivalent
terms, as in Logic $ 5 n.1, 9 :94 and at A 6 / B 9. But Kant's view seems
rather to be that having matter, or an object, is a necessary condition for
having content, as in the argument a t A 77 / B 102.

zr This is a standard modern view of how to define a triangle, which Kant
would not accept; for as Manley Thompson has insisted in correspon-
dence, Kant holds that we do not intuit points but only lines, points
being the conceived limits of line segments (see A 169 / B 21 I). To de-
velop the point in Kant's way would coniplicace the matter, but it would
not affect the point I am seeking to make.

22 The definition will actually be more complex than this, because the
same point needs to be made again for at least one of the predicates
employed. For three points nor to be colinear, for instance, is for there
not to be a line segment un which all three are located. Hence -C(w,y,z)
would have to be replaced by something of the form - (3 u) (Lu & . . .).

23 See Frege's comments on Kant toward the end of the Foundations of
Arithmetic (German text with English translation by J. L. Austin (Ox-
ford: Blackwell, 19 jg), pp. 99ff.l. Frege observes that Kant "seems to

I22 THE C A M B R I U G E C O M P A N I O N TO K A N T

think ot concepts as defined by giving a simple list of characteristics i n
no special order, but of all ways of forming concepts, that is one of the
least fruitful" ip. 1001. He does not see that KantJs notion of synthesis
represents an attempt to characterize a more "fruitful" way of defining a
concept.

24 That Kant's views about mathematics reflect his awareness of what we
would view as the logical complexity of mathematical concepts has
been stressed by Michael Friedman in his influential paper, "Kant's
Theory of Geometry," Philosophical Review 94 (1985): 455-506. My
approach to the notion of synthesis owes much to Friedman's work.

25 Friedman develops this point at length, ibid.
a6 See LeibnizJs Discourse on Metaphysics, sviii and folIowing. That Kant

understands Leibniz's view in this way is indicated in his discussion of
that view in the Amphiboly of the Concepts of Reflection (A 260 / B
316ff.J.

27 In addition to the Amphiboly of the Concepts of Reflection, see also A
43 / B 60-rff. and A 5 0 / B 74f.

28 Kant's attempt to generalize Leibniz's view on this point parallels his
attempt to generalize the problem that Hume had discovered with the
concept of causality [B 19-20].

P A U L G U Y E R

4 The transcendental deduction
of the categories

In the preface to the first edition of the Critique of Pure Reason,
published i n 1781, Kant wrote:

I know of no investigations that would be more important for getting to the
bottom of the faculty that we call understanding and at the same time for
determining the rules and limits of its employment than those that I have
undertaken in the second part of the Transcendental Analytic, under the
title of the Deduction of the Pure Concepts of the Understanding; they have
also cost me the most, but not, I hope, unrewarded effort. (A xvi)[

However, t h e initial response t o Kant's argument, which he also
titled t h e "transcendental deduction of the categories" (A 85 / B
I 17), was largely one of incomprehension, and in the preface to the
Metaphysical Foundations of Natural Science, published i n I 786,
Kant himself acknowledged tha t precisely "that part of the Critique
which should have been the clearest was the most obscure, o r even
revolved in a circle" (4:474 n. j. So in the second edition of the Cri-
tique, published the following year, Kant completely rewrote the
transcendental deduction. H e claimed that this revision touched
only t h e manner of "presentation," not t h e "propositions them-
selves and their grounds of proof" [B xxxvii-xxxviii). But in spite of
Kant's efforts at clarification, the intervening two centuries have
brought little agreement i n the interpretation of the deduction, even
on t h e fundamental question of whether the two editions of the
Critique, in 178 I and 1787, try t o answer the same question by
means of the same argument. The last three decades alone have
brought for th dozens of competing interpretations or "reconstruc-
tions" of Kant's transcendental deduction.1

124 THE C A M B K I D G E C O M I ' A N I O N TO K A N T

Problems of interpretation begin with the question of exactly
what thesis the transcendental deduction is supposed to prove, for
what Kant first announces a s the goal to be reached and what he
subsequently describes as the conclusion he has established are by
no means identical.

At the outset of the exposition of the transcendental deduction in
the Critique of Pure Reason, Kant introduces a famous distinction
between "the question about that which is nghtful (quid juris) and
that which concerns the fact (quid facti)" (A 84 / B I I ~) , and says
that a deduction is required to answer the quid iuris when experi-
ence alone cannot afford a proof of the "objective reality" of a con-
cept, a proof that a concept has a legitimate employment. He then
states:

But among the many concepts that make up the very complicated web of
human cognition there are some that are determined for pure a priori em-
ployment (completely independent of all experience], aild these always re-
quire a deduction of their authority; for proofs from experience are never
sufficient for the propriety of such an empIoyment, but one must yet know
how these concepts can relate to objects that they yet derive from no experi-
ence. I therefore call an explanation of the way in which concepts can relate
a prior1 to objects their transcendentul deduction. (A85 /I3 1171

This passage begins with the premise that there ate a priori con-
cepts, and maintains that a transcendental deduction is required
only to establish that these a priori concepts do apply to objects.
Logically speaking, this question would be at least adequately an-
swered by a proof that there are some objects that can be considered
to be independent of our representations - an assumption that Kant
appears to make when he says that "representation in itself . . . does
not produce its object as far as existence is concerned" {A 92 1 B
I 2s) - to which these a prior1 concepts of subjective origin neverthe-
less necessarily apply.

Yet as Kant continues, it soon becomes clear that he intends to
prove more than that certain concepts, our a priori knowledge of
which can be assumed, apply to some objects that are in some sense
distinct from our mere representations of them. Kant claims that the
problem of a transcendental deduction arises for the categories of the
understanding in a way in which it does not for space and time as the
pure forms of intuition. He says this is so because, whereas all ap-

Transcendental deduction of the categories I 2 5

pearances or empirical intuitions are given to us already in spatial
and temporal form, the applicability of any concept, a fortiori any a
priori concept, to all empirical intuitions is not in the same way
manifest in anything immediately given (A 89-90 / B 121-2; see
also A g 3 / B I 26 1.5 Because of this difference, Kant claims, "a diffi-
culty manifests itself here that we did not encounter in the field of
sensibility, namely how subjective conditions of thinking should
have objective validity, i.e., yield conditions of the possibility of all
cognition of objects" (A 89-90 / B 122). Here it is suggested that
what must be shown is not that the categories are legitimately ap-
plied to some objects independent of our representations but that
they necessarily apply to all objects of knowledge. This difference
may be marked by Kant's change from the claim that the objective
reality of the categories must be deduced (A 84 1 B I r 6) to the claim
that their objective validity must be demonstrated. Kant does not
offer formal definitions of these terms, but usually employs them in
contexts which suggest that a concept has objective reality if it has
at least some instantiation in experience but objective validity only
if it applies to all possible objects of experience.

To further complicate matters, sometimes Kant suggests that the
deduction not only must show that concepts antecedently assumed
to be known a priori have objective validity, not just objective real-
ity, but must even prove that there are such concepts in the first
place. This emerges in his statement of strategy at the outset of the
deduction, when he implies that the proof must begin by showing
that experience of objects requires concepts at all: "But a11 experi-
ence contains in addition to the intuition of the senses, through
which something is given, a concept of an object that is given or
appears in the intuition: thus concepts of objects in general will lie
at the basis of all empirical cognition as a priori conditions" { A 9 3 /
B 126). This should appear puzzling, since an earlier section of the
Critique, the so-called metaphysical deduction, has already argued
that twelve particular a priori concepts of the understanding are
necessary in order to apply the logical functions of iudgment to
objects.? Either Kant is now intimating that this preliminary argu-
ment needs to be redone, or else he is suggesting the strategy neces-
sary to exploit the earlier result, namely that he must now argue
that all experience does take the form of judgments about objects, in
which case the a priori concepts that are the conditions of the possi-

126 T H E C A M B H I D G E CDMI'ANION T O K A N T

bility of judgment will become the necessary conditions of experi-
ence itself.

If this is so, however, then the difference between Kant's ques-
tions of objective reality and objective validity, between proving
that the categories apply to some objects as contrasted to our repre-
sentations and proving that they apply to all experiences as such, all
possible "data ior a possible experience'' (A I I g), therefore even our
own representations, becomes pressing.

If Kant's point is to prove that the categories necessarily apply to
objects considered in contrast to our mere representations or subjec-
tive states as such, then one strategy for the deduction naturally
suggests itself, namely to show that the categories necessarily apply
to objects precisely by showing that i t is by means of their applica-
tion to objects that the contrast between objects and merely subjec-
tive representations is made. But if the point of the deduction is to
show that there can be no experiences that are not subject to the
categories, then the strategy that proves the objective reality of the
categories by using them to contrast objects to mere representations
cannot be employed, ior i t places mere representations outside the
domain of the categories. Another strategy must be found that does
not make the application of the categories only to objects itself the
basis for contrasting representations and obiects. At the same time,
however, because the contrast between subiective states and exter-
nal objects does seem fundamental to Kant's conception oi knowl-
edge (as well as to most other theories of knowledge), the way in
which the categories are applied to all possibIe experiences cannot
make it impossibIe to preserve the contrast, in particular, cannot
end up by converting all of our representations into objects of the
kind to which they are ordinarily contrasted.

We shall see that these considerations cause serious problems for
Kant. One strategy he attempts to exploit for the transcendental
deduction does indeed treat the categories as conditions for knowl-
edge of objects as contrasted to merely subjective representations,
and ends up by Ieaving the latter outside the domain of the catego-
ries altogether. An alternative strategy attempts to avoid this prob-
lem by making the categories into necessary conditions of self-
consciousness itself, or what Kant calls "apperception," and then
suggesting that they are a fortiori also conditions for the representa-
tion of any objects through the medium of subiective states of

I Transcendental deduction of the categories 127

which we are self-conscious {see A 107~ A I 1 3 ~ 3 I 16, B I 33). But
this strategy in turn runs two risks. First, unless it shows that self-
consciousness itself requires knowledge of objects, it runs the risk
of leaving the categories as merely necessary conditions for the
possible knowledge of objects, not showing that they actually do
apply to any objects; thus, Kant's question about objective reality
may go unsolved. Second, there is also the danger that Kant can
identify the categories as the necessary conditions for self-con-
sciousness only by equating self-consciousness with knowledge of
objects and deriving the categories from the latter, thereby not only
reverting to the first strategy but in addition now blocking the
possibility for the contrast between mere representations and ob-
jects altogether.
Tn the theorv of knowledge offered by the Critique of Pure Reason --. .- - -

as a whole, Kant does avoid these shoals. In the sections on the
-

"Analogies of Experience" (A 176-318 1 B 218-651 he shows that
judgments about the temporal relations of states of obiects can be
made only by contrasting them to the temporal relations of merely
subjective states by use of suc,h categories as substance and causa-
tion. In the "Refutation of Idealism" (B 275-9j1 he suggests that
judgments about the temporal relations of even merely subjective
states require their correlation but not identification with objective
states subsumed under these categories. He thus shows that the
categories can be applied to both subjective states and external ob-
jects without collapsing the difference between them, and also
proves that judgment about the former requires knowledge of the
latter, that self+consciousness requires knowledge of objects but
does not collapse into it. Kant can only establish these connections,
however, by bringng into consideration conditions for the confirma-
tion of empirical judgment that go beyond the more abstract theses
of the transcendental deduction. Indeed, although the arguments of
the transcendental deduction are supposed to prepare the way for
this theory of empirical knowledge, they frequently risk undermin
ing it.$

!

! In a famous letter to his former student Marcus Herz written at the
outset of his work on the Critique of Pure Reason. Kant asserted that

128 T H E C A M B R I D G E COMI'ANION TO K A N T

the problem of the categories had been ignored in previous philoso-
phy, including his own." This was misleading. From the beginning of
his philosophical career, Kant had tried to prove the necessity of
certain intellectual principles, particularly principles of the conserva-
tion oi substances, about the possibility of real action of one sub.
stance on another, and about the real community of substances. In his
earliest purely philosophical work, the New Exposition of the First
Prtnclples of Metaphysical Cognition (the Nova dilucida ti01 of I 7 5 1,
Kant had argued against Leibniz and his Woiffian followers that such
principles were entailed rather than excluded by the principle of suffi-
cient reason, which like his predecessors he attempted to derive from
logical grounds.7 In his I 763 At tempt to Introduce Negative Quanti-
ties into Philosophy, however, Kant introduced a fundamental dis-
tinction between real and logical relationships, on the basis of which
he argued, in a manner reminiscent of Hume,Qhat principles of cau-
sality could never be derived from logcal relations alone.9 After this,
however, Kant had no clear strategy for the proof of the principle of
causality or other substantive rather than merely logical principles of
thought. And this embarrassment was reflected in his inaugural dis-
sertation of I 770. Here Kant made one passing reference to metaphysi-
cal concepts - "possibility, existence, necessity, substance, cause,
etc., together with their opposi tes"1o - but did not explain the connec-
tion between these and the appearances of objects presented to us in
space and time. And he was so unclear about the proper status of the
prjnciyles he had always wanted to establish, particularly the princi-
ples of universal causality and the conservation of substance, that he
could only call them "principles of convenience, " "conditions under
which i t seems to the intellect easy and practicable to use its own
perspicacity." He did assert that "if we depart from them scarcely any
judgment about a given object would be permitted to our intel-
lect," t but he offered no explanation of this claim. In other words, in
the period up to 1770, Kant had not simply overlooked the problem of
the categories; rather, he just did not know how to solve it.

Yet when Kant wrote his letter to Hen, he was confident that he
would publish his book on the methods and limits of metaphysics
within three months (10: 127) . In fact, it was nine years before he
published the Critique of Pure Reason, and he was still struggling
with the transcendental deduction up to the publication of its sec-
ond edition six years later. So whatever insight Kant had in 1772 still

Transcendental deduction of thc categories I 2 9

had plenty of wrinkles to be ironed out. Nevertheless, we can say in
the most general terms that Kant had realized that the way out of his
impasse lay in connecting the principles he had always wanted to
establish with the pure concepts of the understanding and in inter-
preting the latter as conditions for conceiving and judging of any
objects of experience at all. If the pure concepts of the understanding
could be shown to be conditions for any experience of objects but
also to carry the principles along with them, then the validity of the
principles could be rooted in the very possibility of experience of
objects, And how could the pure concepts of the understanding be
shown to be necessary conditions for any experience of objects at
all! By providing an argument for the unsupported assertion that
Kant had made at the end of the inaugural dissertation - namely by
demonstrating that the categories really are the only conditions un-
der which "judgment about a given object would be permitted to
our intellect." Kant's strategy thus became to use the categories as
the link between the idea of making any judgments about objects, on
the one hand, and the substantive principles of causation and conser-
vation which he had always wanted to prove, on the other.

This strategy brings us back to a fundamental question we have so
far deferred, namely the question of exactly what Kant means by a
category of pure understanding. We can now appreciate that what he
means by a category is, in fact, just a concept of an object, or more
precisely a general feature of any determinate concept of an object,
which allows the application of a judgment to that object.

Some of Kant's most general comments defme a category simply
as a concept by means of which mere intuitions can be thought or
represented as an object. For instance, this early reflection states
that "Categories are the universal actions of reason, by means of
which we think an object in general {to the representations, appear-
ances)" (R 4276, 17:492).11 More often, however, Kant suggests that
the categories are the necessary conditions for conceiving of intu-
itions as representing the object of a judgment. His idea appears to
be that since a judgment expresses a certain relation among its com-
ponent representations, for instance it contains a predicate that it
assigns to a subiect, the object of the judgment must be represented
as having parts or aspects represented by those syntactically distinct
components of the judgment; in the case of a subject-predicate iudg-
ment, for example, something in the object must be represented as

1 3 0 T H E C A M B R I D G E C O M P A N I O N TO KANT

the substance corresponding to the s u bject-concept in the judgment
and something else as the property corresponding to the predicate in
the judgment. The categories are the concepts by means of which we
organize our intuitions in order to make them accessible to judg-
ments in this way.13

Numerous passages in Kant's published writings and his notes
suggest this general picture. The key paragraph of the section of the
Critique of Pure Reason in which he first discusses the categories,
for instance, suggests that the categories are simply concepts by
means oi which we introduce into our intuitions the structure
needed for us to make judgments apply to those intuitions:

The same function that gives unity to the different representations in a iudg-
mellt also gives unity to the mere synthesis of different representations in an
intuition, and indeed through the very same actions by means of which in
concepts, through analytical unity, it produced the logical form of a judg-
ment, it also, by means of the synthetic unity of the manifold in intuition in
general, brings a transcendental content into its representations. . . .

(A 79 / 104-5)

The "transcendental content" that is added to the manifold of intu-
itions appears to be a conceptualization of the latter in a form that
allows i t to become an object for a judgment. The same thought is
present in a number of Kant's reflections. Thus Kant writes: "The
logcal condition of the judgment is the relation to the subject, etc.;
the concept of a thing through this logical function is the category"
(R 5 5 5 5, 18:23 1) , 1 4 and "The category is therefore the concept of an
object in general, so far as i t is determined in itself in respect of a
logical function o f judgments a priori {that one must think through
this function of combination of the manifold in its representation)
(R 5 932, I 8: 392 j . " ~ Finally, the recapitulation of the transcendental
deduction in the Prolegomena to Any Future Metaph ysicsl~suggests
a similar view:

The given intuition must be subsumed under a concept, which determines
the form of judging in general in respect to the intuition. . . such a concept
is a pure a priori concept of the understanding, which does nothing but
merely determine an intuition in the way in general in which it can serve
for judging. (Prolegomenn §20, 4:300)

Transcendental deduction of the categories 1 3 I

All of these passages suggest that the categories are simply those
general concepts by means of which our intuitions are converted
into representations of objects of judgments.

In other places, however, Kant suggests that the role of the catego-
ries is not just to make possible the application of judgments and
their Iogical structures to objects, but to make that application deter-
minate or to constrain i t in certain ways. Here his idea appears to be
that as far as logic itself is concerned, it makes no difference which
feature of an object is represented by the subject-concept, for in-
stance, and which by the predicate, or whether what is represented
by the subject-concept on one occasion is represented by the predi-
cate on another, but that the function of a category such as that of
substance is to ensure that the logical function of subject-predicate
judgment is used in a certain way, such that there is something,
namely a substance, which must always be a subject, and other
things, namely accidents, which must always be represented by
predicates.'? Such a view is clearly expressed in a paragraph added to
the introduction to the transcendental deduction in the second edi-
tion of the Critique:

First, I must only still add the explanation of the categories. They are
concepts of an object in general, by means of which its intuition is regarded
as determined in regard to one of the logical functions of judging. Thus the
function of the categorical judgment was the relation of the subject to the
predicate, e.g., all bodies are divisible. Only in regard to the merely logical
employment of the understanding it remains undetermined which of the
two concepts one is to give the function of the subject and which that of the
predicate. For one can also say: Something divisible is a body. Through the
concept of substance, however, if I bring the concept of a body under it, it is
determined that its empirical intuition in experience must always be consid-
ered only as subject, never as mere predicate; and so with all the other
categories. (3 128)

Logic does not care what serves as the subject and what as the predi-
cate of a judgment, as long as these roles are filled in some way or
other; but the categories, for reasons that therefore cannot arise from
the logic of judgment alone, carve our experience up into entities that,
for instance, must always be subjects of judgment, or substances, and
aspects that must always be predicated of such substances.

This view does not just suddenly appear in the 1787 revision of the

1 3 2 THE C A M B K I U C E C O M P A N I O N T O K A N T I Transcendental deduction of the categories 133

Critique; it can be found aIongside the other view all along. Thus
Kant wrote in 1773:

First there must be certain titles of thought, under which appearances in
themselves can be brought: e.g., whether they are to be regarded as magni-
tude or as subiect or as ground or as whole or merely as reality (figure is no
reality). On this account I cannot regard whatever I want in the appearance
as either subiect or predicate, rather it is determined as subject or respec-
tively as ground. Therefore lit is determined] what sort of logical function in
regard to another is really valid of one appearance, whether that oi magni-
tude or of the subject, therefore which function of judgment. For otherwise
we could use logical functions arbitrarily without demonstrating or even
perceiving that the object is more suitable for one rather than the other.

(R 4672, 17:635-6!

Here Kant's claim is that the function of the "titles of thoughti1 is
not just to allow judgments to be made about objects of our experi-
ence but to constrain how we make such judgments about them, to
make our use of the logical forms of judgment nonarbitrary. The
same view appears ten years later:

Category is the necessary unity of consciousness in the composition of the
manifold of representations (intuition), so far as it makes possible the con-
cept of an object in general (in contrast to the merely subjective unity of the
consciousness of the perceptions). This unity in the categories must be
necessary. E.g., logically a concept can be either subject or predicate. An
object, however, considered transcendentally, presupposes something that is
necessarily onIy subject and something else that is only predicate.

[R 5931, 18:390-1)'~

Again the claim is that categories are required in order to make the
combination of concepts into judgments nonarbitrary.

This ambiguity in Kant's very definition of the categories obvi-
ously creates the possibility of a fundamental bifurcation in his strat-
egy for their transcendental deduction. On the one hand, the idea
that the categories are just concepts that make the logically distinct
forms and components of judgment applicable to our intuitions al-
lows for a simple form of argument on which the necessary applica-
bility of the categories follows directly from the premise that we
make any sort of judgments about our intuitions at all. Kant was
occasionally tempted by such a form of argument. But Kant's concep-
tion of the categories as extralogical constraints upon the employ-

ment of the merely logical functions of judgment obviously calls for
more complicated argumentation. Kant's point seems to be precisely
that intuitions cannot be formed into concepts of objects in any
logically possible way. Merely adding the information provided by
the forms of intuition to that yielded by the logical functions of
judgment would not be enough. But then the need for such con-
straint must be explained and a source for i t discovered. Much of the
obscurity in Kant's actual expositions of the transcendental deduc-
tion is due precisely to the fact that he did not explicitly distinguish
these two conceptions of the categories, and thus did not clearly
distinguish the two strategies for deduction that they require. We
will also see that he appealed to several distinct sources of ex-
tralogical necessity, a special conception of self-consciousness on
the one hand and a special conception of objects on the other, as the
ground for the requirement of extralogical categories. Each of these
strategies has its problems, however. If the extralogical constraint in
the categories arises from their role in contrasting objects to mere
representations, then i t may not be obvious how the universality of
their application is to be preserved; but if i t arises from the nature of
self-consciousness itself, then it may be difficult to see how the
distinction between merely subjective representations and the repre-
sentation of objects is to be preserved.

Before we can finally see how these issues arise in the actual argu-
ments of the transcendental deduction, however, there is one more
question about the categories to consider. This is the question about
thenumber of the categories. Both the Critique and the Prolegornema,
of course, assert that there are twelve different categories correspond-
ing to the twelve logical functions of judgments. This opinion is
closely tied to the conception of the categories as simply the "tran-
scendental content" that makes the logical functions of judgment

I applicable to intuitions. Thus, in the Critique of Pure Reason Kant
follows the claim that there is one function that determines both the
unity of representations in a judgment and in an intuition with the 1 claim that "In such a way there arise exactly as many pure concepts of
understanding, which apply a priori to objects of intuition in general,
as there . . . were logical functions in all possible judgments" (A 79 / B
105; see also Prolegomena $21, 4:302). This passage is followed by
Kant's well-known tables of the logical functions of judgment and of

I
categories (see Tables 3.1 and 3.2 in the preceding essay).

134 T H E C A M B R I D G E C O M P A N I O N T O K A N T

According to these tables, every judgment is characterized by
quantity (which in any given case can be universal, particular, or
singular), quality (it can be affirmative, negative, or infinite), rela-
tion (it can be categorical, hypothetical, or disjunctive], and modaI-
ity (i t can be problematic, assertoric, or apodictic) (A 7 0 / B 9s ; Pro-
legomena §z I, 4: 302- 3). Correspondingly, Kant holds, there are
twelve categories or transcendental concepts of objects in general as
opposed to functions of judgment: the three categories of quantity,
namely unity, plurality, and totality; three categories of quality,
namely reality, negation, and limitation; three categories of relation,
namely substance or inherence and subsistence, cause or causality
and dependence, and community or reciprocity between agent and
patient; and finally three categories of modaIi ty, namely possibility,
existence, and necessity (A 80 / B 106, Prolegomena 51 I , 4: 303 3.
These categories are supposed to describe twelve different ways of
conceiving of objects that are necessary in order to make the twelve
different logical functions of judgment applicable to them.

There are obviously problems with the list of categories. What is
the difference, for instance, between "reality" as a category of "qual-
ity" and "existence" as a category of "modality"? In ordinary usage,
these are surely coextensive if not synonymous. But we do not have
to pare down the table of categories on our own, for Kant himself
frequently gives shorter lists of the categories. In fact, in many pas-
sages Kant suggests that there are not twelve but only five catego-
ries. In R 4672, as we saw, Kant suggests that the basic "titles of
thought" are just magnit ude, reality, subject, ground, and whole
(17:634). Reflexion 4385 (177 I) also lists five (or six) basic concepts,
though i t substitutes a modal concept for the concept of magnitude:

The metaphysical concepts are: I. Possible, z. Being [zb. Necessity), 3 . One
added to another [Whole), 4. One in another (Substance), 5 . One through
another (Ground). The last three are real relations. The unity of the many: a .
of the whole, b. the unity of predicates in one subject or c. of consequences
through a ground. (17:528jt9

But a nearby passage suggests that the modal concept of possibiIity
more accurately applies to the concept of a thing than to the thing
itself, and thus casts doubt on whether it should be included among
the basic concepts of objects in general (R 437 r , 17: $23) . This would
leave four basic categories, namely existence, substance, whole, and

Transcendental deduction of the categories I 3 5

ground. Finally, a great many passages suggest there are really only
three basic concepts of the understanding or, as Kant sometimes
calls them, "categories of synthesis" (R 4476, 17:565), namely the
concepts of substance, causality, and composition or wholeness or
the relation of part to whole - in other words, just the three catego-
ries of telation.20 In one of his most extensive outlines of the Cri-
tique of Pure Reason, Kant also suggests that the whole of the con-
tent of a "Transcendental Theory of Experience" is exhausted by the
three concepts of "something as substance," of "every condition of
the world [as) a con~equence, '~ and of "all appearances together mak-
ing one world" or whole { R 4756, I7:702 11775-71).

How can Kant so prominently assert that there are twelve catego-
ries and yet so often list only five, four, or even three? He offers no
explicit answer to this question. Yet i t is not too difficult to provide
the answer. Even if we adopt only the weaker conception of categories
as just the concepts necessary to apply the logical functions of judg-
ment to objects, we can quickly see that we do not need twelve differ-
ent ways of conceiving of objects in order to be able to apply all twelve
logcal functions of judgment to them. In order to be able to apply the
several logical functions of quantity (all, some, one) to objects, we
simply need to be able to apply the single category of determinate
magnitude to the manifold of our intuitions. Of course, there will be
an infinite number of particular magnitudes into which we might
carve up our intuitions, which might support an indefinite variety of
judgments of the form "All . . ." or "Some . . ." or "One . . ."; but
these will be different determinations of the more general determin-
able magnitude, not alternatives to the latter. Likewise, in order to
apply both logically affirmative and negative judgments to obiects,
we need only the basic category of the reality of objects; negative
judgments, in particular, are not made in virtue of the presence of a
special property, namely "negation, " in objects, but rather simply in
view of the absence of reality or of the satisfaction for whatever turns
out to be our criterion for reality.21

However, the three categories of substance, causation, and cornpo-
sition (or, as Kant later substitutes for this, interaction) are clearly

I distinct. This makes plausible Kant's claim that i t is only by virtue

1 of the three independent conceptions of objects as substances, as
standing in relations of cause and effect, and as parts of wholes, that / we can employ the categorical, hypothetical, and disjunctive forms

I

136 THE C A M B R I D G E C O M P A N I O N T O KANT

of judgment - which are, it may be noted, really distinct kindszz of
judgment and not just distinct values of a single kind of judgment, as
might be held in the cases of the functions of quantity and quaIity:\

Finally, it can be argued that the concepts of modality are not
properly additional concepts of objects at all. The assertion of exis-
tence is represented by the ascription of reality to the concept of an
object, or, i f one likes, to the object itself; but that is already taken
care of by the category of reality under the heading of quality. Possi-
bility and necessity, however, do not have to be conceived of as
properties of objects at all, but rather a s properties ascribed to our
judgments about objects in virtue of our application of the genuinely
objective categories to them. We can argue, for instance, that the
judgment ' a is F' is necessary because a's being F is a causal conse-
quence of its being something else, say G. And Kant himself seems
to admit as much when he says that "The modality of judgments is a
quite peculiar function of them, which . . . contributes nothing to
the content of the judgment (for besides magnitude, quality, and
relation there is nothing more that constitutes the quality of a iudg-
ment" (A 74 / B 100). Instead, judgments of modality say something
about the status of our direct assertions about objects, and do not
themselves describe any additional properties of objects.l?

Unraveling Kant's contradictory statements about the number of
the categories, then, ought to lighten the burden of the transcenden-
tal deduction. We really do not need to prove the objective validity of
twelve distinct a priori concepts of objects in general, but only of
five general concepts: reality, magnitude, substance, cause, and the
fluctuating fifth category, sometimes described as just the general
idea of a whole made of parts and sometimes described as the more
particular idea of interaction among the parts of a whole. But as we
shall now see, even with this lightened burden Kant's task remains
hard enough.

We can now turn to Kant's actual expositions of the transcendental
deduction. The next three sections will offer a chronological ac-
count of the evolution of the transcendental deduction in the I 780s.

The first edition transcendental deduction offers a preliminary
and then a final exposition of its argument (A 98). These two exposi-

Transcendental deduction of the categories I37

tions at first appear to present radically different arguments. The
preliminary exposition begins by offering an account of the condi-

I tions that are necessary for knowledge of an object, thus apparently
assuming that we do have knowledge of objects. It then tries to show
that one of the key conditions necessary for cognition of an object,
namely a concept or rule that "represents the necessary reproduc-
tion of a manilold of given appearances, thus the synthetic unity in
the consciousness of them" (A 1061, can only have its "transcenden-
tal ground" in a consciousness of the representation of the necessary
numerical identity of the self throughout its various represents-

I tions, or " transcendental apperception" (A I 07). Conditions for this
unity of self -consciousness are thus also necessary conditions for
knowledge of objects; and Kant maintains that there are "a priori
rules" (A 108) for the transcendental unity of apperception that are

[therefore a priori rules for cognition of objects as well. In the subse-
quent, "systematic" (A I I 5) presentation of the argument, Kant
omits the preliminary analysis of knowledge of an object, and begins
directly with the claim that "We are conscious a prior1 of the thor-

1 oughgoing identity of our self with respect to all representations that
can ever belong to our cognition" (A I r 6) . He then proceeds to assert
that there is an a priori synthesis of representations that is presup-
posed by this a priori consciousness, and that this a priori synthesis
is a product of the faculty of understanding, which thus contains "a

I prioii cognitions," namely the categories (A r I g], which apply to all
the constituents of the transcendental unity of apperception and
thus to the objects we represent by means of them. In fact, once Kant
has introduced the concept of transcendental apperception into the
preliminary exposition of the deduction, the two expositions are

I practically identical. The original assumption that there is some
kind of necessity directly implied by the concept of an object be-
comes otiose and the existence of a priori rules of the understanding
is instead derived solely from the examination of the conditions for

/ the occurrence of the transcendental unity of apperception.
The fundamental difficulties in the two versions of the argument

I are also the same. First, the justification of the claim that the tran-
1
I scendental unity of apperception is an u priori certainty of the nu-
I merical identity of the self requiring a synthesis of representations

I according to a priori rules is unclear, and the identification of these
rules with the categories is asserted without adequate defense. Sec-

I

138 T H E C A M B R I D G E C O M P A N I O N T O K A N T

ond, the connection between the transcendental unity of appercep-
tion and objects of our cognition distinct from our representations of
them is also unclear. Perhaps, as in the preliminary exposition, Kant
means throughout simply to assume that we do have knowledge of
such objects, and intends to prove only that there are necessary
conditions for such knowledge, namely the categories that are al-
leged to be necessary conditions for the transcendental unity of
apperception itself. But he certainly does not prove that the transcen-
dental unity of apperception itself requires knowledge of objects
distinct from the self, and he thus seems to omit what might have
seemed a natural step in proving the obiective reality of the catego-
ries: that they do in fact apply to at least some objects distinct from
our own representations. Yet Kant also fails to suggest that anything
in addition to the categories is required for knowledge of objects,
and this runs the risk of equating transcendental apperception with
an experience consisting exclusively of knowledge of objects, thus
leaving no room for the distinction between mere representations
and cognition of objects.

The preliminary exposition contains some additional problems of
its own. Kant begins with a premise that he asserts is crucial to
everything that follows. This is the claim that all representations,
whether of other objects or inner states, nevertheless belong to
inner sense, and thus that the only way to represent a manifold or
multiplicity of representations is by "distinguishing the time in the
series of impressions one upon another" - that is, by representing
the representations as occurring at successive moments (A 99). He
then exploits this premise of the temporal successiveness of all
manifolds of representation to develop a theory of threefold syn-
thesis: Items in a temporally successive manifold must be suc-
cessively apprehended (A gg-TOO]; previously apprehended items
must somehow be reproduced alongside later ones if connections
among them are to be recognized (A 100-a); and, finally, there
must be some concept in virtue of which the connection of several
successive representations as representations of the same object is
recognized (A I 03)

Stated thus, Kant's three conditions seem unobjectionable and
sufficient to prove that the recognition of a temporally extended
manifold of data requires some concept or other in virtue of which i t
can be recognized that the successively apprehended items do repre-

Transcendental deduction of the categories 13 9

sent some one object . I < But Kant adds two assumptions to this ini-
tial analysis. The first may be unwarranted but harmless for the
further course of the deduction, but the second is more troubling.
First, Kant does not just assume that it is necessary that we be able
to reproduce earlier members of a manifold if we are to succeed in
cognizing an object by means of that manifold, a merely conditional
necessity that would not imply that we must be able to succeed in
cognizing an object by means of any particular manifold, but rather
makes the stronger, unconditional claim that any given manifold
must necessarily yield knowledge of an object. Only this stronger
assumption leads to Kant's conclusion "that there must be some-
thing that itself makes this reproduction of appearances possible by
being the a priori ground of its necessary synthetic unity" (A IOI j.
This introduces an a priori ground into Kant's argument too early
and too easily.

Second, Kant makes a very strong assumption about the function
of the concept of an object in the third stage, the synthesis of recogni-
tion in a concept. He claims that the application of a concept of an
object to a manifold of representations expresses a kind of necessity
in their connection that can only be explained by an a priori ground.
His initial explication of the role of a concept of an object may seem
innocuous:

We find, however, that our thought of the relation of all cognition to its
object brings along with it something of necessity, since it is regarded as that
which is opposed to our cognitions being determined at will or arbitrarily
rather than a priori in certain ways, since, insofar as they are to be related to
an object they must also necessarily agree with each other in relation to it,
i.e. have that unity which constitutes the concept of an object. [A 104-5)

However, the necessity that Kant describes could just be the condi-
tional necessity that if a group of representations are to represent,
say, a chair, then there had better be among them representations of
a seat, back, and legs, or, to use his own example, that if a group of
representations is to represent a body then there had better be
among them representations of extension, shape, and impenetrabil-
ity (A 106). Without further explanation, i t is not obvious why such
necessities could not be thought of as analytical consequences of
mere definitions of types of objects. That is, given how we under-

I40 THE CAMBK1L)C:E CCIMI'ANION TO KANT

stand the terms "chair" or "body," i t follows that an object must
have certain properties if it is to be properly called a chair or body.

But Kant clearly thinks that the appIication of a concept of an
obiect to a manifold of representations expresses a deeper necessity
than this, for his next step is to claim that the unity furnished by the
concept of an object "is impossible if the intuition cannot be gener-
ated through such a function of synthesis according to a rule that
makes the reproduction of the manifold necessary a prior1 " (A 105).

The kind of necessity that he sees as following from the concept of
an object cannot be grounded in something arbitrary like a defini-
tion, but requires a "transcendental condition":

All necessity is always grounded in a transcendental condition. There must
therefore be found a transcendental ground of the unity of consciousness in
the synthesis of the manifold of all our intuitions, thus of concepts of
objects in general, thus of all objects of experience, without which i t would
be impossible to think any object for our intuitions: for this is nothing more
than the something the concept of which expresses such a necessity of
synthesis. [A 1061

In fact, Kant seems to have in mind not the conditional necessity
that an object must have certain properties if it is to be classified in a
certain way, but rather an absolute necessity that any given mani-
fold of representations be able to be regarded as constituting an
object. He then introduces the transcendental unity of apperception
as the sole possible ground for a necessity of this sort: "Now this
original and transcendental condition is none other than transcen-
dental apperception" (A I 07-8). Yet he has provided no reason for us
to think that our experiences of objects must not just be experiences
of necessity of the kind that can be construed as analytical implica-
tions of merely empirical concepts, but rather must themselves
somehow be necessary experiences, the necessity of which requires
some deep explanation. His argument to this point runs aground on
a confusion about necessity, a confusion between the necessity that
experiences of a certain type of object incIude certain characteristic
representations and the necessity that we experience objects in any
given manifold. And this in turn suggests not merely that Kant begs
his original question about the objective reality of the categories by
sirnpIy assuming that we do experience obiects to which the catego-
ries can apply, but that he makes the even stronger initial assump-

Transccndei~ta l deduction of the categories 1 4 I

tion that we necessarily experience objects, and derives the a priori
necessity of certain rules of the understanding from this necessity.

O n c e Kant has introduced the concept of the transcendental unity
of apperception, however, this confusion too may become irrelevant,
since this notion itself carries with it certain claims about necessity
that are independent of what may have preceded it and that might
yet suffice to prove everything Kant wants about the categories.
Kant's basic argument from the premise of the transcendental unity
of apperception is quite straightforward, and at this point the differ-
ences between the preliminary and systematic expositions become
minor. I will draw on both in what follows.

(I) The fundamental premise of the argument is that all representa-
tions, regardless of what particular empirical significance they may
subsequently be discovered to have, are necessarily recognized to
belong to oneself: I thus have a priori knowledge that all of my
representations, whatever they may represent, belong to my single,
numerically identical self. Kant reiterates this premise numerous
times. For instance,

Now no cognitions can take place in us, no connection and unity among
them, without that unity of consciousness which precedes all data of intu-
itions and in relation to which alone all representation of objects is possible.
This pure, original, unchangeable consciousness I will call transcendelrtal
apperception. . . . The numerical unity of this apperception therefore lies u
priori a t the ground of all concepts. . . . [A 1071

All possible appearances belong, as representations, to the entire possible
self-consciousness. From this, however, as a transcendental representation,
numerical identity is inseparable, and a prion certain, since nothing can
come into cognition except by means of this original apperception. (A I I 3)

All intuitions are nothing for us and concern us not in the least unless they
can be taken up into consciouness.. . . We are conscious u prior1 of the
thoroughgoing identity of our self in regard to all representations that can
ever belong to our cognition, as a necessary condition of the possibility of all
representations [siilce these can represent something in me only insofar as
they belong with all others to one consciousness . . .) This principle stands
firm a priori. (A 1161

No matter what else we may come to know about or by means of
any given representation, Kant holds, we are necessarily able to rec-

I 4 2 T H E C A M B R I D G E C O M P A N I O N TO K A N T

ognize that it is one among all of our other representations, or a part
of our numericalIy identical self.

(2) Next, Kant assumes the transcendental unity of apperception is
not just an analytical unity, but a .:ynthetic unity.2h That is, all of
the different representations that are known a priori to belong to a
numerically identical self do not just share a common mark, such as
being designated by the expression "mine," but rather share such a
common mark on the basis of some other connection that holds
among them:

For only insofar as I assign all perceptions to one consciousness (of original
apperception) can I say of all perceptions: that I am conscious of them.
There must therefore be an objective ground, i.e., one that can be under-
stood a priori prior to all empirical laws of the imagination, on which the
possibiIity, indeed the necessity of one law stretching through all appear-
ances rests. . . . (A 122)

(3) But if the transcendental unity of apperception implies the
existence of a synthetic connection among all possible representa-
tions that is independent of their empirical content and thus of any
empirical syntheses or connections that may be established among
them, then there must be an a priori synthesis that connects them
all together; and this a priori synthesis must have its own, a priori
rules. Kant states these key assumptions twice. He states the first
alone in his systematic exposition of the deduction, where he writes
"This synthetic unity however presupposes a synthesis, or includes
one, and if the former is t o be necessary a priori, then the latter must
also be an a priori synthesis" (A I 18). He explicitly asserts both the
existence of an a prior] synthesis of all possible representations as
well as the existence of a priori rules for this synthesis in the prepara-
tory exposition:

But just this transcendental unity of apperception constitutes out of all
possible appearances that can ever come together in one experience a con-
nection of all these representations according to laws. For this unity of 1
consciousness would be impossible if in the cognition of the manifold the
mind could not become conscious of the identity of the function by means
of which it connects it synthetically in one cognition. Therefore the original
and necessary consciousness of the identity of oneself is at the same time a
consciousness of an equally necessary synthesis of all appearances according
to concepts, i.e., according to rules that not only make them necessarily

I

Tra~~scendental deduction of the categories I43

reproducible but also thereby determine an object tor their intuition, i.e.,
the concept of something in which they are ilecessarily connected: For the
mind could not possibly think the identity of itself in the multiplicity of its
representations, and indeed think this a priori, if it did not have before its
eyes the identity of its action, which subjects all synthesis of apprehension
(which is empirical] to a transcendental unity. . . . (A 108)

All possible representations, regardless of their particular empirical
significance, are subjected to an a priori synthesis with its own a
priori rules in virtue of their mere subjection to the transcendental
unity of apperception.

{4) But the fundamental source of all combination is the faculty of
understanding, and the a prior] rules required for the a priori synthe-
sis implied by the transcendenta! unity of apperception can be noth-
ing other than the most fundamental rules of the faculty of under-
standing, namely the categories:

But the possibility, indeed even the necessity of these categories rests on the
relation that the entire sensibility and with it all possible appearances have
to original apperception, in which everything necessarily accords with the
conditions of the thoroughgoing unity of self-consciousness, i.e., must stand
under universal functions of synthesis, namely the synthesis according to
concepts in which alone apperception can demonstrate n priori its thorough-
going and necessary identity. [A 111-rz)

Apperception requires a synthesis of all possible representations
that is distinct from whatever empirical syntheses may ultimately
reveal their empirical significance, and the rules of this a prior1
synthesis are nothing other than the categories (see also A I I 9).

(5) Finally, Kant points out that the necessary conditions for the
synthesis of all representations per se in the transcendental unity of
apperception are also necessary conditions for the representation of
any objects by means of those representations:

The a priori conditions of a possible experience in general are at the same
time conditions of the possibility of the objects of experience. Now I assert
that the . . . categories are nothing other than the conditions of thinking in a
possible experience, just as space nnd time contain the conditions of i n t u -
ition for that same experience. Therefore they are also fundamental con-
cepts for thinking objects in general for appearances, and therefore have a
prior1 objective validity; which was that which we really wanted to know.

[A r r r j

144 THE C A M B R I D G E C O M P A N I O N TO K A N T

Thus Kant's argument concludes: (I) all possible representations
belong to a single, numerically identical self; (2) this is a synthetic
connection of representations, which (3) requires an a priori synthe-
sis among them, (4) the rules of which are none other than the
categories, which are therefore (5) necessary conditions for the repre-
sentation of any obiects by means of the representations that them-
selves belong to the numerically identical self.

Kant's argument is ultimately simple, but the problems with it are
serious. The most serious problems come at the beginning. Here i t
may appear plausible for Kant to assume that no matter what I may
discover about the empirical significance of any of my representa-
tions, and indeed prior to any discoveries about their empirical sig-
nificance, I must at least know that I have those representations,
and thus those representations must already satisfy some minimal
conditions for self-knowledge. But in fact Kant offers no defense of
this claim, and it cannot stand up to scrutiny. To be sure, when I set
out to investigate the empirical significance of a series of representa-
tions I take myself to have had, it must at least seem to me that I
have in fact had those representationsi but in some cases it may turn
out that I cannot make empirical sense of a manifold of represen-
tations except by concluding that I could not have had certain
representations - for example, could not have correctly made cer-
tain observations - after all. I must begin with the belief that I have
had a certain manifold of representations, but genuine knowledge
that I have actually experienced all the representations in this mani-
fold may have to await successful empirical interpretation of this
initial impression. And if that is so, then I do not in fact have a prior1
knowledge of my numerical identity throughout a given manifold of
representations independently oi any empirical synthesis of them. A
fortiori, it is not clear that I must have a set of rules for an a priori
synthesis of them that is independent of my eventual empirical
synthesis of them. If this is so, the successful deduction of the catego-
ries will have to show that they have a necessary role in any empiri-
cal synthesis of the manifold of representations rather than in a
putative a priori synthesis of them.27

Second, the connection between the unity of apperception and
knowledge of objects remains unclear. As we saw, Kant clearly in-
fers that necessary conditions for the unity of apperception are also
necessary conditions for the representation of obiects that are dis-

Transcendental deduction of the categories I4 5

tinct from our own representations of them. But this of course does
not imply that we must actually represent any such objects, there-
fore that the categories actually do apply to any such obiects. In
other words, it seems to prove only the conditional thesis that the
categories are necessary if we are to experience objects as well as
merely subjective representations, but not yet to show that we are
actually justified in applying the categories to such objects, or, in the
terms of Section I, to show that the categories actually have objec-
tive reality.

Yet Kant assumes that he has shown that the categories provide
not only necessary but also sufficient conditions for the representa-
tion of objects distinct from our own representations. He defines the
general concept of an object that is distinct from our representa-
tions, but is yet not assumed to be a thing in itself, as the concept of
the "transcendental object" of experience (A 109). He then says:

Now this concept cannot contain any determinate intuition, and therefore
concerns nothing other than that unity which must be found in a manifold
of cognition insofar as it stands in relation to an object. But this relation is
nothing other than the necessary unity of consciousness, thus also the syn-
thesis of the manifold through a coinmon function of the mind for connect-
ing it in one representation. Now since this unity must be regarded as n
prior1 necessary (for otherwise the cognition would be without an object),
the relation to a transcendental object, i.e., the objective reality of our em-
pirical cognition, rests on the transcendental law that all appearances, inso-
far as objects are to be given to us through them, must stand under a priori
rules of their synthetic unity, according to which their relation in empirical
intuition is alone possible, i.e., that they stand under conditions of neces-
sary unity of apperception in experience just as they must stand under the
formal conditions of space and time in mere intuition. . . . [A 109-10)

This suggests that the conditions of the unity of apperception alone
suffice to constitute the concept of the transcendental object, which
might equally well be called the transcendental concept of an object
or the framework for conceiving of objects as contrasted to mere
representations. But this is profoundly problematic. First, it ignores
the idea that there is an essential difference between the self and its
representations on the one hand and the objects they may represent
on the other. For this suggests that even ii the conditions for the
Possibility of apperception are also necessary conditions for the repre-
sentation of objects, there nlust be some additional condition neces-

146 T H E C A M B R I D G E C O M P A N I O N TO KANT

sary to represent objects that is not a condition for self-consciousness
as such. Yet i f we were to ignore this requirement and grant Kant's
present claim that the conditions for the unity of apperception are
sufficient tor the representation of objects, then it would become
obscure how we can ever represent mere conditions of the self with-
out also representing an object. In other words, Kant's present claim
seems neither adequately to explain why we must represent any ob-
jects distinct from the self nor, if we do, then how we can represent
the mere self as contrasted to objects. In light of these problems, the
endgame problem, that Kant does not adequately show that the rules
of the a prior1 synthesis of apperception are really the categories,
seems minor.

Perhaps in recognition of these unresolved difficulties with the con-
cept of the transcendental unity of apperception, in the years imme-
diately following the publication of the first edition of the Crjtique
of Pure Reason Kant attempted to accomplish his proof of the objec-
tive validity of the categories without any reference to apperception
at all. This approach is evident in the Prolegomena to Any Future
Metaphysics of I 783 and in a compact but suggestive footnote in the
preface to the Metaphysical Foundations of Natural Science of 1786,
as well as in several sketches that have been assigned to the period
1783-4, and thus represent either preparatory notes for the Prolego-
mena or further reflections on i tnaB

In the Metaphysical Foundations of Natural Science, Kant sug-
gests that the deduction of the categories could be accomplished
"virtually through a single inference from the precisely determined
definition of a judgment in general (of an action, through which
given representations first become cognition of an object)." By such
a definition of judgment, however, Kant cannot mean any connec-
tion of representations by means of a merely logical function of
judgment, but rather one in which "through the concept of the un-
derstanding an object is thought as determined with regard to one or
another function of iudgment" (4:475 n.), or an act of the mind in
which i t is made determinate which logical function of judgment
must be employed on a given manifold of intuition.

I Transccndental deduction of the categories 147

This is made clearer in the I'rolegornenr~, where the key t o Kant's
deduction of the categories is a distinction between a merely subiec-
tive connection of perceptions, in which the logical functions of
judgment ure en~ployed but are employed entirely arbitrarily, and a
connection of perceptions that is objectively valid, which Kant inter-
prets to mean universally and necessarily valid. Kant's basic conten-
tion is that in the latter case there must be u prior1 concepts of the
understanding that make the employment of the logical functions of
judgment nonarbitrary, and that this is the role of the categories. In
section 22, Kant argues that the "sum" of the matter is that all
thinking is "uniting representations in one consciousness," which is
"the same as judging, or referring representations to judgment in
general"; and all instances of judgment employ the logical functions
of judgment. But judgments may be "either merely subjective, if
they relate representations to the consciousness in one subject
alone. . . or objective, if they unite representations in a conscious-
ness in general, i.e., necessarily." The latter kind of iudgments give
rise to experience, which "consists in the synthetic connection of
appearances (perceptions] in one consciousness, so far as this is nec-
essary" (4:304-5).

Kant formalizes this distinction by means of a contrast between
"judgments of perception," which "hold good only for us" and ern-

I ploy "only the logical connection of perceptions in a thinking sub-
ject, " and "judgments of experience, " which assert the "necessary

(universal validity" of the connection of perceptions that is expressed
through the logical function of judgment (5 I 8, 4: 298) . Such a claim

(of necessary universal validity always depends upon a "pure concept
of the understanding, under which the perception is subsumed," 1 that is, a category, which t h e r e h e cannot simply be an objectified

I form of a merely logical function of judgment but is instead an
extralogical concept that somehow makes the use of the merely

(logical functions of judgment nonarbi trary:

The judgment of experience must add something beyond the sensible intu-
ition and its logical connection . . . in a judgment, which determines the

/ synthetic judgment as necessary and hereby as universally valid; and this
can be nothing other than that concept, which represents the intuition as

I determined in regard to one form of judgment rather than another.
[S l ~ a , 4:3(311

148 T H E C : A M l t K I I) C ; E C O M I ' A N I O N T O K A N T

Kant's argument to this point is excessively abstract, but he offers
several examples in an attempt to clarify it. In the Metayhysicul
Foundutions of Naturd Science, Kant argues that logic alone is en-
tirely indifferent to our choice of concepts for subjects and predi-
cates, and that only the extralogical concept of substonce deter-
mines that certain intuitions must always be regarded as logical
subjects and others as predicates:

E.g., in the categorical judgment: The stone is hard, the stone is employed as
subject and hard as predicate, yet in such a way that the understanding is
permitted to reverse the logical function of this iudgment and say: some-
thing hard 1s a stone; on the contrary, if I represent it to myself as deter-
mined in the object that in every possible determination of an object the
stone . . . must be thought of as subject, but the hardness only as predicate,
then the same logical function of judgment now becomes a pure oor~cept of
the understandir~g of obiects, namely as substance and nccident. (4:475 n.)

By itself logic affords the possibility of conceiving of subject and
predicates, but does not require that there be anything that can only
be thought of as a subject and never a s a predicate; this is an ex-
tralogical requirement for conceiving of determinate, nonarbitrary
objects, and requires the extralogical conception of substances -
that is, necessary subjects - and their accidents. In the Prolegomena,
Kant attempts to construct a similar argument in the case of the
hypothetical form of judgment: Logic alone merely affords the possi-
bility of distinguishing between antecedents and consequents but
does not itself determine that one concept must necessarily figure in
the antecedent of a judgment and another in the consequent; that is
the function of the extralogical concept of cause and effect. "Let
such a concept be the concept of a cause, then it determines the
intuition that is subsumed under it, e.g., the intuition of air, in
regard to judging in general, namely that the concept of air in regard
to its expansion serves in the relation of antecedent to consequent in
a hypothetical iudgment" ($20, 4: 3 0 0) . ~ 9

This kind of argument has a certain intuitive plausibility, but Kant
hardly works it out in sufficient detail to be persuasive. At least as
Kant presents it, i t depends on a problematic conception of judgments
of experience as universally true, where that means not merely in-
tersubjectively acceptable but also necessarily true. Such an under-
standing of empirical judgment would certainly be difficult to sell to

Transcendental deduction of the categories

an empiricist such as Hume, although it is no one other than Hume
whom Kant is attempting to answer in the l-'rolegomeno. 50

Perhaps with this difficulty in mind, Kant reverted to the premise of
apperception for his new version of the deduction in the second
edition of the Critique. In fact, one can see this new version as
attempting to combine the earlier idea of apperception with the new
understanding of iudgment developed from I 783 to r 786. But this
combination remains uneasy.

The B-deduction begns ($15) with the general claim that all "com-
bination (conjunctio] of a manifold in general" (B 129) is an act of
"spontaneity" or "self-activity of the subject, " specifically "an act of
the understanding" (B I 30). In several summaries of the transcenden-
tal deduction written after 1787, Kant suggests that the objective
validity of the categories in all synthesis could be derived directly
from this simple prerni~e.3~ Here, however, Kant clearly intends this
general claim only to prepare the way for the more specific claim
that all combinations of the manifold presuppose the fundamental
form of synthesis that is contained in the transcendental unity of
apperception, to be introduced in section I 6. However, an additional
thesis that Kant introduces before moving from the general to the
specific claim obscures the intended relationship between the cate-
gories and the unity of apperception in all that follows. Instead of
simply claiming that, because all combination stems from the under-
standing, it therefore necessarily employs the pure categories of that
faculty, Kant argues that "the concept of combination" involves a
concept of the unity of the manifold that precedes all specific catego-
ries. As he puts it,

This unity, which precedes a prior1 all concepts of combination, is not (the]
category of unity. . . ; for all categories are grounded in logical functions of
judgment, but in these connection, thus the unity of given concepts, is
already thought. The category therefore already presupposes combination.
We must therefore seek this unity . . . somewhere higher. [B 1 3 1)

This higher form of unity preceding all categories is obviously
meant to be the transcendental unity of apperception. But what Kant

I S 0 T H E C A M B R I D G E C O M P A N l O N TO K A N T

has argued now seems to imply that, although the use of the catego-
ries must presuppose the transcendental unity of apperception, the
latter precedes the use of the categories and is therefore independent
of it. The entire project of showing that the categories apply to a11
the objects of the transcendental unity of apperception precisely
because apperception itself presupposes the use of the categories is
therefore endangered.

In section 16, Kant reiterates the basic claims of the first-edition
argument about apperception. He argues that "the I think must be
able to accompany all my representations" (B I j i -21, or that "all of
the manifold of intuition has a necessary relation to the I think in
the same subject in which this manifold is found" (B 132). He then
argues that this connection of all possible representations to a single
self cannot be the merely analytic unity furnished by some common
mark, for there is no single impression of the self in all possible
representations: "The empirical consciousness, which accompanies
different representations, is in itself diverse and without relation to
the identity of the subject" (B 1 3 3) (here Kant is directly following
Hume). Instead, "the analytic unity of apperception is only possible
under the presupposition of some synthetic one": "This thorough-
going identity of the apperception of a manifold given in intuition
contains a synthesis of representations, and is only possible through
the consciousness of this synthesis" (B I 3 3) . Kant then asserts, as in
the first edition, that we have genuine rl priori knowledge of the
necessary connection of all representations to this single self and
that there must therefore be an a priori synthesis of the understand-
ing to which the unity of apperception is due: "Synthetic unity oi
the manifold of intuitions, as given a priori, is thus the ground of the
identity of apperception itself, which precedes il priori all my deter-
minate thoughts" (B 134); and this "combination" is "solely an ar-
rangement of the understanding" (B 135). No more than in the first
edition, however, does Kant defend the claim that the synthetic
unity of apperception is actually "given a priori" rather than depend-
ing upon empirical synthesis of the manifold of intuition.

Because Kant has claimed that an a priori combination due to the
faculty of understanding underlies the unity of apperception, we
might expect him to introduce directly the categories as at A I I 9;
however, perhaps the argument of section I 5 bars him from so doing.
In any case, the next few sections now attempt a much more invo-

Transcendental deduction of the categories

luted route to the objective validity of the categories. I n sections r7-
19, Kant attempts to establish a connection between apperception
and knowledge of objects. His arguments, however, endanger the
strategy of arguing from necessary conditions of apperception to
necessary concepts of objects by instead simply identifying appercep-
tion with judgments about objects and deriving the conditions for
the former from the latter.

In section 17 , Kant introduces the idea of "an object as that in the
concept of which the manifold of a given intuition is united" (B 137).
This could be taken to be a deflationary definition of an object:
Although one might have thought that an object was something
distinct from any merely subjective connection of representations,
requiring something in addition to the latter, Kant would now be
defining an object as constituted by any conceptual connection of
the manifold of intuition whatever, even if it did not involve any
such contrast with the subject. In this case, Kant's next claim would
hold: "Consequently the unity of consciousness is that which alone
constitutes the relation of representations to an object, thus their
objective validity" (B 1 3 7) . However, in this case Kant's original task
of proving that categories that are subjective in origin necessarily
apply to objects that are distinct from the self would seem to have
been forgotten. But if that task is not to be forgotten, and Kant is not
to rest content with a deflationary conception of an object of knowl-
edge, then at this point in the argument he should be arguing only
that the conditions for the unity of apperception - which still re-
main to be discovered - are necessary conditions for knowledge of
objects, not, as he seems ta be suggesting, sufficient conditions.

This excessive assumption would be only a minor problem if Kant
were now successfully to derive necessary conditions for the unity
of apperception, which, because the unity of apperception is itself a
necessary condition forknowledge of objects, would in turn be neces-
sary conditions for knowledge of objects. However, the argument of
section 18 does not do this. In fact, Kant now proceeds as if cognition
of objects were itself the necessary condition of the unity of apper-
ception, and thus as if the a priori conditions for the unity of apper-
ception could be derived from conditions Tor the knowledge of ob-
jects instead of vice versa. As he puts it, "The transcendent01 unity
of apperception is that unity through which everything in a given
manifold is united in a concept of the object" {B I 39). The project of

discovering conditions for apperception that will also be necessary
conditions for cognition of objects is thus entirely inverted. Conse-
quently, section 19, like the Prolegomena, contrasts judgments as
assertions of "necessary unity" with mereIy subjectively valid rela-
tions of representations, and implies that there must be a priori
grounds in the understanding for such necessary unity. To be sure,
Kant says that he does not mean "that these representations neces-
sarily belong t o each other in empirical intuition, but that they
belong to each other in virtue of the necessary ~ l n i t y of apperception
in the synthesis of intuitions" (B 142). But because the unity of
apperception has iust been identified with cognition of objects, this
still seems to base his argument on a controversial definition of
knowledge of an object. The argument of the 3-deduction, in other
words, has collapsed into that of the Prolegomena precisely at the
crucial point where necessary conditions for cognition of objects
should have been derived from independently discovered conditions
for the possibility of apperception itself.

The argument of section zo, which is supposed to crown Kant's
deduction, only compounds his embarrassment. He claims that "the
manifold given in a sensible intuition" is subject to the synthetic
unity of apperception, and then that "the act of the understanding by
which the manifold of given intuitions . . . is brought under an
apperception in general is the logical function of judgment,'' there-
fore that "a11 the manifold, so far as it is given in one empirical
intuition, is determined in respect of one of the logical functions of
judgment. . . . Now the categories are nothing other than these func-
tions of judgment" (B I 43). In part, this argument seems unobjection-
able and indeed a successful circumvention of the confusion about
the connection between apperception and objects in sections I 7- I 9:
It just asserts that the unity of apperception is itself expressed by
means of judgments and must therefore employ the logical func-
tions or structure of judgments. However, now Kant's insistence
that the categories are not just semantic equivalents of the logical
functions of judgmen~ but extralogical constraints on the use of the
merely logical functions of judgment, the key to his argument i11 the
Prolegomenfl, has gone by the boards. We may have a noncon trover-
sial argument that apperception takes the logical form of judgment,
but we are still without any argument that apperception depends
upon the categories.

Trarlscendcntal dcduction of thc categories 1 5 3

At this point, we might conclude that in spite of all the effort Kant
devoted to the transcendental deduction, he failed to establish a firm
connection between the unity of apperception and the categories,
and that the continuing interest of the Critique of Pure Reuson must
lie elsewhere. Before we leave the B-deduction, however, we must
note one more puzzle about it, for the solution to this puzzle does
point to Kant's ultimately successful argument for the categories. At
the outset of section 21, Kant claims that the preceding argument
has only made a "beginning of a deduction of the pure concepts of
the understanding" by showing that the categories are the necessary
conditions of the "empirical consciousness of a given manifold of
one intuition" (3 1441, and that the "a priori validity [of the catego-
ries] in regard to all objects of our senses" remains to be demon-
strated in order to complete the deduction (B 145).1~ The completion
of the argument, he then asserts (5263, lies in recognizing that the
unity of space and time themselves require a synthesis of the under-
standing. For the purposes of the Transcendental Aesthetic the unity
of space and time - that is, the fact that all regions of space consti-
tute parts of a single all-inclusive space and all moments of time
parts of a single all-inclusive time - could be treated as if merely
given. But in fact this kind of unity, lilce any other, must be due to
the combinatory activity of the understanding (B 160-1 J. And be-
cause nothing can be presented to us that is not presented to us as
occupying some determinate regon of space or time or both, there-
fore nothing can be presented to us by our senses that is not subject
to the combinatory activity of the understanding and thus the catego-
ries: "Consequently all synthesis, even that through which percep-
tion itself is possible, stands under the categories . . . and (the catego-
ries] therefore hold a priori of all objects of experience" (B I 6 I J. Now
debate has raged about whether this introduction of space and time
into the deduction merely makes the general or abstract conclusion
of section 20 more specific, by introducing reference to the specifi-
cally human forms of intuition that is lacking in the earlier part of
the argument, or whether i t really removes some fundamental re-
striction on the universal applicability of the categories in the first
half of the argument.33 What has not been noticed, however, is that
there is a major disparity between the way in which Kant describes
the conclusion of the deduction in sections 20 and ZI and the prem-
ise from which he set out in section 16. In sections 20 and 21, Kant

154 T H E C:AMBKII)GE C O M I ' A N I C I N TO K A N T

speaks of the conditions of the unity of the inanifold in o or one
given manifold, suggesting that some additional consideration is
needed to remove this restriction and prove that all of our intuitions
can in fact be unified in a single manifold. But in section 16, he set
out from the claim that all of our intuitions are in fact unified in the
transcendental unity of apperception. If this claim were valid, then
there would be no need for any additional proof that all of our intu-
itions can in fact be synthesized under the categories, and the intro-
duction of space and time in section 26 would indeed be nothing
more than the specification of a more abstract description of the
unity of all our possible experience already contained in the concept
of the transcendental unity of apperception. Indeed, the unity of
apperception might itself be interpreted as a ground for the original
assumption of the unity of space and time, rather than vice versa.

So why does Kant restrict his result in sections zo and 21, and
appeal to the unity of space and time for a conclusion that should
already have followed trom the original unity of apperception? We
can only conjecture that Kant does this out of a tacit recognition
that all is not well with his concept of apperception, that at some
level he recognizes that his claim that we have a priori certainty of
the numerical identity of the self in all its possible representations is
not unimpeachable, and that he looks to the unity of space and time
as a Iess controversial ground for the proof of the universal objective
validity of the categories.

In any case, the unity of apperception plays no further role in
Kant's accounts of the transcendental deduction after I 787. More-
over, the heart of Kant's subsequent arguments for the objective
validity of the categories lies precisely in showing that the use espe-
cially of the relational categories of substance, causation, and inter-
action are necessary conditions for objective knowledge of the deter-
minate positions of objects and events in a single, objective space
and time. This is the brunt of his argument in the section of the
Critique following the transcendental deduction, the "Analytic of
Principles" and especially its discussion of the "Analogies of Experi-
ence.'' But here we must rest with the hint that Kant's closing state-
ment that the synthesis of the understanding employing the catego-
ries is the necessary condition for the unity of perception of objects
in space and time, which would be redundant if his original claim
about the necessary unity of apperception were to be maintained, is

Tr;lnscendental deduction of t h c catcgorics 1s 5

in fact the key to his eventual success in demonstrating the indis-
pensable role of the categories of quantity, substance, causation, and
interaction in our objective experience.

Formally speaking, the transce~ldental deduction is a failure, and
at best sets the agenda for the detailed demonstration of the role of
the categories in the determination of empirical relations in space
and especially time in the following sections of the Critique of Pure
Reason. Nevertheless, the transcendental deduction also completely
transformed the agenda of modern philosophy. While he had dif fi-
cu1ty initially spelling it out, Kant clearly perceived that there was
some inescapable connection between self-knowledge and knowl-
edge of objects, and this completely undermined the Cartesian as-
sumptions that we could have a determinate knowledge of our inner
states without any knowledge of the external world at all and that
we had to discover some means of inferring from the fornler to the
latter. And while Kant had difficulty in distinguishing between the
categories as merely logical functions of judgment and as extra-
loacal constraints on judgment, he nevertheless clearly saw that
both self-knowledge and knowledge of objects were intrinsically
judgmental and necessarily involved logical structures as well as
empirical inputs. This completely undermined the Lockean and
Humean project of discovering the foundations of all knowledge and
belief in the empirical input of sensation and reflection alone. Prog-
ress in philosophy is rarely dependent upon the formal soundness of
an argument, but on the compelling force of a new vision, and fronl
this point of view the transcendental deduction was a total success,
turning Cartesian rationalism and Lockean empiricism into mere
his to~y and setting new agendas for subsequent philosophical move-
ments from German idealism to logical positivism and the linguistic

1 philosophy of our own times.

N O T E S

I I For the Critique of Pure Reason, I follow the text edited by Raymund
Schmidt, lmmanuel Kunt: KI-itik der reinen Vernunft, 2d rev. ed. (Ham-
burg: Felix Meiner Verlag, 19301. All translations from Kant's German
writings are m y own, translations of his Latin writings will be cited
where necessary.

1 There will be no space for a systematic review of the literature on the

156 T H E C A M U H I I j G E C O M P A N I O N T O K A N T

transcendental deduction here. Any attempt at such a review, however,
would have to take account of at least the followiilg works: H.-J. De
Vleeschauwer; Lu IXdrrction trunscel~dentak: duns l'oenvre de Kunt,
Vol. 2 (Antwerp: De SikkeI, 1936) and Vol. 3 (1937); Klaus Reich, Dje
Vollstandigkeit der kontischen Urteilstafel, 3d ed. {Hamburg: Felix
Meiner, I 9861; Graham Bird, Kant's Theory of Knowledge (London: Rout-
ledge & Kegan Paul, ~ g h a) , pp. r 10-48; Robert Paul Wolff, Kant's Theory
of Mental Activity (Cambridge, Mass.: Harvard University Press, 19631,
pp. 59-202; Jonathan Bennett, Kant's Analytic (Cambridge: Cambridge
University Press, 19661, pp. 71-1 38; D. P. Dryer, Kant's Solution fur
Verification in Metaphysics (London: George Alien k Unwin, I g66), pp.
108-54; P. F. Strawson, The Bounds of Sense (London: Methuen, 19661,

pp. 72-1 I 7; Stefan Korner, "The Inlpossibility of Transcendental Deduc-
tions," in L. W. Beck, ed., Kant Studies Today (LaSalle, Ill.: Open Court,
19671, pp. 130-44; Dieter Henrich, "The Proof-Structure of Kant's Tran-
scendental Deduction," The Review o f Metaphysics 2 2 [~ g h r)) : 640-59;
Richard Rorty, "Strawson's Oblectivity Argument," The Reviewof Meta-
physics 24 (1g7oj: 207-44; Eva Schaper, "Arguing Transcendentally,"
Kant-Studien 63 (1972): 101-16, and "Are Transcendental Deductions
Impossible?" in L. W. Beck, ed., Kant 's Theory of Knowledge {Dordrecht:
D. Reidel, 1974)~ p p 3-1 I; W. H. Walsh, Kant's Criticism o f Metaphys-
ics (Edinburgh: Edinburgh University Press, I 97 5), pp. 3 5 -96; Karen
Gloy, Dic Kantische Theuric der Naturwisser~schaft (Berlin: Walter de
Gruyter, 19761, pp. 63-120; Dieter Henrich, ldentitat und Obiektlvitiit
(Heidelberg: Carl Winter, r 97 6); Karl Ameriks, "Kant's Transcendental
Deduction as a Regressive Argument," Kant-Studien 67 (1978): 273-87;
Malte Hossenfelder, Kunrs Konstitutionstheorie und die Tri~r~s=cmdei'rl-
tale Deduktion (Berlin: Walter de Gruyter, 1978); Ralph C. S. Walker,
Kant (London: Routledge & Kegan PauI, 19781, pp. 74-86; Reinhold
Aschenberg, Spruchanolyse und Tronszendentolphilosophie (Stuttgart:
Klett-Cotta, 1982), pp. 103-97 [includes extensive bibliography); Pa-
tricia Kitcher, "Kant on Self-Identi ty," The Philosophicnl Revrew q I

(I 982): 41-72? Henry E. Allison, Kont 's Transcendental Idealism (New
Haven, Conn.: Yale University Press, 198 3), pp. I 3 3-72; Hansgeorg
Hoppe, Syrlthesis bei Kant [Berlin: Walter de Gruyter, I 9s 3) ; Manfred
Baum, Deduktio~l und Beweis in Kants Transrendentalphilosopl~ie
(Konigstein: Hain bei Atheniium, 1986), pp. 4 5-172; Wilfried Hinsch,
Erfahrung und Selbstbewfitsein (Hamburg: Felix Meiner Verlag, I 9861;

Paul Guyer, Knnt und the Claims of Knowledge (Cambridge: Cambridge
University Press, 1987), pp. 73-1 54; Richard E. Aquila, Matter in hlrnd:
A Study o f Kant's Trunscendental Deduction (Bloomington: Indiana
University Press, I 989); Wolfgang Carl, Der scltweigende K a n t : Die

Transcendental deduction of thc categories 157

Entlviirfe ru einer Dednkrion dcr Katc.~.oricn vor 1 7 8 1 (Gijtting(ii1:
Vandenhoeck & Ruprecht, rggo); and Hubert Schwyzcr, The Unity of
Understanding (Oxford: Clarendon Press, rggoj. Surveys of the litera-
ture on the transcendental deduction may also be found in Anthony
Brueckner, "Transcendental Arguments I," Nous I 7 (I 983) : 5 5 I -75, and
"Transcendentai Arguments 11," Nous 18 (1984): 197-225, as well as
Kan ts tra~lszendentale Deduktion ur~d die Moglichker t von Transzen-
dentalphilosophie, herausgegeben vom Forum fur Philosophie Bad Hom-
burg (Frankfurt a m Main: Suhrkamp, I 988).

3 It may seem strange for Kant to argue that space and time, unlike the
categories, do not need a transcendental deduction, when the Transcen-
dental Aesthetic includes a "transcendental exposition" of the concepts
o f space and time [B 40-1 and B 48-91 as well as a merely "metaphysical
exposition. " But i t should be noted that those "transcendental exposi-
tions" were added only in the second edition, while the claim that the
categories but not space and time need a transcendental deduction origi-
nates from the first edition. Kant's incomplete revision of his text cre-
ates a problem here.

4 See the essay by Michael Young in this book.
5 I will not be able to consider the development of Kant's theory of knowl-

edge beyond the confines of the transcendental deduction in this essay,
but have done so in Kant and the Claims of Kr~owledge, Parts I11 and IV.
Kant's treatment of causation also receives detailed examination in the
essay by Michael Friedman, the next essay in this book.

6 Letter of 31 February I 772, I O : ~ 29-35. Translations may be found in
Arnulf Zweig, Kant: Philosophical Correspondence I 759-99 (Chicago:
University of Chicago Press, 19671, pp. 70-6, and G. B. Kerferd and D. E.
Walford, trans., Kant: Selected Pre-Criticul Writings and Correspon-
dence with Beck [Manchester, U.K.: Manchester University Press, and
New York: Barnes & Noble, I 968)) pp. I I 1-1 8.

7 See especially Novu dilucidatio, Proposition XI1 { 1:4ro- I 21, where Kant
directly confronts the Leibnizians by arguing that the reality of causa-
tion between distinct substances is not excluded by the principle of
sufficient reason but is instead precisely what that principle entails.

8 It is a matter of continuing scholarly debate whether this essay was
written under the ifluence of Hume, or represented Kant's entirely
independent arrival at a conclusion similar to Hume's. I have no room to
pursue this dispute here.

g See especially 2:zoz-3.
10 On the Form and Principles of the Sensible and 111relliglble Worlds

(Dissertation), $8, 2:39S. Translation from G . B. Kerferd and D. E. Wal-
ford, p. 59.

158 T H E C A M B R I D G E COMI'ANION TO K A N T Transcendental deduction of the categories

I I Dissertution. 530, ~ 4 1 8 . Kerferd and Walford, pp. 89-90.
11 The term "reflection" (Reflexion, abbreviated R) is used to designate the

notes Kant wrote in the interleaved copies of the textbooks from which he
taught as well as certain other notes written on separate sheets of paper
(the so-called Lose Blatter, or loose leaves), often the backs of letters that
Kant had received. Building on earlier work by Benno Erdmann and Ru-
dolf Reicke, Erich Adickes edited, numbered, and dated these in volumes
14-19 of Kants gesammelte Schriften. The reflections on metaphysics,
namely those found in or connected with Kant's copies of Baumgarten's
Metaphysics, the text he used for his metaphysics lectures, are found in
volumes 17 and 18; volume I 4 contains his reflections on natural science,
voiumes I 5 and 16 the reflections on logic, and volume 19 the reflections
on moral philosophy, political philosophy, and philosophy of religion; of
course there are overlaps, especially between Kant's notes on metaphys-
ics and his notes on moral philosophy. Among other factors such as style,
content, ink, and handwriting, Adickes used the dates of letters on which
Kant had written to determine the chronology of the notes. Although
Adickes's dating of some individual items has been questioned, there is
no general alternative to his general chronoIogy, and it is widely accepted
as a supplement to the chronology of Kant's published works for determin-
ing the evolution of his thought. The present reflection, R 4276, is as-
signed to the period I 770-1, and thus may represent the first stage of
Kant's preoccupation with the problem of the categories after the presen-
tation of the inaugural dissertation.

I 3 h fact, Kant distinguishes between the pure categories, which we may
regard as the semantic correlatives of the syntactical features of iudg-
ments, and the schemata for the categories (or, as modem commentators
usually say, schematized categories), which are conceptions of relations
that can be discerned in intuition and serve as the semantic correlatives
of the logical functions of judgment (See A 139 / 0 178). Kant does not
draw this distinction in his discussions of the categories prior to the
Critique of Pure Reason, but ultimately needs to introduce it in order to
explain how we can have a t least concepts if not knowledge of objects of
which we have no intuitions [such as God or the free will].

pure physics consisted ot synthetic u prim knowledge, and arguing that
the pure intuitions and pure categories were the conditions of this
knowledge. We shall see in Section IV that this caused him to adopt an
unsatisfactory approach to the transcendental deduction in that work,
which may also have infected his treatment of the deduction in 1787.

I 7 A similar conception of a distinction between logical and extralogical
conceptions of the categories has recently been advanced by T. K. Swing,
"Kant's Conception of the Categories," Review of Metaphysics 43 (I 989):

!
i

107-32.
I 8 Kant goes on to maintain that the same things hold with respect to the

categories of ground (Grund) and conlmunity (Gemeinschaft).
I 9 This list is also reminiscent of Dissertation 58, where Kant listed as the

concepts of metaphysics "possibility, existence, necessity, substance,
cause, etc., together their opposites or correlates" (2: 395).

zo Among many examples, see R 4493, r7:571; R 4496, 17:573; R 4674,
r7:645-7; R 5284, 18:r43; R 5286, 18:143; and R 5289, 18:144.

21 Kant subsequently argued that there are an infinite number of degrees of
reality, or that reality admits of "intensive magnitude" (A I 66-76 / 3
107-181, but this does not imply that there is more than one category of
quality, namely reality itself.

22 This is particularly evident from the fact that categorical judgments are
atomic, linking concepts that are not themselves judgments, whereas
the hypothetical and disjunctive judgments are molecular, linking com-
ponents that are themselves judgments.

23 There are problems, to be sure, about whether the relation of cause and
effect is the only relation that will license the use of the hypothetical
form of judgment, or whether there can be noncausal forms of depen-
dence also expressed by this form of judgment, and about whether there
is any connection between the idea of a logical disjunction and the
relation of parts in a whole. But these problems need not concern us
here.

24 Even if one wants to admit modality among the genuine categories of
objects, one needs to add only one modal concept to the concept of
existence itself. For if one takes the concept of possibility as primary,
then one can define necessity by negation ("It is necessary that . . ." is
equivalent to "It is not possible that not . . .'I) or vice versa. Then on:
would end up with a list of six categories: existence, magnitude, the
three relational categories, and one additional modal category.

25 For further discussion of this point, see my "Psychology in the Transcen-
dental Deduction," in Eckart Forster, ed., Knnt's Transcendental Deduc-
tions: The Three "Critiques" and "Opus posturnurn" (Stanford, Calif.:
Stanford University Press, 19891, pp. 47-68.

14 Adickes was not able to determine whether the note from which this
sentence comes was written in the late I 770s or in the early I 780s. i

1 5 Seealso R 5933, 18:392. Thesenotesarefrom 1783-4.
16 This is the work Kant pubIished in 1783 in order to overcome the ini-

tially adverse reception of the Criric1ue. I t is much shorter, and was
intended to be more popular. But in order to achieve this end, h n t chose
to use an "analytical" rather than "synthetical" method (4:163), which
in practice consisted of assuming from the outset that mathematics and

160 T H E C A M U H I D G E U C > M P A N I O N TO K A N T

26 This terminology is more prominent in the sccond than in thc first
edition, but the point is already assumed in the first.

27 For a mare extended version of this criticism, see my Kdnt and the
Claims of Knowledge, pp. I 39-49.

28 The most important of these are R 59x3 and R j g j 2 . For reasons of space,
however, only the two published texts from the period between the two
editions of the Critique will be discussed.

29 See also Kant's discussion of the sun and the scone at 4:301 n.
30 See 4:257-9 .
3 I See What Real Progress Hus Metaphysics Made i ~ t Germany since the

Time of Leibniz and Wolff!, zo:27 1, and letter to j. S. Beck, r 6 October
1792, 1 1 : 3 7 6

32 Dieter Henrich drew attention to this two-staged structure of the deduc-
tion in his 1969 article "The Proof-Structure of Kant's Transcendental
Deduction" (see note I above). Virtually every work on the transcenden-
tal deduction since then has attempted to offer some account of the two
stages; Henrich has replied to some of these proposals in Burkhard
Tuschling, ed., Problerne der " Kritik der reinen Vernunft": Kont-Tagunp
Marburg 1981 (Berlin: Walter de Gruyter, 1984), pp. 41-96. I will now
suggest, however, that it is deeply problematic whether Kant should ever
have suggested that there are two stages to the deduction.

3 3 This is Henrich's view.

M I C H A E L F K I E U M A N

5 Causal laws and the foundations
of natural science

In the Transcendental Analytic Kant develops a characteristically
striking - and a t the same time characteristically elusive - concep-
tion of the causal relation. Thus, for example, in a preliminary
section (5 I 3) to the transcendental deduction Kant introduces the
problem by remarking that, with respect to the concept of cause,
"it is a priorj not clear why appearances should contain something
of this kind" (A g o / B 12.2); for, as far as sensibility is concerned,
"everything could be situated in such disorder that, e.g., in the
succession of appearances nothing offered itself that suggested a
rule of synthesis - and thus would correspond to the concept of
cause and effect - so that this concept would therefore be entirely
empty, null, and without meaning" (A go / B I z 31. A memorable
paragraph then follows:

If one thought to extricate oneself from the difficulty of this inves-
tigation by saying that experience unceasingly offers examples of such
rule-governedness of appearances, which [examples] provide sufficient in-
ducement for abstracting the concept of cause therefrom and thereby simul-
taneously prove the objective reality of such a concept, then one is failing
to observe that the concept of cause can absolutely not arise in this way.
Rather, it must either be grounded completely a priori in the understand-
ing or be entirely abandoned as a mere chimera. For this concept positively
requires that something A be such that something else B follow from it
necessarily and in accordance with un absolutely universal rule. Appear-
ances certainly provide cases in which a rule is possible according to which
something customarily occurs, but never that the result is Izecessary. To
the synthesis oi cause and effect there consequently also belongs a dignity
that one absolutely cannot express empirically: namely, that the effect is

1 6 2 T H E C A M S H I U C ; E C O M I ' A N I O N TO K A N T

not rnercly joined to the cause, hut rather is pos~ted through it and results
/torn i t . The strict universality of the rule is certainly not a property of
empirical rules, which, through induction, can possess nothing but con)-
parative universality: i.e., extended utility. Thus, the use of the pure con-
cepts of the understanding would be entirely aItered if one wanted to treat
them only as empirical products. (A 91-2 / B 113-4)1

A very strongly anti-Humean conception of the causal relation ap-
pears to be expressed here.

First, Kant appears clearly to assert that there is a necessary con-
nection between cause and effect: An effect B does not simply follow
its cause A as a matter of fact (it is not merely "joined" to A); rather,
B necessarily follows A (it in some sense "results from" A]. Thus,
Kant appears to be explicitly endorsing just the kind of necessary
connection, efficacy, or nexus between cause and effect that Hume
notoriously rejected. Moreover, that Kant thought himself to be con-
tradicting Hume on precisely this point seems clear from the Intro-
duction to the Prolegomena, where Kant describes Hume's problem
as folIows:

Hume proceeded principaIly from a single, but important concept of
metaphysics - namely, from that of the connection of cause and effect [and
thus also its derivative concepts of force, action, etc.1- and he challenged
reason, which pretends to have given birth to this concept of itself, to speak
and answer him with what right she thinks that something couId be so
constituted that, if i t i s posited, something else must necessarily also be
posited thereby - for this is what the concept of cause says. He proved
incontrovertibly that it is entirely impossible for reason to think such a
combination a priori and from concepts, for such a combination contains
necessity; but it absolutely cannot be conceived why, because something is,
something else must also necessarily be, and thus how the concept of such a
connection can be introduced a priorr.

(4:257)'

And Kant's strategy in the ProIsgornena also seems clear: The con-
cept of causality is the concept of a necessary connection between
two events.] But Hume has shown that this cannot bea merely logical
or analytic necessity arising purely from reason alone (purely "from
concepts"). We can show, however, that there is nonetheless a syn-
thetic necessity here arising from the conditions oi objective judg-
ment in a possible experience, and thus Hume's doubts are answered.

A second anti-Humean strand also appears to be clearly expressed

Causal laws and natural sciencc 163

in our passage from section I 3 of the Critique of Pure R ~ U S ~ I I . Not
only is the connection between cause and effect necessary, i t also
obtains in accordance with a "strictly" or "absolutely" universal
rule - where the universality in question here is contrasted with
merely "empirical" or "comparative" universality derived through
induction. This contrast is explained in section 2 of the Introduction
to the Critique:

Experience never provides true or strict, but only assumed or comparative
universality (through induction] for its judgments, so that one must prop-
erly say: So far as we have observed until now no exception is found for this
or that rule. . . . Empirical universality is thus only an optional ~willkurlich]
augmentation of validity from that which holds in most cases to that which
holds in all - as, r.g., in the proposition: All bodies are heavy. Where, on the
other hand, strict universalty essentially belongs to a judgment, this indi-
cates a particular source of knowledge for such, namely a faculty of i l priori
knowledge. (B 3-41

Thus, if event A causes event B, we know that this relation is univer-
sal: Events of the same kind as A are necessarily followed by, or
result in, events of the same kind as B.4 We know this, moreover, not
solely on the basis of inductive considerations, that is, from repeated
observation of events of type A being followed by events of type B.
For, according to Kant, such merely inductive considerations can
never ground the strictly universal judgment that all events of type
A are followed by events of type 3: What we are entitled to say here,
strictly speaking, is only that all events of type A observed so far
have been followed by events of type B. Hence, neither the necessity
nor the true or strict universality involved in the causal relation can
be grounded empirically. 5

The conception of causality that emerges from the passages we
have been considering therefore appears to be the following. To say
that event A causes event B is to say, first, that there is a universal
rule or law of the form: Events of type A are followed by events of
type B.6 Yet, because experience alone can never show that such a
rule or law is strictlv universal, the judgment that A causes B must
be grounded, additionally, in an a priori source or faculty of knowl-
edge. The latter is of course the understanding, with its a priori
conditions of objective iudgment in a possible experience. Thus,
after our judgment is thereby grounded a priori, we are entitled to

164 T H E C A M U H l U G E C O M l ' A N I O N TO K A N T

assert, with true or absolute universality, that ull events of type A
are followed by events of type B. And this means, finally, that we are
also entitled to assert that all events of type A are necessarily fol-
lowed by events of type B. In other words, the causal relation i s

understood in terms of strictly universal causal laws, which latter,
in turn, are characterized as necessary. From section 1 3 of the Tran-
scendental Analytic it would then appear that Kant's taslc there is
precisely to show - contra Hume - that this conception of causality
actually applies to our experience of nature. Kant must show that
there are such necessary and more than mereIy inductive causal
laws, and he must explain how the a priori conditions of judgment
in a possible experience serve to ground such laws and to secure
their special status.

Yet this description of the task of the Transcendental Analytic has
been almost universally rejected or dismissed by twentieth-century
commentators - at least in the English-speaking world. According
to the virtually unanimous opinion of these commentators, we must
sharply distinguish between the universal principle of causality of
the Second Analogy - namely the principle that every event I3 has a
cause A - and particular causal laws: particular instantiations of the
claim that all events of type A are followed by events of type 3. The
former principle is in fact a necessary truth holding as a universal
transcendental law of nature in general, and this principIe is in fact
proved in the Transcendental Analytic. The Transcendental Ana-
lytic does not, however, establish that particular causal laws are
themselves necessary. Indeed, as far as particular causal laws are
concerned, the Transcendental Analytic is in basic agreement with
Hume: They are established by induction and by induction alone.'

Such a strong separation of particular causal laws horn the univer-
sal causal principle then Ieads naturally to the idea that the Tran-
scendental Analytic is not really concerned with particular causal
laws at all. We know a priorj that every event B has a cause A, but
this implies nothing whatsoever concerning the repeatahjljty of the
sequence A-B - nor, therefore, does anything follow concerning the
existence of regularities or laws connecting events of the same kind
as A with events oi the same kind of 8 . 8 Putting the point in a
somewhat different way, because the universal causal principle is
powerless to secure the necessity of particular causal laws, it is

Causal laws and natural science

equally unable to guarantee their existence: This is a purely empiri-
cal matter best left to the progress of science and experience.9

The idea that particular causal laws are to be strongly separated from
the universal causal principle, so that neither their necessity nor
even their existence is thought to follow from that principle, clearly
has much to recommend i t .

First of all, Kant uses necessity and genuine or strict universality
(which, as I have urged in section I of this essay, inevitably go hand
in hand) as "sure criteria" of a priori knowledge. Thus, in the pas-
sage cited above from B 3-4 of the Introduction to the Critique, I
omitted the surrounding context:

What is in question here is a characteristic by which we can surely distin-
guish a pure from an empirical cognition. To be sure, experience teaches 11s
that something is constituted in such and such a way, but not that i t cannot
be othewise. First, then, if il proposition is found that is thought simulta-
neously with its necessity, then it is an a prior1 judgment; and if, beyond
this, it is also derived from no judgment except that which itself, in turn, is
valid as a necessary proposition, then it is absolutely a priori. Second: Experi-
ence never provides true or strict, but only assumed or comparative unrver-
sulity [through induction) for its judgments.. . . Thus, if a judgment i s
thought in strict universality - i.e., so that no exception whatsoever is al-
lowed as possible - then i t is not derived from experience but valid abso-
lutely a priori. . . . Necessity and strict universality are therefore sure crite-
ria ot an a priori cognition, and also belong inseparably together.

If particular causal laws are necessary and strictly universal, i t
would then seem to follow that they are nonempirical and abso-
lutely a priori as well. But Kant surely does not intend to say that
particular causal laws are known a priori.

Indeed, Kant himself takes great pains in the Transcendental Ana-
lytic carefully to distinguish the pure or universal laws of nature in
general - namely the principles of the understanding - from all more
specific laws of nature:

Nature, coilsidered merely as nature in general, is dependent on these catego-
ries, as the original gxound of its law-governedness {as nature viewed for-

166 T H E C A M B R I D G E C O M P A N I O N TO K A N T

mally). Pure understanding is not, however, in a position, through mere
categories, to prescribe to appearances any a priori laws other than those
which are involved in a nature i n general, that is, in the law-governedness of
all appearances in space and time. ParticuIar laws, because they concern
empirically determined appearances, can not be completely derived there-
from lkonnen davon nicht vollstandig ubgeleitet werdenl, although they
one and all stand under them. Experience must come into play in order to
become acquainted with the latter as such tiiberhaupt), but only the former
a prior1 laws provide instruction concerning experience in general, and con-

cerning that which can be cognized as an object of experience. (B I 65) lo

And Kant makes substantially the same distinction in section 36 of
the Prolegomena:

There are many laws of nature that we can only know by means of
experience; but we can become acquainted with the law-govemedness in
the connection oi appearances, i.e., nature in general, through no experi-
ence, because experience itself requires such laws, on which its possibility
is based u priori. (4:3 18-191

We must, however, distinguish empirical laws of nature, which always
presuppose particular perceptions, from the pure or universal naturaI laws,
which, without being based on particular perceptions, contain merely the
conditions of their necessary uniting in an experience -and with regard to
the latter nature and possible experience are entirely and absolutely one and
the same; and, since in nature law-governedness rests on the necessary
connection of appearances in an experience (without which we could
cognize absolutely no obiect of the sensible world at al i) - and therefore
rests on the original laws of the understanding - it thus at first indeed
sounds strange, but is nonetheless certainly true, ii with the regard to the
latter I say: The understanding does not extruct its luws {u priori) from, but
prescribes them to, nature.

(3201

Kant explicitly restricts the idea of an a priori prescription by the
understanding to the "pure or universal" laws of nature in general: 1

I All more particular laws are known only on the basis of experience.
I

Second, Kant distinguishes between universal transcendental laws
of the understanding and particular empirical laws of nature even
more sharply in the Critique of ludgment. He there appears to sug-
gest, in fact, that the understanding by itself is entirely powerless
with respect to empirical laws. Thus, in section 4 of the First Introduc-
tion Kant writes:

Causal laws and natural science 167

We have seen in the Cr~t ique of Pnre Reason that the whole of nature a s
the totality of all objects of experience constitutes a system according to
transcendental laws, namely such that the understandillg itself provides u
priori (for appearances, in so far as they are to constitute an experience,
bound together in one consciousnessj. For precisely this reason, experience
must also constitute a system of possible empirical cognitions, in accor-
dance with universal as well as particular laws, so far as it is in general
possible objectively considered (in the idea). For this is required by the unity
of nature according to a principle of the thoroughgoing combination of all
that i s contained in this totality of all appearances. So far, then, experience
in general i s to be viewed as a system according to transcendental laws of
the understanding and not as a mere aggregate.

But it does not follow therefrom that nature is also a system comprehensi-
ble to the human faculty of cognition in accordance with empirical laws,
and that the thoroughgoing systematic coherence of i ts appearances in an
experience - and thus experience as a system - is possible tor men. For the
manifoldness and inhomogeneity of the empirical laws could be so great,
that i t would certainly be possible in a partial manner to connect percep-
tions into an experience in accordance with particular laws discovered op-
portunely, but it would never be possible to bring these empirical laws
themselves to unity of affinity under a common principle - if, namely, as is
still possible in itself (at least so far as the understanding can constitute a
priori), the manifoldness and inhomogeneity of these laws, together with
the corresponding natural forms, were so infinitely great and presented to
us, in this respect, a crude chaotic aggregate and not the least trace of a
system, although we equally had to presuppose such a system in accordance
with transcendental laws. 120: 208-9)

It appears, then, that the law-governedness of nature under universal
transcendental laws of the understanding does not at all guarantee
that nature is also governed by particular empirical laws.

In section 5 of the published Introduction Kant makes the same
point with respect to the universal causal principle and the particu-
lar causal laws that fall under it:

In the grounds of the possibility of an experience we certainly find, in the
first place, something necessary, namely the universal laws without which
nature in general (as object of the senses) cannot be thought; and these rest
on the categories, applied to the formal conditions of all intuition possible
for us, in so far as it is likewise given a priori. The faculty of judgment is
determinative under these laws; for it bas nothing to do but subsume under

168 T H E C;AMBKIIJC;E C O M I ' A N I O N T O K A N T

given laws. For example, thc understanding says: Every alteration has its
cause (universal law of nature); the transcendental faculty of iudgment has
nothing further to do except to supply the condition of subsumption under
the exhibited concept of the understanding a priori: and this is the succes-
sion of the determinations of one and the same thing. For nature in general
(as object of possible experience] the former law is cognized as absolutely
necessary. But the objects of empirical cognition are stilI determined in
many modes besides this formal time-condition - or, as far as one can judge
a priori, are so determinable - so that specifically different natures can still
be causes in infinitely manifold ways, besides what they have in common as
belonging to nature in general; and every one of these modes must (accord-
ing to the concept of a cause in general) have its rule - which is a law and
therefore carries with it necessity - although, according to the constitution
and limitatiolls of our cognitive faculty, we can absolutely not comprehend
this necessity. Thus, with respect to its merely empirical laws, we illust
think in nature the possibility of an infinite manifoldness of empirical laws,
which for our insight are yet contingent (cannot be known o priori); and,
with respect to them, we judge the unity of nature in accordance with
empirical laws and the possibility of the unity of experience (as a system
according to empirical laws) as contingent. /~:r82-31

Here Kant appears to separate the universal causal principle from
particular causal laws as strongly as one could wish. The principle
that every event B has a cause A is indeed a priori and necessary. Yet
particular causal laws - particular instantiations (via particular em-
pirical concepts) of the generalization that all events of type A are
followed by events of type B - are left completely undetermined by
the causal principle. Such particular causal laws can only be found
empirically and, accordingly, cannot (so far as our understanding can
judge) be viewed as either a priori or necessary. Indeed, as far a s our
understanding can determine a priori, it appears to be an entirely
contingent fact that nature is governed by any empirical laws at
al1.11

A final reason for strongly separating particular causal laws from
the universal principle of causality is that otherwise Kant's argu-
ment for the causal principle in the Second Analogy appears to be
vulnerable to a classical charge of non sequitur. According to this
charge, as articulated m o s t clearly and forcefully by Lovejoy,ll what
the argument of the Second Analogy actually shows is that in any
single given instance of objective succession (as contrasted with
merely subjective succession due to changes in the subject rather

Causal laws and rlatural science 1 Gc)

than the object) the order of t h e succeeding states must be repre-
sented as fixed or determinate -as "bound down" or irreversible.
For example, given that a particular ship is in fact moving down-
stream on a particular occasion, its s t a t e s higher up in the stream
must be represented as determinatelg preceding its states lower
down - and not vice versa. But from this nothing at all follows con-
cerning the repeatability of such a sequence or its conformity to
causal uniformities:

But all this has no relation to the law of universal and uniform causation,

for the manifest reason that a proof oi the irrer~ersibility of the sequence of
my perceptions in a single instance of a phenomena is not equivalent to a
proof of the necessary uniformity of the sequence of my perceptions in
repeated instances oi a given kind of phenomenon. Yet it is the latter alone
that Hume denied and that Kant desires to establish. (PP- 3m-1)

Hence, if the Second Analogy is understood as arguing from the
determinacy or irreversibility of particular objective sequences to
the existence of general causal laws or uniformities, then Kant has
indeed committed "one of the most spectacular examples of the
non-sequitur which are to be found in the history of philosophy" (p.
3 0 3 , .

I t is therefore entirely natural - particularly in view of Kant's ex-
plicit separation of empirical causal laws or uniformities from the
transcendental universal principle of causality just considered - to
respond to this charge of non sequitur by insisting that Kant himself
makes no such inference. Kant is not trying to derive the existence
of general causal laws or uniformities at all; his concern, rather, is to
provide an account of objective determinacy as such: to explain
what distinguishes determinate objective sequences of events from
merely subjective and indeterminate succession of perceptions.
Kant argues that the distinction in question cannot be explained in
virtue of mere psychological association of ideas (for this, in the end,
can yield only subjective succession), nor can it be explained in
virtue of the correspondence of our representations to some indepen-
dent object or thing in itself existing outside of or "behind" our
representations (for neither the object nor the correspondence can
possibly be known by us). Instead, Kant argues, the distinction can
only be explained in virtue of t h e subsumption of our perceptions
under an a prior1 concept of the understanding: namely the concept

of causaIity. More precisely, deterininate objective sequences are
just those that are subsumed under the schema of causaIity - the a
priori representation of necessary or determinate succession in time.

On this kind of interpretation there is thus no further requirement
concerning the existence of empirical causal laws or uniformities.
Kant's answer to Hume does not consist in proving a principle of the
uniformity of nature, but rather in demonstrating that the concept of
causality (together with its schema) is of a priori origin and, a t the
same time, that this a priori concept necessarily applies to our experi-
ence (for otherwise determinate objective succession cannot be repre-
sented]. And the application of the a priori concept of causality to our
experience does not result in general causal laws or uniformities (for
these are the responsibility of reason and reflective judgment), but
rather in particular determinate sequences of individual objective
events - from which genera1 causal laws or uniformities may then be
derived empirically by standard inductive procedures.13

I I I

In spite of its many advantages, however, the strong separation of
empirical causal laws from the transcendental principle of causality
maintained by the preceding interpretation does not cohere at all
well with much of what Kant explicitly says in the Transcendental
Analytic.

Consider, first of all, the transcendental principle of causality i t -

self: Every event B has a cause A. What does it mean for A to be the
cause of B? As I observed in I, Kant appears clearly to hold that there
must be a law or regularity in virtue of which a11 events of the same
kind as A are followed by or result in events of the same kind as B.IJ
For Kant, then, if particular individual events occur in a determinate
objective succession in virtue of the (schema of the] concept of cau-
sality, then they also are subsumed under a general causal law or
uniformity - a point that stands out most clearly, perhaps, in the
following important passage from the Second Analogy:

Thus, if I perceive that something happens then in this representation i t is
contained, first, that something precedes, because i t is precisely in reference
to this that the appearance acquires its time-relation: namely, to exist after a
preceding time in which i t was not. But it can acquire its determinate

Causal laws and natural s c i c ~ ~ c e

temporal posit inn in this relation only insofar as somc t h ~ n g is prrsupporcd
in the preceding state upon which i t always - i.e., in accordance with a
rule - follows. It then follows, first, that I cannot reverse the order and place
that which happens prior to that upon which it follows, and second, that if

the preceding state is posited, this determinate event inevitably and nrces-
sarily follows. (A 198 / B 243-41'5

To say that I3 has a cause A is therefore, at the same time, to say that
B is related to A by a uniformity or causal law; and it thereby follows
that the universal causal principle must assert the existence of par-
ticular causal laws or uniformities as well.

Moreover, if the universal causal principle asserts the existence of
particular causal laws or uniformities, i t must also assert their neces-
sity In the passages iust considered from the Second Analogy, Kant
of course intimately links causal uniformity with necessity, and this
is also explicitly emphasized in his discussion of the category of
necessity in the Postulates of Empirical Thought:

Now there is no existence that can be cognized as necessary under the
condition of other given appearances except the existence of effects from
given causes in accordance with laws of causality. Therefore, it is not the
existence of things (substances), but only that of their state whereof neces-

1 sity can be cognized - and indeed from other states that are given in percep-
tion, in accordance with empirical laws oi causality. . . . Therelore, neces-

1 sity concerns only the relations of appearances according to the dynarnical
law of causality and the possibility thereupon grounded of - inferring ,, , n prior1

I from some given existence [a cause) to another existence [the ettect).

I
(A 227-8 / 3 279-80)

Once again, therefore, particular "empirical laws of causality" - in
accordance with which alone any particular effect can be "inferred a

I

I
priori" from any particular cause - are very closely linked with the
universal transcendental principle of causality ("the dynamical law
of causality"). What this passage clearly suggests, in fact, is that the
possibility of particular causal laws is somehow grounded in the
transcendental principle.

Indeed, although Kant explicitly and carefully distinguishes the
universal transcendental princ,iples of the understanding from par-
ticular empirical laws of nature in the Transcendental Analytic, he
is iust as explicit in his claim that particular empirical laws are
somehow made possible by - are grounded in or determined by - the

172 ' t 'HE C A M I 3 I < I U C E C:C)MI'ANlON T O K A N T

transcendental principles. And i t is clear, in addition, that i t is pre-
cisely in virtue of this kind of grounding that even empirical laws
too somehow count as necessary:

Even natural Iaws, when they are considered as principles of the empirical
employn~ent of the understanding, at the same time carry with themselves
an expression of necessity and thus at least the suggestion of a determina.
tion irom grounds that hold a pnon and antecedent to ail experience Yet all
laws of nature without distinction stand under higher principles of the
understanding, in that they merely apply these to particular cases of appear-
ance. These principles alone therefore give the concept that contains the
condition, and as it were the exponent, of a rule in general; but experience
gives the case that stands under the rule.

(A 159 / B 1 0 8 1 ~ ~

The same point is made, even more strongly perhaps, in Kant's con-
cluding remarks on the analogies of experience:

By nature [in the empirical sense] we understand the connection of appear-
ances according to their existence, in accordance with necessary laws, that
is, in accordance with rules. There are thus certain laws, in fact a pr~ori
Iaws, that first make a nature possible. Empirical laws can obtain, and be
discovered, only by means of experience, and indeed in virtue of these origi-
nal laws through which experience itseIf first becomes possible. Our analo-
gies therelore properly present the unity of nature in the connection of all
appearances under certain exponents, which express nothing other than the
relation of time (insofar as it comprehends a11 existence within it) to the
unity of apperception, which can take place only in the synthesis according
to rules.

(A r r 6 / B 263)

Here Kant asserts that, although particular laws of nature are of
course discovered empirically ("by means of experience"), this very
discovery takes place "in virtue of these original laws through which
experience itself first becomes possible. " Together with the first
passage, then, this suggests that particular laws of nature are not
obtained or derived solely empirically.17

Now, if particular laws of nature are somehow grounded in or
made possible by the transcendental principles of the understanding,
it follows that even empirical Iaws too must have a more than
merely inductive status. The explicit discussion of induction in the
Second Analogy is especially relevant to this issue:

To be sure, this appears to contradict all observations that have always
been made concerning the procedure of our understanding, according to

Causal laws and natural s c i e ~ ~ c c 173

&ich we are only first guided by the observed and compared ctrt~currcnt
sequences of many events following upon preceding appearances tn discover

rule according to which certain events always follow upon certain aDpear-
antes, and we are thereby first induced to make for ourselves the concept oi
@use. On such a basis this concept would be merely en~pirical, and the rule
that it provides - that everything which happens has n cause - would be

as contingeilt as experience itself: its universality and necessity
would then be unly imputed, and would have no true universal validity,
since they would not be grounded a prior1 but only on induction.

[A ry 5-6 / B 240-2)

Neither the universal causal principle nor any particular causal law
falling under it has a merely inductive status, for both cases are
characterized by a necessity and a (strict] universality that no merely
empirical considerations can explain.

That particular empirical laws or uniformities are subsumed un-
der the a priorj concept of causality in such a way that they thereby
become necessary and acquire a more than merely inductive status,
is explicitly stated in section 29 oi the Prolegomena:

In order to make a trial with Hume's problematic concept (his crux
metophysicorurn) - namely the concept of cause - I am first given o prior1 by
means of logic the form of a conditional judgment in general, namely to use a
given cognition as ground and the other as consequent. It is possible, how-
ever, that a rule of relation is met with in perception, which says that upon a
certain appearance another constantly follows [although not c~nver se ly)~ and
this is a case for me to use the hypothetical judgment and to say, e.g., that if a
body is illuminated long enough by the sun then it becomes warm. Here there
is certainly not yet a necessity of connection - nor, therefore, the concept of
cause. But I continue and say: If the above proposition, which is inerely a
subjective connection of perceptions, is to be a proposition of experience, it
must be viewed as necessary and universally valid. But such a proposition
would be that the sun is, through its light, the cause of heat. The above
empirical rule is now viewed as a law - and, indeed, not as valid merely for
appearances, but for them on behalf of a possible experience, which requires
completely ldurchgangigl - and thus necessarily - valid rules. (4: 3 I 21

The rule of uniformity according to which illuminated bodies hap-
pen to become w a r m is at first merely empirical and inductive; if it
is to count as a genuine law of nature, however, this same empirical
uniiormity must be subsumed under the u priori concept of causal-
ity, whereupon it then becomes necessary and strictly universal. It

I 7 4 THE C A M B K l L I G E C O M P A N I O N TO K A N T

would appear, therefore, that the principle of causality makes experi-
ence possible precise1 y by somehow injecting necessity (and thus
strict universality) into particular causal laws.

The upshot of these considerations is that particular causal laws,
for Kant, have a peculiar kind of mixed status: They result from a
combination of inductively observed regularities or uniformities
with the a priori concept (and principle) of causality. Insofar as
particular causal laws merely record observed regularities they are
contingent and a posteriori; insofar as they subsume such regulari-
ties under the a prior1 principle of causality, however, they are
necessary - and even, in a sense, a priori. Kant explicitly remarks
upon this peculiar mixed status in an important footnote to section
22 of the Prolegomena:

But how does this proposition, that judgments of experience are to con-
tain necessity in the synthesis of perceptions, agree with the proposition I
have in many ways often urged above, that experience as a posteriori cogni-
tion can yield merely contingent iudgments? If I say that experience teaches
me something, then I always mean only the perception that lies within
experience - e.g., that heat always folIows upon the illumination of a stone
by the sun - and thus the experiential proposition is always so far contin-
gent. That this heating necessarily results from the illumination by the sun
is in fact contained in the judgment of experience (in virtue of the concept of
cause), but I do not learn this through experience; on the contrary, experi-
ence is first generated through this addition of the concept of the understand-
ing (of cause) to perception. (305)'~

It follows that Kant recognizes at least two distinct types of neces-
sity (and thus apriority j. The transcendental principles of the under-
standing are absolutely necessary and a priori: they are established
entirely independent of all perception and experience. Empirical
laws that somehow fall under these transcendental principles are
then necessary and a priori in a derivative sense. They, unlike the
transcendental principles themselves, indeed depend partially on in-
ductively obtained regularities (and thus on perception), yet they are
also in some sense grounded in or determined by the transcendental
principles and thereby acquire a necessary and more than merely
inductive status. t y

What has made the problem so difficult, however, is that we are left
quite in the dark concerning the precise nature of this "grounding."

Causal laws and natural science 175

How do the transcendental principles inject necessity into empirical
laws of nature so as to secure them a more than merely inductive
status? How do judgments that merely record observed regularities or
uniformities become truly and "strictly" universal via the addition of
the concept of causality? The unfortunate fact is that Kant does very
little to explain - or even to illustrate - this crucially important rela-
tionship between transcendental principles and empirical laws of na-
ture in either the first Critique or the Prolegomena. In particular, the
example of the sun causing heat through the illumination of a stone
seems quite unhelpful here; for i t is so far entirely unclear how this
specific causal connection is related to the universal causal principle.
To be sure, the former certainly constitutes a particular instance of
the kind of causal connection attributed generally by the latter; but
this instantial relation is of course completely trivial, and does noth-
ing at a11 to explain how the law in question is grounded a priori so as
to obtain a nonempirical necessity.

In an unpublished Reflexion written somewhere between 1776 and
the early I 780s~ Kant illustrates the transition from merely empiri-
cal rules to necessary laws discussed in 29 of the Prolegomena with
a more interesting and, I think, more significant example:

Empirically one can certainly discover rules, but not laws -as Kepler in
comparison with Newton - for to the latter belongs necessity, and hence
that they are cognized a priori. Yet one always supposes that rules of
nature are necessary - for on that account it is nature - and that they can
be comprehended a priori; therefore one calls them laws by way of anticipa-
tion. The understanding is the ground of empirical laws, and thus of an
empirical necessity, where the ground of law-govemedness can in fact be
comprehended a priori: e.g., the law of causality, but not the ground of the
determinate law. All metaphysical principles of nature are only grounds of
law-governedness. (R 5414, 18:176)'~

Kant here illustrates the transition from "rules" to "laws" - along
with the correlative notion of a grounding of empirical laws through
the transcendental principles of the understanding - by the transi-
tion from Kepler's laws of planetary motion to the Newtonian law of
universal gravitation that is derived therefrom. And this suggests

176 T H E CAMIIKlL>GE C O M P A N I O N T O K A N T

that the law oi universal gravitation is paradigmatic of the peculiar
kind of mixed status Kant attributes to genuine empirical laws.

It is significant, furthermore, that in the Prolegomenn itseli Kant
illustrates the claim of section 36, that "the understanding does not
extract its laws (a priori) from, but prescribes them to, nature, " in
section 38 immediately following, by precisely the law of universal
gravitation. Moreover, according to section 37, this illustration is to
show:

that laws, which we discover in obiects of sensible intuition, especially if
they are cognized as necessary, are indeed held by us to be such as the
understanding has placed there, although they are equally similar otherwise
in all respects to natural laws that we ascribe to experience. (3201

And thus it appears that the law of gravitation has just the kind of
mixed status illustrated in section 29 and the iootnote to section 22

by the example of the sun warming a stone.zt
Kant's fullest discussion of the law of universal gravitation is

found in the Metaphysical Foundntions of Natural Science of 1786,
which is devoted to an exposition of "pure natural science" or "the
pure doctrine of nature." The principles of pure natural science are
expounded in four chapters, corresponding to the four headings of
the table of categories from the first Critique.2~ Of particular impor-
tance are the principles of pure natural science expounded in the
third chapter or Mechanics, which thus correspond to the relational
categories of substance, causality, and community. These principles,
parallel to the three analogies of experience, are gven by Kant as the
three "Laws of Mechanics": (I) the principIe of the conservation of
mass or quantity of matter, (2) the law of inertia ("Every body per-
sists in its state of rest or motion, in the same direction and with the
same speed, if it is not necessitated through an external cause to
leave this state" - 4: 5 43), (3) the principle of the equality of action
and reaction. And it is clear, moreover, that Kant views these as
synthetic a prior1 principles - very closely related to the transcen-
dental relational principles themselves.1~

Of even greater importance, from the present point of view, is the
fourth chapter or Phenomenology, which corresponds to the modal
categories of possibility, actuality, and necessity, and which has as
its aim the transformation of appearance [Erscheinung] into experi-
ence [Erfahrung]. More specifically, its aim is to transform apparent

Causal laws and ~~r l tura l science

motiolts into true motions. Here it appears that Kant is following
the lead of Book III of Newton's Principta, which applies the laws of
motion to the observable, so far merely relative or apparent motions
in the solar system so as to derive therefrom the law of universal
gravitation and, at the same time, to establish a privileged frame of
reference (the center of mass frame of the solar system) relative to
which the notion of true (or absolute) motion is first empirically
defined.24 In particular, Kant outlines a procedure for applying the
Laws of Mechanics expounded in the previous chapter so as to sub-
ject the given appearances (namely, apparent motions) to the modal
categories in three steps or stages.>S

In the first stage, we record the observed relative motions in the
solar system of satellites with respect to their primary bodies and
the fixed stars: the orbits of the moons of Jupiter and Saturn, the
orbits of the planets with respect to the sun, and the orbit of Earth's
moon. We begin, then, with precisely the empirical "phenomena"
that initiate Newton's argument for universal gravitation. We note
that all such observed relative motions are described by Kepler's
laws, and we subsume these so far merely apparent n~otions under
the category of possibilitv,

In the second stage, we assume that these relative motions approxi-
mate to true motions {fro m a modern point of view, that the aforemen-
tioned frames of reference approximate, for the purpose of describing
these motions, to inertial frames of reference), and we then can apply
Kant's law of inertia (Newton's first and second laws of motion) to
infer that the relative accelerations in question manifest an "external
cause" or impressed force directed toward the center of each primary
body. Moreover, it now follows purely mathematically from Kepler's
laws that these given forces - together with the true accelerations
engendered thereby - satisfy the inverse-square law. Accordingly, we
now subsume these true orbital motions (inverse-square accelera-
tions) under the category of actzlality.

In the third and final stage, we apply the equality of action and
reaction (Newton's third law of motion) to conclude that these true
accelerations are mutual - equal and opposite - and also to con-
clude that gravitational acceleration is directly proportional to mass.
TO infer the latter result from the equality ot action and reaction we
need to assume, in addition, that all bodies in the solar system -not
merely the satellites in question - experience inverse-square accel-

erations toward each primary body [and thus, in effect, that gravita-
tional attraction is universal), and we also need to apply the third
law of motion directly to these mutual interactions of the primary
bodies (and thus, in effect, t o assume that gravitational attraction
acts immediutely at a distance).>b Given these assumptions and our
previous results the law of universal gravitation now follows deduc-
tively: Each body experiences an inverse-square acceleration toward
each other body, which, in addition, is directly proportional, at a
given distance, to the mass of the body toward which i t accelerates.
Moreover, we are now -and only now - in a position rigorousIy to
estimate the masses of the various primary bodies in the solar sys-
tem so as rigorously to determine the center of mass frame of the
soIar system. Finally, because the true motions can now be ex-
plained precisely as motions relative to this privileged frame of refer-
ence, we are also now in a position to discharge the provisional
assumption of stage 2 - namely that the relative motions of stage I

closely approximate to true m0tions.~7 The inverse-square accelera-
tions resulting thereby - which are universal, everywhere rnucuaI,
and directly proportional to mass - are subsumed under the category
of necessity.

From Kant's point of view the significance of our three-stage proce-
dure is to be understood in the following way. We begin the argu-
ment with Kepler's laws, and these are initially mere empirical regu-
larities obtained solely by induction. At this stage, then, we have
mere appearances or "judgments of perception" - analogous to the
purely empirical circumstance that heat customarily follows the
illumination oi a body. Hence, to obtain genuinely objective experi-
ence we need to apply the transcendental principles of the under-
standing to our given appearances. More precisely, we need to apply
the more specific "metaphysical" principles of pure natural science,
which realize or instantiate the transcendental principles of the un-
derstanding via the empirical concept of matter.>& When these princi-
ples are applied to our given initial "phenomena," however, the law
of universal gravitation results uniquely and deductively: There is
no further room, that is, for inductive or hypothetical underde-
termination or uncertainty.

In this way, Kepler's at first merely inductive or empirical regulari-
ties are transformed into something radically new: a law that, de-
spite its obvious dependence on initial empirical data, depends also

Causal laws and natural scicncc 179

on synthetic n priori principles and thereby acquires a more than
merely inductive status. That the law of universal gravitation ac-
quires a more than merely empirical status in this fashion is em-
phatically reemphasized in the unpublished fragments constituting
Kant's Opus postumtlm:

It is, namely, a remarkable appearance in the field of science that there
was a moment where its progress appeared to be terminated, where the ship
lay a t anchor and there was nothing further to be done for philosophy in a
certain field. Kepler's three analogies had enumerated the phenomena of
orbital motion of the planets completely, although still only empirically,
and mathematically described them without yet providing an intimation of
the moving forces, together with their law, which may be the cause thereof.

Instead of Kepler's nggregution of motions containing en~pirically assem-
bled rules, Newton created a principle of the system of moving forces from
active causes. Unity (22:521)

The Iuws of motion were sufficiently established through Kepler's three
analogies. They were altogether mechanical. Huygens knew also the com-
posite, yet derivative motion through the forces that flee or continually
strive toward the center (vis centrifugu et centripeto); but as close as both
[were] . . . yet all that was erected was mere empiricism of the doctrine ot
motion and always a universal and properly so-called principle was lacking:
i.e., a concept of reason from which one could infer A priori, as from a cause
to an effect, a Iaw oi force-determination; and this explanation was given by
Newton.. . . (zz:gz8-yj

Thus these fragments from 1799-1800 appear to make essentially
the same point as Reflexion 5 41 4 cited previously.>g

Finally, the three-stage procedure by which the law of universal
gravitation is derived from Kepler's laws also yields the result that
the former law is in an important sense necessary. The relevant
notion of necessity here is in fact just the "empirical" or "material"
necessity explained in the Postulates of Empirical Thought:

I. That which agrees with the formal conditions of experience (accord-
ing to intuition and concepts), is possible.

2. That which connects with the material conditions of experience
(sensation), is actunl.

3. That whose connection with the actual is determined in accordance
with uiliversal conditions of experience, is (exists as) necessary.

[A 21%-19 / B 265-6)

180 T H E C A M H K I U G E C O M I ' A N I O N T O K A N T

And, as we have seen, the law of universal gravitation satisfies this
notion of necessity exactly: It is determined in connection with the
actual (namely Kepler's laws, provisionally viewed as recording true
motions as in stage 2) in accordance with universal conditions of
experience (namely the transcendental principles of the understand-
ing, as further specified to yield the metaphysical principles of pure
natural science).1°

This example also illuminates the relationship between the third
postulate of empirical thought and the principle of causality. In his
discussion of the third postulate Kant characterizes the relationship
between the principle of causality and the categories of modality as
foIlows:

Everything that happens i s hypotheticaily necessary; this is a principle that
subordinates the alterations in the world to a law - i.e., a rule of necessary
existence - without which nature would absolutely not occur. Therefore,
the proposition: Nothing happens through blind chance (in mrlndo non
datur casus), is an n priori law nf nature. So also is the proposition: No
necessity in nature is blind, but always a conditioned and therefore intelligi-
ble [verstandlichej necessity (non dutur futunz). Both are such laws through
which the play of alterations is subordinated to a nature of things [as
appearances) - or, what i s the same thing, to the unity of the understanding,
in which they can alone belong to an experience, as the synthetic unity of
appearances. These two principles belong among the dynamical principles.
The first is properly a consequence of the principle of causality {under the
analogies of experience). The second belongs to the principles of modality,
which add to the causal determination the concept of necessity, which,
however, stands under a rule of the understanding. (A 228 / B 280-1)

This suggests that, whereas the principle of causality says that every
event is related to a preceding event by an empirical causal law, the
third postulate of moda l i ty indicates a procedure by which empirical
causaI laws are themselves related to the a priori principles of t h e
understanding so as to confer on them both necessity and intelligibil-
ity. Thus , whereas Kepler's laws empirically describe the temporal
evolution oi the motions of the heavenly bodies quite adequately,
only their explanation within the theory of universal gravitation
makes them both necessary and intelligible [and the relevant s t an -
dard of intelligibility is provided via the transcendental principles of
the understanding).

Causal laws and natural sciencc 181

We have now seen how an empirical law of nature can be related to -
can be grounded in or determined by - synthetic a priori principles
so as to acquire thereby a necessay and more than merely inductive
status. Strictly speaking, however, we have not yet seen how empiri-
cal laws are grounded in or determined by t h e transcendental princi-
ples of the understanding, for the synthetic a priori principles to
which we have so far appealed are the metaphysical principles of
pure natural science. How do these metaphysical principles them-
selves relate to the transcendental principles of the understanding!
How exactly do the former constitute an instantiation or realization
of the latter?

The relationship between transcendental principles and the more
specific metaphysical principles is illustrated in the followingimpor-
tant passage from section 5 of the published Introduction to the
Critique of Judgment:

A transcendental principle is that through which is represented u prior1
the universal condition under which alone things can be objects of our
cognition in general. On the other hand, a principle is called metaphysical if
it represents a prior1 the coildition under which alone objects, whose con-
cept must be empirically given, call be further determined u priori. Thus,
the principle of the cognition of bodies as substances and as alterable sub-
stances is transcendental, if i t is thereby asserted that their alterations must
have a cause; it i s metaphysical, however, if it is thereby asserted that their
alterations must have an external cause: Because i n the first case bodies
may be thought only through ontological predicates (pure concepts of the
understanding), e.g., as substance, In order to cognize the proposition a
priori; but in the second case the empirical concept of a body (as a movable

! thing in space) must be laid at the basis of the proposition - however, as
soon as this is done, that the later predicate [motion only through external
causes) belongs to body can be comprehended completely a priori. [j: r 8 I 1

I
A closely related contrast is found in section I of the Prolegomena:

I Universal natural science [contains] purely discursive principles (from con-
i cepts), which constitute the philosophical part of the pure cognition of

nature. But there is still also much in it that is not entirely pure and indepen-
dent of empirical sources: such as the concept of motion, of impenetrability
(on which the empirical concept of matter rests), of inertlu, etc., which

I
I prevents it from being able to be called an entirely pure natural science;

1 8 2 THE C A M B R I D G E C O M P A N l O N TO K A N T

moreover, it extends only to the ohiects of outer sense, and thus yields no
example of a universal science of nature in the stricter sense - for the latter
must bring nature in general under universal laws, whether it concerns the
object of outer sense or that oi inner sense [the object of physics as well as
psychology). (432951

The connection between these two passages then lies in the circum-
stance that only thinking beings - or, more generally, living beings -
possess inner principles of causality.

Kant strongly emphasizes this last point in his Observation to the
Proof of the law of inertia in the Metaphysical Foundations:

The inertia of matter is and signifies nothing else but its lifelessness as
matter in itself. Life means the capacity of a substance to act on itself from
an inner principle, of a finite substance to alter itself, and of a material
substance to determine itself t o motion or rest as alteration of its state.
Now we are acquainted with no other inner principle of a substance to alter
its state except desire - and, in general, no other inner activity except think-
ing and that which depends thereupon: feeling of pleasure or displeasure and
appetite or willing. But these grounds of determination and actions abso-
lutely do not belong to the representations of outer sense and thus not to the
determinations of matter as matter. Therefore all matter as such is lifeless.
This, and nothing more, is what the proposition of inertia says. (4: 5 44)

Thus, the metaphysical principles of pure natural science apply only
to the activities and powers of nonliving, nonthinking beings: beings
represented solely through predicates of outer sense. The transcen-
dental principles of the understanding, by contrast, apply to all be-
ings without distinction - where, for example, inner principles of
causality (appropriate to living beings) are just as permissible as
external causes.

It certainly does not folIow, however, that the transcendental prin-
ciples extend also to nonspatial substances - to objects solely of in-
ner sense, as i t were. For Kant consistently denies that the concept
of substance can be meaningfully applied to objects of mere inner
sense (such as the soul), and clearly asserts that "in order to provide
some thing permanent in intuition corresponding to the concept of
substance (and thereby to verify the objective reality of this con-
cept), we require an intuition of space (of matter), because space
alone is determined as permanent, but time, and therefore every-
thing in inner sense, continually flows" (B 291). Therefore all sub-

Causal laws and natural science 18 3

stances, even those falling only under the transcendental concept of
a nature in general, must be spatial.31

Indeed, as is well known, Kant himself insists upon the spatiality
01 all substances in his marginal notes to the First Analogy in his
copy of the first edition of the Critique. In particular, at A 182 he
writes:

Here the proof must be so developed that it applies only to substances as
phenomena of outer sense, and therefore froni space - which, together with
its determinations, exists at all times.

In space all alteration is motion; for, were there another [determination)
in the relation, then, according to the concept of alteration, the subject
would still have to endure. Thus, everything in space would have to vanish
together. (R LXXX, 23:30)r2

Kant's thought seems to be that if substance could alter in some way
other than through motion then i t would be possible for all sub-
stances to vanish - and thus substance would not be conserved.

What Kant has in mind here becomes clearer through a compari-
son with the Observation to the Proof of the law of conservation of
mass or quantity of matter in the Metaphysical Foundntions. Kant's
point there is that only that whose quantity consists of spatial parts
external to one another can be proved to satisfy the conservation
law; for only in this case does decrease in quantity occur by
division - that is, by the relative tnotion of the spatial parts - rather
than by diminution. Only spatial division (via relative motion), as
opposed to the diminution or mere decrease in degree characteristic
of a purely intensive magnitude, necessarily conserves the total
quantity of the magnitude thereby divided. By contrast, the perrna-
nence of a merely intensive magnitude, such as would belong solely
to inner sense, cannot be proved:

It is therefore no wonder if the permanence of substance can be proved of the
latter (matter] but not of the former [the soul], for in the case of matter it
already flows from i t s concept -namely that it is to be movable, which is
possible only in space - that that which has a quantity in it contains a
multiplicity of realities external to one another, and thus of substances; and
theretore the quantity of substance can only be diminished by division,
which is not vanishing - and the latter in [matter] would also be impossible
according to the law of continuity. O n the other hand, the thought I is
absolutely no concept but only inner perception, and absolutely nothing can

184 T H E CAM1tKIL)C:E C O M I ' A N I O N TO K A N T

therefore be inferred f ron~ i t (outside of the sheer distit~ction of an object uf
inner sense from that which is thought merely as object of outer sense] -
thus, the permanence of the soul as substance can also not be inferred.

(4:54i l

Thus, for example, ciarity of consciousness in inner sense has an
intensive magnitude and hence a degree, but nothing precludes its
vanishing - that is, its continuous diminution to nothing (552).:3

Spatiality - and hence conservation of total quantity via division
(through relative motion) into smaller parts that are themselves spa-
tial substances - is therefore a necessary property of all substances
falling under the transcendental concept of a nature in general. The
more specific metaphysical concept of a body or materia1 substance
then results from this by the addition of the empirically given proper-
ties of impenetrability and weight: the two fundamental forces of
repulsion and attraction. Thus in the Anticipations of Perception
Kant speaks, from the point of view of transcendental philosophy, of
"the real in space (I may here not call i t impenetrability or weight,
because these are empirical concepts)" (A r 73 / 3 2 r 5 J. And in the
Postulates of Empirical Thought Kant provides the following inter-
esting example of a thinkable, but not in fact empirically given,
realization of the relational categories :

A substance that would be permanently present in space, yet without filling
it (as that intermediate thing between matter and thinking being that some
have wanted to introduce); or a particular fundamental power [Gmndkraft]
of our mind to intuit the future in advance (and not merely to infer it, for
example); or finally a capacity of our mind to be in community of thought
with other men (as distant as they may be). . . . (A 222 / B 270134

It follows that substances falling only under the transcendental con-
cept of nature in general indeed take up or occupy space, but they do
not necessarily fill space; this latter property results only by the
addition of the empirical concept of impenetrability - "on which
the empirical concept of matter rests."3j

We are now in a position, finally, to see, at least in outline, how
the transcendental principles of the understanding function as the
highest laws of nature "under which all others stand." The key point
is that the transcendental concept of a nature in general is not en-
tirelv indeterminate: It does not simply say that nature consists of
some otherwise entirely indeterminate substances obeying some

Causal laws ancl natural science 1 8 5

otherwise entirely indeterminate empirical causal laws. Rather, the
transcendental principles depict a world with a particular character:
a world of spatially extended substances consisting of spatial parts
that always count as substances in turn (the total quantity of sub-
stance is thereby always conserved via division and recombination
of such spatial parts), a world whose substances change their states
always in response to (internal or external) powers or causes, and a
world whose spatially separated substances are in thoroughgoing
interaction with one another [and thus always act on one another
through external causes). It is clear, moreover, that this world de-
picted by the transcendental principles is closely modeled on the
central empirical example Kant consistently takes to be paradig-
matic here: namely the system of heavenly bodies as described by
the Newtonian theory of universal gravitation.

Nevertheless, as we have seen, the transcendental concept of a
nature in general is certainly much more abstract than that of a
Newtonian system of masses; and to reach the latter from the
former we in fact need to add specifically empirical content in two
successive steps or stages. First, we need further to specify the tran-
scendental principles of the understanding to the metaphysical prin-
ciples of pure natural science. These result by the addition of the
empirical concept of matter - and, in particular, the empirical con-
cepts of impenetrability and weight (resting on the two fundamental
forces of repulsion and attraction] - which has the effect of restrict-
ing our attention to nonliving material substances or massive bodies
and thereby transforming the analogies of experience into the Newto-
nian laws of motion. Second, we need to apply the resulting princi-
ples of pure natural science to the initially merely empirical or induc-
tive regularities codified in Kepler's laws in the manner I sketched in
IV. Once this is done, however, the Newtonian theory of universal
gravitation results uniquely and deductively.

I suggest that we now see, at least in outline, how the peculiarly
Kantian conception of a grounding of empirical laws by transcenden-
tal principles of the understanding is supposed to work. It is not that
empirical laws are somehow derived from the transcendental princi-
ples as their deductive consequences. This, as Kant himself repeat-
edly emphasizes, is impossible. Rather, empirical laws are to be
thought of as framed or nested, as it were, within a sequence of
progressively more concrete and empirical instantiations or realiza-
tions of the transcendental principles: a sequence coilsisting of pro-

1 8 6 T H E C A M B R I D G E C O M l ' A N I O N T O K A N T

gressively more concrete and empirical natures or worlds. The most
abstract such world is just that depicted by the transcendental con-
cept of a nature in general - a world of interacting spatiaI sub-
stances, the next world is that described by the metaphysical princi-
ples of pure natural science - a world of nonliving, purely material
substances interacting via the two fundamental forces in accordance
with the Newtonian laws of motion; the next world is that described
by the Newtonian theory of gravity - a world of massive bodies inter-
acting in accordance with the law of universal gravitation; and so
on. The notion of an a priori grounding is then expressed by the idea
that, although purely empirical data play a necessary and unavoid-
able role in this procedure, the framing or nesting of such data
within the transcendental concept of a nature in general is to
result - at least in principle - in a unique and determinate descrip-
tion of the empirical world that thereby acquires a more than merely
empirical status.

It is in this way, I suggest, that all empirical judgments are ulti-
mateIy to be grounded in the transcendental principles for Kant.
Thus, for example, particular judgments of objective succession as-
serting that event A precedes event B are grounded in empirical
causal laws asserting that all events of the same kind as A are fol-
lowed by or result in events of the same kind as B; these latter are
themselves grounded in higher empirical lawsi and these in turn -
in the manner just illustrated - are ultimately grounded in the tran-
scendental principles. And i t is along these lines, I suggest, that
Lovejoy's charge of non sequitur discussed in I1 should be met. Kant
is not arguing, that is, from a neutral and uncontroversial concep-
tion of particular objective succession to the existence of general
causal laws or uniformities - this would of course be a non sequitur
indeed. Rather, Kant is relying upon his own characteristic concep-
tion of objective empirical iudgmen t, a conception according to
which genuinely objective empirical judgments are simply impossi-
ble without a grounding in progressively more abstract laws of na-
ture terminating in the transcendental principles themselves.

It remains briefly to consider the role of reason or reflective judg-
ment in the articulation and determination of empirical causal laws.

Causal laws and natural scicncc

We saw in I1 of this essay that the faculty of reflective judgment does
in fact play an absolutely central role here, but the precise nature ot
this role is not yet entirely clear. In particular, i t is not yet clear
whether Kant's discussion of reflective judgn~ent supports the kind
of strong separation of empirical causal laws lrom the universal
causal principle considered in 11, or, on the other hand, whether it is
perhaps more in harmony with the alternative interpretation I out-
lined in 111-V.

Let us begin by reconsidering the passage from section 4 of the
First Introduction to the Critique of [udgtnent cited in 11. The first
point to notice is that Kant does not say there that the faculty of
reflective judgment is the ground of particular empirical laws them-
selves, but, rather, that reflective judgment is required to secure the
systematicity of such laws. The problem left unsettled by the under-
standing is not that empirical laws may not exist at all, as it were,
but only that they may fail to constitute a system:

For the manifoldness and inhomogeneity of the empirical laws could be so
great, that i t would certainly be possible in a partial manner to connect
perceptions into an experience in accordance with particular laws dis-
covered opportunely, but it would never be possible to bring these empiri-
cal laws themselves to unity of affinity under a common principle . . .

(zo:2og)

Hence, the task of reflective judgment is to systematize the mani-
fold of particular empirical laws so as to bring these laws to "unity of
affinity." The crucial problem, then, is to understand what "unity of
affinity" means here.

Kant explains his thinking further in the next section of the First
Introduction, where the principle of reflective judgment is first offi-
cially stated:

Now it is clear that the reflective judgment could not undertake in accor-
dance with its nature to clnssify the whole of nature according to its empiri-
cal variety, if i t did not presuppose that nature itself specifies its transcen-
dental laws according to soine principle. This principle can now be no other
than that of the suitability to the faculty of judgment itself, to find sufficient
affinity in the immeasurable manifoldness of things in accordance with
empirical laws in order to bring them under empirical concepts (classes) and
these under more universal laws {higher species) and thus to be able to
attain to an empirical system of nature. lo:^ I 5 J

188 T H E C A M U K 1 1 3 C ; E C:OMI'ANIE>N T O K A N T

The pecultar principle of the faculty of tudgment is therefort,: ~zmtlzre

specifies its universal luws to empirical Ilawsl, I n at-cordunce with the form
of a logical system, on hehalf of the faculty of ~udgrnent. I zo : z rh]

I assume that the "universal laws" referred to in the official state-
ment of the principle of reflective judgment are the same as the
"transcendental laws" mentioned in t h e immediately preceding
paragraph; and, if t h i s is correct, the principle of reflective judgment
therefore states that empirical laws are brought t o systematic "unity
of affinity'' precisely by being somehow related to the transcenden-
tal principles of the understanding - which latter are thereby "speci-
fied" to empirical laws.

We saw previously that the Metaphysic~rl Foundations depicts a
procedure by which the transcendental principles are in iact further
specified empirically so as to yield the principles of pure natural
science and to ground thereby the law of universal gravitation. This
procedure results in the very highest concept or species oi empirical
classification (the empirical concept of matter) and the very highest
empirical law (the law of gravitation) which governs all matter as
such regardless of all differences among more specific types of mat-
ter. And, in this way, the most general framework of empirical natu-
ral science is secured. But what about more specific empirical laws
governing more specific subspecies of matter - such as the laws of
chemistry, for example! As far as the Metaphysical Founrlations is
concerned, all such more specific empirical laws remain entirely
unaccounted for, and we are therefore left with no idea how these
laws are grounded in the transcendental principles. We are left with
no idea, that is, how the combination of metaphysical principles and
mathematical constructions that (uniquely] determines the law of
gravitation can be further extended so as to ground or detennine any
more specific empirical Iaw.

Indeed, it is for precisely this reason that Kant himself despairs of
the properly scientific status of chemistry in the Metaphvsicol
Foundations:

So long, therefore, as there is still for chemical actions of matters on one
another no concept to be discovered that can be constructed - that is, no
law of approach or withdrawal of the parts of matter can be specified accord-
ing to which, perhaps in proportion to their density and the I~ke , their
motions and all the consequences thereof can be made intuitive and pre-

Causal laws and natural science

1 sented u priori in space (a demand that will only with great difficulty ever he

fulfilled) - chemistry can be nothing more than a systematic art or experi-
I mental doctrine, but never a proper science. For its principles are merely

empirical and aIlow of no presentation a priori in intuition. Consequently,
they do not in the least make the principles of chemical appearances con-
ceivable according to their possibility, for they are not susceptible to the
application of mathematics. (4:470]

Thus, the laws of chemistry remain merely empirical (and thus so far
merely inductive) so long as we do not yet have a properly grounded
mathematical force law analogous to the law of gravitation.

It follows that the empirical laws of chemistry do not yet count as
necessary:

I Any whole of cognition that is systematic can indeed thereby be called

I science, and, if the connection of cognition in this system is an interconnec-
tion of grounds and consequences, even rational science. If, however, the
grounds or principles themselves are still in the end merely empirical - as,
for example, in chemistry - and the laws from which the given facts are
explained through reason are mere laws of experience, then such laws nr
principles carry with them no consciousness of their necessity (are not
apodictically certain], and thus the whole [of cognition) does not deserve the
name of science in the strict sense. - Chemistry should thus be called sys-

I

I tematic art rather than science. (4861

Yet reason requires that all empirical science must eventually be
brought into connection with pure natural science so as to secure
thereby the appropriate kind of necessity (the problem is simply that
this has not yet been done for chemistry):

In accordance with demands of reason, every doctrine of nature must finally
lead to [pure] natural science and terminate there, because such necessity of
laws is inseparably joined to the concept of nature and therefore must cer-
tainly be comprehended. Hence, the most con~plete explanation of given
appearances from chemical principles still always leaves behind a certain
dissatisfaction, because one can cite no a prior1 grounds for such principles
which, as contingent laws, have been learned merely from experience. (469)

It is particularly noteworthy that these passages explicitly deny that
systematic form alone is sufficient for the required type of necessity:
We need, in addition, "a prior1 grounds" analogous to those we have
considered in IV and V.

All of this seems to me to be perfectly consistent with Kant's

I 9 0 T H E C:AMKKIIIC:E C O M I ' A N I O N TO K A N T

discussion of necessity and contingency in the passage from 55 of
the published Introduction to the Critique of ludgrnent cited in 11.
Kantfs point there is that the vast majority of empirical laws have
not yet been grounded in the transcendental principles of the under-
standing. Indeed, since the manifoldness of empirical laws is poten-
tially infinite, we can imagine such a grounding for the totality of
empirical laws only as the regulative ideal of a complete science we
can only continually approach but never fully attain. Hence, from
the point of view of our (finite] understanding, most empirical laws
must remain contingent, although we nonetheless remain equally
aware of the demand of reason for their eventual a prior1 grounding
and hence their necessity:

Specifically different matters can still be causes in infinitely manifold ways,
besides what they have in common as belonging to nature in general; and
every one of these modes must [according to the concept of a cause in general)
have its ruIe - which is a law and therefore carries with it necessity -
although, according to the constitution and limitations of our cognitive
faculty, we can absolutely not comprehend this necessity. Thus, with respect
to its merely empirical laws, we must think in nature the possibility of an
infinite manifoldness of empirical laws, which for our insight are yet contin-
gent (cannot be known aprioriJ; and, with respect to them, we judge the unity
of nature in accordance with empirical laws and the possibility of the unity of
experience (as a system according to empirical laws) as contingent. (5 : I 83)

Kant is not, as I read him, here asserting that the necessity of empiri-
cal laws depends on reflective judgment rather than on the under-
standing. Empirical necessity can derive from nowhere else than an
a priori grounding in the principles of the understanding such as we
have attempted to articulate above, and the point of the present
passage is simply to emphasize that the vast majority of empirical
laws have not yet received this kind of grounding. The task of reflec-
tive judgment is not somehow to provide a kind of necessity that the
understanding itseli cannot provide, but rather to systematize the
potentially infinite multiplicity of empirical laws under more and
more general empirical laws so as to approximate to the a priori
necessity issuing from the understanding and from the understand-
ing alone.

More precisely, the relationship between the transcendental princi-
ples of the understanding and the faculty of reflective iudgrnent is, I

Causal laws and natural science
I

think, best understood as follows. The principles of pure natural
science - which represent, as it were, the closest possible specifica-
tion of the transcendental principles - articulate the empirical con-
cept of matter and thereby ground the law of universal gravitation.
In this way, the highest concept of empirical classification and the
most general empirical law are brought into immediate contact with
the principles of the understanding. 56 Yet the vast majority of empiri-
cal laws (and thus the overwhelming majority of empirical phenom-
ena) still remain unaccounted for: They have so far received no
transcendental grounding whatsoever. The task of reflective iudg-
ment is then to furnish methodological principles - of parsimony,

I
continuity, simplicity, and so on37 - which guide the procedure of

I
I organizing lower level empirical concepts (and laws] into a classifica-

tory system. Only when such a classificatory system is ideally com-
pleted, so that all empirical concepts (and laws] are brought into
determinate relation with the highest concept of empirical classifica-
tion (and thus, in the end, with the principles of the understanding

I as well], will the totality of empirical laws thereby receive a tran-
i

scendental grounding. And, although such an ideal complete science I

will of course never actually be attained, the principle of reflective
judgment nonetheless demands that we continually strive to ap-
proach it as far as is possible. In this sense, the faculty of reflective
judgment operates under the transcendental presupposition that "na-
ture specifies its universal laws to empirical [laws), in accordance
with the form of a logical \classificatory] system. . . ."

There is a final complication that is well worth mentioning here.
It so happens that the modem foundations of some of the most
important of the more empirical branches of natural science - first
the quantitative science of heat and later the new physical chemis-
try of Lavoisier - were just being established during the last third of
the eighteenth century. It so happens, furthermore, that Kant him-
self was following these new developments with ever increasing
interest. In particular, it appears that Kant was well acquainted with
the key advances in the quantitative science of heat, with Wilhelm
Scheele's theory of radiant heat and Joseph Black's theory of latent
and specific heats, by the early to middle 1780s.33 And, what turns
out to be even more decisive, Kant was led officially to embrace the
new physical chemistry of Lavoisier by the mid-1790s. It is clear,
moreover, that, whereas the chemistry to which Kant denies a prop-

I 9 2 THE C A M H K I D G E C O M I ' A N I <) N T O K A N T

erIy scientific s t a t u s in t h e Metuphysical Foundntions is t h e tradi-
tional phlogist ic chemis t ry of Georg Stahl, the revolutioilary new
theory of Lavoisier led Kant to a fundamental reconsideration of the
s t a tus of chemis t ry .~ Kant w a s led thereby, in the Opus postumum,
to a reconsideration of the philosophical foundations of natural sci-
ence (where he con templa te s a new chapter of the critical sys tem to
be titled Transition from the Metaphysical Foundations of Not ural
Science to Physics) and, in t h e end, t o a fundamental reconsideration
of the nature and scope of transcendental philosophy itself. A further
consideration of these matters, however, l ies far beyond the scope of
the present discuss ion.~o

N O T E S

I All translations from Kant's writings are my own.
2 The problem: "how I am to understand that, becuuse something is, some-

thing else should her" is first raised by Kant in his Attempt to I~rtrudnce
the Concept o f Negative Magnitude into Ph'hilosophy of I 76 3 (2: 2 0 2) . This
essay is concerned with distinguishing "logical opposition" and "real
opposition," "logical grounds" from "real grounds." The point is that
causal connection, for example, cannot be understood as mere logical
connection, but only as an essentially distinct type of "real" connection.

3 Compare B 5 : "the concept of cause itself so obviously contains the
coilcept of a necessity of the connection with an effect and a strict
universality of the rule, that it would be entirely lost if one wanted to
derive it, as Hume did, from a repeated association of that which hap-
pens with that which precedes and the custom [and thus the subjective
necessity) arising therefrom of connecting representations."

4 Compare Kant's characterization of the causal relation in the Second
Analogy: "In accordance with such a rule, in that which in general
precedes an event there must lie the conditions for a rule according to
which this event follows always and necessarily" (A 193 / B 238-yl;

' "that which follows or happens must follow according to a universal
rule from that which was contained in the previous state" (A zoo / B
2451; "in that which precedes the condition is to be met with, under
which the event aIways (i.e., necessarily) follows" (A zoo / B 2461.
Clearly, only types or kinds of events can follow one another uIways -
that is, universally.

5 Compare part I1 of section IV of Hume's Enquiry: "As to past experience,
it can be allowed to give direct and certarn information of those precise
objects onIy, and that precise period of time, which fell under its cogni-

Causal laws and natural science 193

zance: hut why this experience should he so extended to future timcs,
and to other objects, which, for aught we know, may be only in appear-
ance similar; this is the main questioil on which I would insist. . . .
These two propositions are far from being the same, 1 hrlve found that
such on object has alwuys been attended with such an effect, and I
foresee, that other objects, which are, in appenrunce, similar, will be
attended with s~milar effects."

6 Some examples of such rules or laws given by Kant are: at a freezing
temperature the liquid state of water is followed by the solid state {B
I 62-31; the position of a drifting ship higher up in the course of a stream
is followed by i ts position lower down (A 191-3 / B 237-8); in the pres-
ence oi a hot stove the cool air in a room becomes warm (A 202 / B 247-
8); when scooped out from a larger vessel into a narrow glass a horizon-
tal surface of water becomes concave (A 204 / B 249); heat follows the
illumination of a stone by the sun (Prolegomenu: 4:305). 1 here ignore
the complication that not all causes literally precede their effects: What
matters here is only that each instance oi the causal relation is assoui-
ated with a rule or law of temporal succession.

7 See H. J. Paton, Kant's Metaphysic of Experience (New York, r 936);
G. Bird, Kant's Theorv of Knowledge {London, 1962); R. P. Wolff, Kunt ' s
Theory of Mental Actir.lt,v (Cambridge, Mass., I 96 3); L. W. Beck, "Once
More into the Breach: Kant's Answer to Hume, Again," Ratio 9 (I 9 6 7) :
33-37! reprinted in Essays on Kant and Hume (New Haven, Conn.,
19781, and "A Prussian Hume and a Scottish Kant," ibid.; W. A.
Suchting, "Kant's Second Analogy of Experience," Kant-Stndien 5 8
(r 967): 3 5 5-64; G . Buchdahl, "The Kantian 'Dynamic of Reason' with
Special Reference to the Place of Causality in Kant's System," in L. W.
Beck, ed., Kan t Studies Today (LaSalle, Ill., I g h g] , Metaphysics a ~ l d the
Philosophy of Science (Oxford, I 9691, and "The Conception of Lawlike-
ness in Kant's Philosophy of Science," in L. W. Beck, ed., Kant 's Theory
o f Knowledge (Dordrecht, I 974); J. Van Cleve, "Four Recent Interpre-
tations of Kant's Second Analogy," Kont-Studien 64 (1973): 69-87;
G. Brittan, Kant 's Theory of Science [Princeton, N.]., 1978); H. Allison,
Kant 's Trunscendental ldealisn~ (New Haven, Conn., I 983); P. Guyer,
Kunt und the Claims o f Knowledge (Cambridge, 19871, and "Kant's Con-
ception of Empirical Law," Proceedings of the Aristotelian Society, Sup-
p l e m e n t ~ ~ ~ Volume 64 [~ g g o) : 221-42. A notable exception to this trend
is A. Melnick, Kant 's Analogies of Experience (Chicago: 197 3) - see esp.
518; even Melnick appears to agree, however, that causal laws are estab-
lished solely on the basis of empirical or inductive evidence.

8 Paton disassociates regularity and repeatihility from the causal principle
in vol. 2, ch. 45, $7 of Kunt's Mrtaphysic of Experience. Beck, in "Prus-

194 THE C A M B K I I) C : E C O M I ' A N I O N T O K A N T

sian Hulne and Scottish Kant," sharply d~stiilguishes the "every-cvent-
some-cause" principle from the "samc-cause-same-effect" principle; he
argues that while Hume raises doubts concerning both, Kant intends
only to vindicate the first in the Transcendental Analytic. However, this
interpretation has been articulated most clearly, and in its most explicit
and developed form, by Buchdahl; see, in particular, "Dynamic of Rea-
son, " V-VII.

9 Note that Kant himself holds, as we have seen, that generalizations
supported only inductively cannot qualify as l a WS, strictly speaking, a t
all; for mere inductive generalizations do not and cannot possess genu-
ine or strict universality. And thus Kant himself explicitly asserts that
necessity and genuine or strict universality "belong inseparably to-
gether" (B qj. Compare the Preface to the Metaphysical Fori~~dations o f
Natural Science: "the word nature already carries with it the concept of
laws, and the latter carries with it the concept of the necessity of all
determinations of a thing that belong to i ts existence" (4:468). (I am
indebted to Graciela De Pierris for emphasizing the importance of this
point to me.\

10 From the second edition transcendental deduction; in the first edition we
find a similar separation: "Although we learn many laws through experi-
ence, these are nonetheless only particular determinations of yet higher
laws, among which the highest (under which all others stand) originate u
priori in the understanding itself, and are not borrowed from experience
but rather provide appearances with their law-governedness, and pre-
cisely thereby make experience possible. . . . To be sure, empirical laws as
such can in no way derive their origin from pure understanding - no more
than the immeasurable manifold of appearances can be adequately com-
prehended from the pure form of sensibility" (A r 26-71,

I r These passages from the two introductions to the Critiqzle of judgment
are therefore especially emphasized by Buchdahl as providing clear sup-
port for his interpretation of the relationship between the transcendental
principle of causality and particular empirical causal laws. For Buchdahl
both the existence and the necessity of particular causal laws falls en-
tirely within the province of reflective judgment lor the regulative use of
reason). The purely regulative maxims of reflective judgment govern the
search for particular causal laws - which search has no u prior1 guarantee
of success; and the necessity (or "empirical lawlikeness") of particular
causal laws dependssolely on their place in asystematicstructure of such
laws (namely an empirical scientific theory) - where the existence of this
kind of systematic structure is again seen as a purely regulative deinand of
reason rather than as a constitutive requirement of the understanding.
Compare Guyer, "Empirical Law."

Causal Iaws and natural science 19 5

1 2 A. Lovejoy, "On Kant's Reply to Hul-tle," Aruhiv fiir L'eschi~hte der
Phllosophie (I 906): 380-407, reprinted in M. Gram, ed., Kant: Disputcd
Questions (Chicago, 19671, pp. 284-308 - page references are given pa-
renthetically in the text to this edition.

r j This kind of interpretation has been defended most clearly and explicitly
by Buchdahl, and also especially by Beck and Allison. See the references
cited in note 7, and also Beck, "Is There a Non Sequitur in Kant's Proof
of the Causal Principle? " Kant-Studien 67 (19761: 385-9, reprinted (as
"A Non Sequitur of Numbing Grossness?") in Essays on Kanr a11d
Hume. With respect to the principle of uniformity and Lovejoy's objec-
tion, see Beck, "Prussian Hume and Scottish Kant," p. 126: "It has often
been objected that Kant's Second Analogy does nothing to support the
principle same-cause-same-effect Ifor example, by Lovejoy]. This is true,
but it was not Kant's purpose there to support thr~t principle; he was
concerned only with the principle every-event-some-cause. . . ." Com-
pare Allison's treatment, in which he appears closely to follow Buch-
dahl's interpretation: Kant's Transcendental Idealism, pp. 228-34.

14 See the passages cited in note 4; moreover, i t is evident from note 6 that
all of Kant's own causal examples involve universal relations between
types or kinds of events.

I 5 Thus, Kant clearly asserts that objective succession of events is determi-
nate or irreversible and that this kind of determinacy essentially in-
volves general laws or uniformities in virtue of which the succeeding
event always or invariably follows in relevantly similar cases. It is no
wonder, then, that this is the very passage where Lovejoy purports to
find his "spectacular" non sequitur: see "On Kant's Reply to Hume," p.

3 0 3 .
16 Compare the continuation of A 127 cited in note ro: "Yet all empirical

laws are only particular determinations of the pure laws of the under-
standing, under which and in accordance with the norm of which they
first become possible, and the appearances take on a lawful form -just
as all appearances, notwithstanding the manifoldness of their empirical
form, nonetheless also must always be in accordance with the condition
of the pure form of sensibility" (A 127-8). The problem, of course, is to
understand precisely what "particular determinations" means here.

r 7 Note also that in the passage at B I 6 5 cited in 11 Kant says: "Particular
Iaws, because they concern empirically determined appearances, can not
be completely derived /from the transcendental principles], although
they one and all stand under them" - and he thus suggests that particu-
lar empirical laws are somehow partially so "derived." For a different
perspective, compare Buchdahl's discussion oi B 1 6 5 and A I gg / B 198:
"Dynamic of Reason, " pp. 3 5 5 -60.

198 T H E C A M B W I L) C : E C O M P A N I O N TO K A N T

A 183: "In the soul there is no quantum of substance possible. Therefore
also nothing which one could determine through any predicate and call
permanent" (R LXXXIV, 2 3 : ~ I] .

34 Kant goes on to insist, of course, that this thinkable realization of the I
relational categories is in no way really possible, for any such particular
realization must occur via empirical concepts whose "possibility must
either be known a posteriori or empirically or it absolutely cannot be
known at all" (A 222 / B 270). Nevertheless, this kind of nonactual but
thinkable realization of the categories is still consistent with the formal
conditions of intuition and thought - and is thus so far possible. Com-
pare the discussion in the Amphiboly at A ago-z 1 B 347-9.

35 For the contrast between occupying space leinell Raum einnehrnenl and
filling space leinen Ranrn erfullen], see the Observation to the first Defi-
nition of the Dynamics of the Metaphysical Foundations at 4497. The
property of occupying a space belongs to all spatial or extended things as
such [even to mere geometrical figures). The property of filling a space,
on the other hand, belongs only to the impenetrability of matter and
leads, in Proposition I immediately following, to the fundamental force
of repulsion.

36 I do not intend to deny that the faculty of reflective iudgment plays an
essential role here as well; on the contrary, 1 assume that reflective judg-
ment is necessarily presupposed in any process of empirical concept-
formation whatsoever - including the formationof the empirical concept
of matter itself. Indeed, Kant himself suggests a necessary role for (the
regulative use of) reason in the genesis of the theory of gravitation at A
662-3 1 B 690- I . A fuller discussion oi this important matter will have to
wait for another occasion however.

37 See the list of "maxims of the faculty of judgment" in section 5 of the
published Introduction to the Critique of Judgment at 5 : I 82, and com-
pare the discussion of maxims of the regulative use of reason at A 6 5 2-
6 3 / B 680-91,

38 Scheele's Chemische Abhandlnng von der Luft und dem Feuer appeared
in I 777. Black's work was done in 17 5 7-64, but remained unpublished
until 1803; Kant probably learned of i t via A. Crawford's Experiments
and Observutions on Artimal Heat, published in 1779 and reported to the
continent by J. H. Magellan in 1780. (For an attempt to document Kant's
evolving awareness of these developments, see Friedmao, "Transition,"
111.1 It seems to me to be quite likely that these advances in the quantita-
tive science of heat constitute the immediate background to many of
Kant's favorite examples of causal laws from the critical period, including
the illuminated stone of the Prolegomena: compare note 6 above (as Paton
points out - Kant's Metophysic of Experience p. 284, n. 2 - the example

Causal laws and natural science 199

of the concave surface of water in a glass from A 204 / 3 249 i s derived
from experiments of J. A. Segner in 1751 on surface-tension that consti-
tuted an early contribution to the theory of capillarity).

39 It isclear from the Preface to the second (1787) edition of the first Critique
at B xii-xiii, and also from the chemical examples discussed in the Appen-
dix to theTranscendenta1 Dialectic at A 645-6 / B 673-4 and A 652-3 / B
680-1, that Kant still held to Stahlian chemistry in the criticaI period.
Lavoisier's Traiti elementair de chimie appeared in r 789 and was trans-
lated into German in 1792; an important German textbook by C.
Girtanner also appeared in I 7 9 2 . Although Kant officially endorses
Lavoisier in print only in 1797, it appears from his correspondence that
this endorsement actually occurred by I 795 at the latest. (Again, for fur-
ther discussion and documentation, see Friedman, "Transition.")

40 For an examination of the Transition project of the Opus postumum in
light of Kant's evolving knowledge of the chemical revolution - and, in
particular, in the context of Kant's heroic attempt to harmonize these
new developments with the essentially Newtonian model of the foun-
dations of natural science of the critical period -see Friedman, "Transi-
tion."

G A R Y H A T F I E L D

6 Empirical, rational, and
transcendental psychology:
Psychology as science and as
philosophy

Although Kant never developed a theoretical psychology of his own,
he discussed psychological topics throughout his life. These discus-
sions ranged from early, brief remarks on mind-body interaction in
the True Estimation of Living Forces (555-6, 1:zo-I) of 1747 to the
relatively late, extended treatment of the faculties of cognition in
the Anthropology, published from Kant's lecture notes under his
supervision in ~ 7 9 7 . 1 In his lectures on metaphysics, from the 1760s
onward, he followed common practice and regularly discussed what
he and his contemporaries called "empirical" and "rational" psychol-
ogy (records of these Iectures survive through student notes: 28: j 9-
122, 121-30,:, 583-94, 670-90, 7 3 5 - 7 5 , 849-74, 886-9061. And in
the preface to his Metaphysical Foundations of Natural Science
(1786) he exaclined the question of whether empirical psychology
could ever achieve a scientific status like that of physics, notori-
ously answering that it could not (4:471 J. For our purposes, however,
the central problems pertaining to Kant's relation to psychology
arise in the Critique of Pure Renson. In the Critique Kant distin-
guished his philosophical aim from that of empirical psychology. He
also investigated the possibility of empirical and especially of ra-
tional psychology. In addition, and problematically, he adopted, even
in the avowedly philosophical portions of the work, an implicitly
psychologica1 vocabulary. Because of his extensive use of this vo-
cabulary, interpreters have, from the instant of the Critique's publi-
cation, disputed the extent to which Kant rested his arguments on
psychological ground.1

Efforts to determine Kant's explicit and implicit relation to psy-
chology face two problems. The first owes to the fact that in Kant's
time psychology was not an established science with an accepted

Psychology as science and philosophy 2 0 1

body of doctrine; it was a science in the making, and its creators
disagreed over how it should be made. Many authors, including
Christian Wolff and his followers, treated psychology as the rational
and empirical study of an immaterial, substantial soul; Kant began
with this conception, but he ultimately supported a conception of
psychology as a natural science, according to which all mental phe-
nomena are subject to natural law.] The problem, then, is that of
distinguishing instanc,es in which Kant uses the term "psychology"
according to his own definition from those in which he follows the
usage of his contemporaries. The second problem is that of determin-
ing whether the Critique contains its own "transcendental psychol-
ogy" divorced from empirical and rational psychology, and if i t does,
whether this is a merit or a demerit. Interpreters of Kant are divided
over both questions. Those who judge the presence of psychology to
be a demerit tend to deemphasize the psychological discussions in
the Critique; others, however, are happy to find a full-blown empiri-
cal psychology in that work. Although this is not the place for a full
review of psychological interpretations of Kant or an assessment of
what has been called "psychologism," it is fitting to investigate
Kant's reasons for distinguishing his transcendental philosophy
from empirical (and rational) psychology, and to examine how he
used psychological vocabulary in his philosophicaI work.

I organize the psychological topics of the first Critique under four
headings: the refutation of traditional rational psychology as given
in the Paralogisrns; the contrast between traditional empirical psy -
chology and the transcendental philosophy of the Deduction; Kant's
appeal to an implicit psychology in his taxonomy and theory of
cognitive faculties throughout the Critique; and his new definitions
of and support for empirical and rationaI psychoIogy in the Doctrine
of Method.

I . R E F U T A T I O N OF RATIONAL P S Y C H O L O G Y

Kant's vigorous attack on traditional rational psychology in the
Paralogisms of Pure Reason constitutes his most extensive explicit
discussion of psychology in the Criticlue.~ Kant defined rational psy-
chology, or the "rational doctrine of the soul" (rationale Seelen-
lehre), as the science of the object of inner sense, or the ''I": "the
expression 'I1, as a thinking being, indeed signifies the obiect of that

2 0 2 THE C A M B R I D G E C O M I ' A N I O N T O K A N T

psychology which may be entitled the 'rational doctrine of the souli,
provided I seek to learn nothing inore of the soul than what can be
inferred independently of all experience (which determines me more
specifically and in concrete) from this concept '1', so far as it is found
in all thought" (A 342 / B 400). As he succinctly put it, "I think" is
"the sole text of rational psychology, from which the whole of its
teaching must be developed" (A 343 / B 401). Kant dismissed the
objection that the assertion 'I think', being based on inner experi-
ence, is itself empirica1, contending that it abstracts from any spe-
cific object of perception, and so is not "empirical knowledge," but
rather "knowledge of the empirical in general" (ibid.). As portrayed
by Kant, rational psychology first applies the metaphysical concept
of substance to its text, and then argues from the substantiality of
the soul to its immateriality, from its simplicity to its incorruptibil-
ity, from its identity through time to continuity of personhood, and
thence to the soul's spirituality and immortality (A 345 1 B 403).

The only name Kant mentions in connection with rational psychol-
ogy in either version of the Paralogisms is Moses Mendelssohn's. In
the B version of the Paralogisms Kant credits Mendelssohn for raising
and removing an objection to the traditional argument for the soul's
immortality. According to the traditional argument, the soul, being
simple, cannot cease to exist as bodies do, through the separation of
its parts; Mendelssohn added a further argument to block the objec-
tion that a simple being might cease to exist simply by vanishing (B
413-141.5 The unembellished argument from simplicity to incorrupt-
ibility and immortality had been common fare in previous rational
psychology (as Kant well knew]; indeed, such arguments belonged to
its special province. Thus Wolff, in his Psychologia empirica (I st ed.,
1732)~ argued from the empirical fact of consciousness to the conclu-
sion that the soul exists ($51 1-21). But he reserved for his Psy-
chologia rationalis (I st ed., I 734) demonstrations that "body cannot
think" because i t cannot represent ($441, and that ''the soul cannot be
material" (947); from these conclusions he further argued that "the
soul is a simple substance" (using as a premise that it cannot commu-
nicate with - induce motion in - body, 546). His assertion of the
soul's simplicity, along with an,elaboration of the requisites for the
continuity of one's personhood (cf. A 361-5 1, figured prominently in
his alleged proof of the soul's immortality {$§729-47).6 Similarly,
Wolff's disciple Alexander Baumgarten argued in his Metaphysica

Psychology as science and philosophy 20 3

(1st ed., 1739) that, because the human soul is characterized by a
single power, the power of representation (5744), it must be simple;
from this conclusion he further reasoned that it "has no quantitative
magnitude," and therefore that "the physical corruption of the hu-
man soul is intrinsically impossible ($51 5, 705); i.e., the human soul
is absolutely physically incorruptible" ($746). The latter conclusion
figured crucially as a premise in his demonstration of the soul's
immortality (§781).~ Such arguments were not original with Wolff
(earlier versions had been discussed by Descartes and Leibniz], nor
were they limited in Kant's time to Wolff's followers (or to Men-
delssohn): Christian Crusius in his Entwurf der norhwendigen
Vernunft-Wahrheiten (17451, a work whose subject was limited to u
priori metaphysics, including "metaphysical pneumatology " (or ra-
tional psychology), argued from the premise that the soul is a simple
substance to the conclusion that it is incorruptible (59473-4).R

Kant sought to expose the illegitimacy of these traditional argu-
ments by showing that they exceed the bounds of possibIe experience
and hence advance claims that transcend the domain of possible meta-
physical knowledge. Thus, in the A version of the Paralogisms he
begins his examination of the arguments of rational psychology with
the following reminder, to which he repeatedly refers: "In the analyti-
cal part of the Transcendental Logic we have shown that pure catego-
ries, and among them that of substance, have in themselves no obiec-
tive meaning, unless they rest on an intuition and can be applied to
the manifold of this intuition as functions of synthetic unity" (A 348-
9). He goes on to argue that although the "I" is the 1ogicaIsubiect of all
our thoughts, it cannot be regarded as a substance because i t cannot
be given in intuition; the pure category of substance can be properly
applied only to objects that can be given in experience, that is, to
objects of possible experience {A 349-50). Similarly, the claim of
rational psychology, that the soul is simple, may be granted with
respect to the "I" as the formal unity of thought (that is, as the formal
concept of the unity of representations in a single subject), but this
formal concept cannot be made to yield the conclusion that the soul is
a simple substance (A 3 5 1-61. For, Kant contends, the logical unity of
the "I" does not lead analytically to its substantial simplicity: The
unified self might, for all we know, arise "from a collective unity of
different substances acting together" [A 3 5 3 - though presumably
not from mere organized matter, B 419-zoj; the claim of rational

psychology that the unity oi thought arises from a simple substance is
synthetic. For the purposes of rational psychology it would not do to
base this synthetic proposition in experience, for experience cannot
ground the necessity that rational psychology, as a science of reason,
demands. In any case, the simple substance supposed to be the sub-
stratum of thought lies outside experience, as its putative substra-
tum. For the latter reason, the proposition that the soul is simple
could not be synthetic and a priori, given the earlier reminder that
synthetic n prior1 knowledge is limited by the requirement that the
categories must be applied to intuition, that is, to objects of possible
experience (A 3 5 3 j. As Kant explains, the rational psychologist con-
fuses the unity of the "I" as a formal condition of thought with the
supposed ontological simplicity of the soul as a substance (A 3 5 4-5)
Kant repeats these arguments in abbreviated form in B. (Of course,
there are important differences between the two versions oi the
Paralogisms on other matters.)

In the end, Kant contended that although traditional rational psy-
chology has no doctrine to teach, once criticized i t can play two
roles in the Critical Philosophy: It can serve to discipline the im-
pulses of speculative reason by reminding us that both materialism
and spiritualism are unfounded metaphysically (B 421; see also A
379, 383); and its idea of the soul as simple can serve a regulative
function in the investigation of inner experience (A 672 / B 700).

T I . THE D E D U C T I O N : TRANSCENDENTAL

P H I L O S O P H Y V S . E M P I R I C A L P S Y C H O L O G Y

In the Transcendental Deduction Kant sought to establish the exis-
tence and objective validity of the categories [see Chapter 4 of this
book). His arguments for these conclusions were not psychological,
or so he claimed. In stark contrast with the most noteworthy of his
eighteenth-century predecessors and contemporaries, Kant denied
that empirical psychology was of use in answering philosophical
questions about what he termed the "origin" and "validity" of cogni-
tive claims. Although in neither version oi the Deduction does he
discuss empirical psychology in depth, in both he clearly distin-
guishes the aims and methods of transcendental philosophy from
those of empirical psychology.~

Psychology as science and philosophy

The belief that the empirical study of the mind can importantly
inform investigations of the characteristics and limitations of hu-
man cognition was widely shared by Kant's contemporaries, even
when these contemporaries disagreed on other fundanlental mat-
ters. David Hume is the most familiar of the authors who advocated
using, as he termed it, a "science of human nature" to ground expla-
nations of human cognition. Having marshaled skeptical arguments
against the view that human reason can ground assertions of matters
of fact that go beyond current evidence, he turned to empirically
based associationistic psychology in order to explain human tenden-
cies to form beliefs, and proceeded to reduce the principles govern-
ing belief-formation about matters of fact to three laws of associa-
t ion .]~ Moreover, the very Wolff who adopted a modified Leibnizian
ontology of the soul as a spiritual substance nevertheless contended
that empirical psychology is more fundamental than rational psy-
chology in establishing doctrines about human cognition. He advo-
cated taking an empirical approach toward the fundamental cogni-
tive powers of the soul, and even toward the principles of logic.11
Later, Johann Tetens undertook to investigate the "human under-
standing" using the method of "observation," a method he credited
to Locke and to recent "psychologists" working toward an empirical
theory of the soul (Erfnhrungs-Seelenlehre).ll By contrast, Crusius
stands out among Kant's immediate predecessors because he denied
that empirical psychology was relevant to his philosophical investi-
gation of human reason; he argued that his investigation was meta-
physical, that metaphysics seeks propositions known with absolute
necessity, and that consequently it must proceed in an a priori man-
ner (Enrwurf, $459; cf. Pure Reason, A 848 / B 876).

Kant explicitly sets the project of the Deduction apart from empiri-
cal psychology at the beginning of his discussion. He acknowledges
that empirical study might be of use in determining the "occa-
sioning causes" by which the pure categories and forms of intuition
are "first brought into action," and he credits Locke with performing
the service of showing that they arise only with experience. He
continues, however, by explaining that because a deduction of the
categories must justify their a prior1 applicability (that is, their appli-
cability independent of experience), the Deduction itself cannot use
principles drawn from experience:

206 T H E U A M B K 1 U C ; E C O M I ' A N I O N T O K A N T

A derfuutjon of the pure u priorj concepts can ncver be c~htaincd in this
manner; i t does not lie anywhere along this path, tor in view of their subse-
quent employment, which must be entirely independent of experience, thr
pure concepts must be in a position to show a certificate of birth quite other
than that of descent from experiences. This attempted physiological deriva-
tion, which cannot properly be caIleJ a deduction because i t concerns a
qrlaestio fncti , I shall therefore entitle the explanation of the possession of
pure cognition. It is therefore clear that the only deduction that can be given
of the pure coilcepts is one that is transcendental, not empirical, and that
the latter type of deduction, in respect to pure a prior1 concepts, is nothing
but an idle pursuit, which could occupy only those who have failed to grasp
the completely peculiar nature of these niodes of cognition. (A 8 6-7 / B r I g)

At first blush this passage may not seem pertinent to empirical
psychology; it contrasts a transcendental deduction with an ernpiri-
cal or physiological explanation. But Kant here, as elsewhere, em-
ploys the term llphysiologyll to mean the "science of nature" in
general; in accordance with this usage, he equates empirical psychol-
ogy with the "physiology of inner sense" (A 347 / B 405 1. Kant sev-
eral times reiterates the point that the empirical laws of inner
sense - that is, the laws of empirical psychology - cannot serve to
ground the Deduction (or its subarguments). At two places in the A
Deduction he argues that the "laws of association," which are
merely empirical laws, cannot provide the needed account of the
necessary synthetic unity of apperception (A roo, 1211. In the B
Deduction he makes a similar point in distinguishing the empirical
unity of consciousness, based on association, from "original" unity
of consciousness, by stressing the contingency of the empirically
based unity and thus its unsuitability for explaining the necessity
and universality of the original or "objective" unity of conscious-
ness {B I 39-40). In the B Deduction he also distinguishes the tran-
scendental synthesis of the imagination, which he ascribes to the
"productive" imagination, from the synthesis produced by the "re-
productive" imagination under the aegis of the enlpirical laws of
association; the former, which concerns the a priori grounds for the
applicability of the categories to sensibility (and hence to all objects
of possible experience), he ascribes to transcendental philosophy,
and the latter to the field of psychology (B 152) .

Kant believed that empirical psychology, owing to its empirical
status, could not serve as the basis for his deduction of the categories.

Psycholugy as science and philosophy 207

So much is clear. But it may also be that, independently of this prob-
lem, Kant found the distinctive content of empirical psychology - its
mode of conceptualizing mental processes - to be conceptually inca-
pable of serving the purposes of the Deduction. Although he did not
explicitly distinguish the problem of the empirical status of empirical
psychology from the problem of its conceptual inadequacy, it will be
useful lor us to distinguish and develop both problems.

Kant held that a deduction serves to answer what he, in accor-
dance with the juridical terminology of his day, called the "question
of right" (quid juris) as opposed to the "question of fact" (quid
facti).~l In a legal case, the question of fact asks, for example, who
has possession of a piece of property, while the question of right
demands the grounds for legal title to it. In the Deduction, the
"right" under dispute pertains to the propriety of applying the cacego-
ries in an rr prior1 manner. As Kant puts it: "among the various
concepts which form the highly complicated web of human knowl-
edge, there are some that are destined for pure n prior1 employment
(completely independent of all experience), and their right to be so
employed always demands a deduction; because proofs from experi-
ence do not suffice to legitimize this kind of employment, we are
faced with the problem of how these concepts can relate to objects
that they do not derive from any experience" (A 85 / B I 17). From
this passage, the insufficiency of empirical proofs for establishing
the a priori applicability of the categories may seem quite straightfor-
ward: What is demanded is justification for applying the categories
independently of experience - ips0 facto, empirical considerations,
which essentially include an appeal to experience, cannot meet this
demand.

But as these very passages, and indeed the subsequent develop-
ment of the Deduction, make clear, Kant's reason for banishing em-
pirical proofs and hence empirical psychology lrom the deduction of
the categories is not merely that they are empirical and hence do not
pertain to the a priori; it is rather that because they arc empirical
they cannot meet the standards of justification demanded by the
Deduction. For what needs to be established is the objective validity
of any a priori employment of the categories (A 89 / B 122)) as well as
the necessity and universal validity of principles derived from the
categories, such as the law of cause (A 90-2 1 B I 22-4; A 766-7 / B
794-51. But as Kant remarks in the Introduction, "experience never

208 T H E L A M B K I l I G E C:OMI'ANIOPU' TO KAN'T.

confers on its judgme~lts true or strict, but only assumed and com-
parative universality, through induction, so that properly one can
only say: So far as we have observed up to now, there is no exception
to this or that rule. If, then, a judgment is thought with strict univer-
sality, that is, so that no exception whatsoever is allowed as possible,
it is not drawn from experience, but is vaIid absolutely a prjuri" (B
3-41. The same holds for necessity (I3 3; see also A 9 r / B 124).
Consequently no empirical investigation, and hence no finding of
empirical psychology, could support the claim that the categories
have necessary and universal validity. As Kant further observes, i t is
for this reason that empirical laws of association, which govern the
connections among representations, cannot serve to explain the nec-
essary connectabilit y of representations, or what Kant calls the syn-
thetic unity of apperception (A zoo, 121; B I 5 1-21.

Kant does not make explicit the second of the aforementioned
reasons that empirical psychology cannot serve the needs of the De-
duction (namely conceptual inadequacy), but it lies implicit in his
division between questions of fact and questions of right. Kant con-
sidered empirical psychology to be a branch of natural science, the
branch that investigates the laws of inner sense - that is, the laws
that govern the sequence of representations present to the mind. The
only laws of empirical psychology Kant explicitly mentions are the
laws of association. In the Deduction his only explicit criticism of
these laws is that they are empirical and hence cannot explain the
possibility of necessary judgments. But even if the laws could be
established universally and necessarily Kant would still reject them
from the Deduction, for such laws could do no more than describe
the sequence of representations in inner sense in terms of mere
causal sequences. The laws of association are couched in the lan-
guage of natural law, which is a language of factual relations. But the
Deduction requires an argument cast in the language of right or
entitlement, for i t aims to show that the application of the categories
to all possible experience is justified. A natural law showing that the
categories apply necessarily to all possible experience would not
show this application to be justified, any more than in Kant's moral
theory a universal and necessary natural law that caused one to act in
accordance with the moral law, and did so independently of one's
grasp of the moral law, would make one's actions moral.

The reasons Kant gives for reiecting empirical considerations from

Psychology as science and philosophy 209

moral rheory intcrestingly parallel the two sorts of considerations
given here for rejecting empirical psychology from the Deduction. In
both the first and second Critiques Kant at first rejects practical
principles of action based on desire or inclination merely on the
grounds that they are empirical and hence unable to serve in a true
science of morality possessed oi necessity, observing that such a
science must be established a priori (Pure Reason, A 5 4- 5 / 3 79;
Practical Reason, s : ~ I - 2) . But in fact, he also held that even if the
laws of desire could be known to hold universally and necessarily
they still would not provide a suitable basis for morality, for their
content would be "physical" rather than moral (Practical Reason,
5:26) and they would be unable to specify what ought to be done,
being limited to what necessarily and universally is done (A 549-
5 0 / B 5 77-81. Similarly, a universal and necessary law of association
would merely show that all representations are connected according
to a rule, but it would not justify the objective validity of the law of
cause, for that would require showing that the mind is entitled to
require that all representations be so connected. Perhaps because, in
his view, the principles of desire and the laws of association could he
rejected on the grounds that they are empirical and hence lack neces-
sity, Kant devoted little attention to showing that as laws of nature
they could not in any case yield a moral law or answer the question
of epistemic right. Nonetheless, it is reasonable to conclude that in
each case even if the laws were necessary, they could nor speak to
the matters in question.

111. T H E F I R S T C R I T I Q U E . ' A N E X E R C I S E IN

T R A N S C E N D E N T A L P S Y C H O L O G Y ?

Although Kant himself was clear in denying the possibility of tradi-
tional rational psychology and in expounding the irrelevance of em-
pirical psychology to his project in the first Critique, there have
been readers of this work, from the time of its publication down to
the present, who have contended that it is primarily a work in psy-
chology. Assessments of the precise character of this psychology
have varied, as have iudgrnents about its propriety for Kant's pur-
poses. Some have held the psychology to be empirical in spite of
Kant's protests, others have suggested that the psychology purports
to be noumenal, while still others have assigned it its own transcen-

2 1 0 T H E C A M H K I I 3 C ; E C O M I ' A N I O N T O K A N T

dental status. Further, some have coiltellded that it was proper for
Kant to ground his work in empirical psychology, even though he did
not recognize this fact, while others have found Kant's [alleged) use
of psychological concepts in the Aesthetic and Deduction to reveal a
deep-seated conceptual confusion, a confusion ultimately labeled
"psychologism." Finally, those who judge the psychology to be
noumenal object that it violates Kant's prohibition of claims to
know the noumenal self.].

Evidence that Kant engaged in psychology has not seemed diffi-
cult to find. For beyond the few passages of the Paralogisms and the
Deduction canvassed in our investigation oi Kant's negative ciainls
about psychology, both the Aesthetic and Deduction liberally in-
voke terms and concepts that seem prima facie equivalent to those
used in the empirical and rational psychology of his contemporaries.
Thus, he distinguishes between "inner" and "outer sense" as two
sources of knowledge (A 2 2 / B 37), thereby seemingly subscribing to
the scholastic distinction, adopted by Baumgarten, between external
senses such as touch and vision and an internal sense directed to-
ward states oi the mind itself. The Aesthetic and Analytic posit a
division of the cognitive faculties into sensibility, imagination, un-
derstanding, judgment, and reason, thereby echoing similar dlvi-
sions in scholastic and Wolffian psychology.lr Further, having as-
serted that geometry must be based on a priori intuition, and in
connection with his own distinction between the "form" and "mat-
ter" of intuition, Kants asks: "How, then, can there be inherent in
the mind an outer intuition, which precedes the objects themselves,
and in which the concept of these obiects can be determined a pri-
orir", a question that seems to require that an innate causal sensory
mechanism be specified, such as seems in fact to be posited by
Kant's answer to the question: "Manifestly, not otherwise than inso-
far as the intuition has its seat in the subject only, as the formal
disposition of the subject to be affected by obiects, and thereby to
obtain immediate representation, that is, intuition, of them; there-
fore only as the form of outer sense in general" [B 41). In the Deduc-
tion Kant introduces premises that ascribe a special activity to imagi-
nation and understanding, that of synthesis, and he writes as if this
activity were a causal process in the mind: "By synthesis, in its most
general meaning, I understand the act of putting different representa-
tions together, and of' grasping their multipIicity in one cognition"

Psychology as science and philosophy 211

(A 77 / B 1031. Of course, he places great weight on the requirement
that representations be connectable through a synthesis, which he
expresses as the demand for a unity of apperception.

At one point Kant claims to have direct knowledge, seemingly
through introspection, of the self as the subject of the synthetic
activities underlying the unity of apperception. In a discussion of the
Third Antinomy, he asserts:

Man, however, who knows ail the rest of nature solely through the senses,
knows himself also through pure apperception, and indeed in acts and inner
determinations that he cannot reckon among the impressions of the senses.
He is thus to himself, on the one hand phenomenon, and on the other hand
however, in respect of certain faculties, a purely intelligible object, because
the acts of these faculties can in no way be classed with the receptivity of
sensibility. We entitle these faculties understanding and reason. . . .

[A 546-7 1 B 574-5)

However probIematicaIIy and atypicaiiy, Kant here asserts outright
that he knows himself as a purely intelligible object. More typically,
he maintains that the only knowledge we have of ourselves is empiri-
cal; yet even in making this point he nonetheless allows that we
have "consciousness" of the self as the locus of the synthesizing
activity:

in the transcendental synthesis of the manifold of representations in gen-
eral, and therefore in the synthetic original unity of apperception, I am
conscious of myself, not as I appear to myself, nor as I am in myself, but
only that I am. This representation is a thought, not an intuition. Now in
order to know ourselves, there is required in addition to the act of thought,
which brings the manifold of every possible intuition to the unity of
apperception, a determinate mode of intuition whereby this manifold is
given. . . . The consciousness of one's self is thus far from being a cognition
of one's self. . . . (B 157-81

Even here, Kant is willing to assert that "I exist as an intelligence
which is conscious solely of its power of combination" (B I 581, an
assertion i t would be difficult to justify except by appeal to con-
sciousness of the self as synthesizer. Additional passages in which
Kant seems to ground his assertions in a sort of reflective introspec-
tion are not difficult to find, as when he begins the Introduction to
the second edition of the Critique with the remark that "long prac-

212 T H E C A M B I t I I) C ; E CC)M I ' A N I O N T O K A N T

tice has made us attentive to and skilled at separating" the elements
of cognition that "our own faculty of cognition" adds to the "raw
material" provided by the senses; that is, by long practice we can
become skilled at separating pure from empirical cognition (B 1-21.

The central arguments of the Critique exhibit, then, at least four
seemingly psychological features: (I) the division of the mind into
cognitive faculties (inner and outer sense, imagination, understand-
ing, judgment, and reason); (2) the positing of apparently innate men-
tal structures, such as the forms of intuition or the categories; (3) the
appeal to mental activities such as synthesis in explaining the condi-
tions on the possibility of experience, and hence in "deducing" the
validity of the categories; and (4) the apparent appeal to introspec-
tion in establishing the existence of the synthesizing activity of
apperception, and in making other distinctions, such as that be-
tween empirical and pure cognition. We need to consider whether
some or all of these instances are correctly classified as psychologi-
cal, and what would follow if they are.

Let us consider points (3) and (4) in tandem. On one construal of
these points, Kant becon~es subiect to the charge that in describing
the synthetic activity of understanding, he purports to describe the
noumenal activity of the self, thereby violating his own stated pre-
scription against claims to lznow noumena; he also becon~es guilty
of describing such activity on the basis of experience, in violation of
his assertion that noumena lay beyond the pale of experience. In fact
I have found only one passage in which Kant claims to have knowl-
edge of the self as an intelligible object (the one already quoted). It is
plausible to suppose that in discussing the Third Antinomy, with its
assertion that we can "think" the noumenal self, Kant in a momen-
tary lapse overstepped his bounds and claimed that this thinking of
the nounlenal self amounts to ''knowing" it as an intelligible object.
But even if, as here suggested, one discounts the noumenal reading
of synthesis, that would not remove all difficulty. For it is clear that
Kant distinguishes the transcendental synthesis entailed by the
unity of apperception horn the merely empirical synthesis known
through inner sense and hence available as phenomenon. Indeed, the
transcendental synthesis presumably could not be phenomenal, for
it is the process by which the phenomena of inner sense are first
constituted. But if the transcendental synthesis is neither phenome-
nal nor noumenal, what is its status?

1 Psychology as science and philosophy

One way of answering this question is to assign the transcenden-
tal synthesis, and indeed the forms of intuition and the categories,
their own "transcendental" status, making them neither objects of
inner sense (and empirical psychology) nor noumenal processes (and
objects of rational psychology]. Such a strategy of course requires
determining how, precisely, a "transcendental" process should be
conceived. We may further consider the possibility that the forms of
intuition and the categories (from item 2) are themselves neither
objects of empirical psychology nor features of the noumenal self,
and ask whether they, along with the attendant division of the facul-
ties {as in item I], should also be assigned a transcendental status.

How might one decide whether items (I)-(4) constitute a transcen-
dental psychology, or indeed a psychology of any kind! One way to
determine whether something is psychological is to delimit a do-
main of subject-matter as psychological and to consider whether the
target items belong to that domain. At the time of Kant the domain
of psychology was denominated in various ways. Some took its
subject-matter to be soul (considered as a simple substance), while
others took its object to be mental phenomena, or those phenomena
available to "inner sense." In either case, the considerations previ-
ously reviewed disqualify transcendental psychology from member-
ship in the domain of psychology proper. The subject-matter of
Kant's transcendental investigation is epistemic. In investigating
the cognitive faculties, the forms of intuition, the categories, and the
transcendental synthesis Kant is seeking conditions for knowledge;
his investigation is directed neither at the soul as a simple substance
nor at the phenomena of inner sense. It remains to be considered
whether in carrying out this investigation he was forced to rely on
psychology.

Kant stresses the epistemic character of his investigation in an oft-
quoted passage from the Preface to the first edition. He observes that
his search for the "rules and limits" of the understanding has both
an objective and a subjective side.

The one refers to the objects of pure understanding, and is intended to
demonstrate and render comprehensible the objective validity of its a priori
concepts; just for that reason i t is also essential to my purposes. The other
seeks to investigate the pure understanding itself, its possibility and the
cognitive faculties upon which i t rests, and so examines i t in its suhjective
aspect; although this latter exposition is of great importance for my chief

214 THE C A M B R I D G E C O M I ' A N I O N T O K A N T

purpose, ~t is not essential to i t . For the chief question always remains:
What and how much can the understanding and reason know apart from all
experience! and not: How is the faculty of thought itself possible?

(A xvi-xvii)

Here Kant distinguishes the investigation of "cognitive faculties"
and of "the faculty of thought itself" from the explication of the
objective validity of knowledge claims, and particularly {as becomes
clear) of claims to synthetic a priori knowledge.

Despite Kant's own clear statement that his enterprise is aimed at
determining conditions and constraints on knowledge, he obviously
did refer to the "subjective" side of the investigation y uite regularly,
as evidenced by our items (I) +) . So even if the cognitive subject-
matter Kant considers is epistemic as opposed to psychological, per-
haps he nonetheless relied on psychoIogica1 concepts and modes of
explanation in constructing his exposition, or explanation, of the
possibility of synthetic a priori knowledge.

One way to determine whether his explanations are psychologcal
is to consider whether he appeals to psychological argumentation
when introducing such concepts as that of a form of intuition or a
category. Does he appeal to the data of inner sense? Does he invoke a
ready-made psychological theory? The answer, I think, is that how-
ever much he may have been indebted to suggestions from psycho-
logical theory in his own understanding of the concepts he intro-
duced, his arguments for introducing them were not psychological
but transcendental. Although it is notoriously difficult to state the
essence of such arguments, i t is clear how the arguments proceeded
in practice. Kant argued by elimination from a set Iist of candidate
explanations of the possibility of a given cognitive achievement; by
considering whether each of the explanations was adequate to the
task of explaining this achievement, he arrived at the conclusion
that only one such explanation was. By way of example, consider his
argument from the second edition version of the Aesthetic for intro-
ducing space as a form of sensibility:

Geometry is a science that deternlines the properties of space synthetically
and yet a priori. What, then, must the representation of space be, in order
that such knowledge of it may be possible? It must in its origin be intuition;
for from a mere concept no propositions can be obtained that go beyond the
concept - as happens in geometry (Introduction, V]. But this intuition must

Psychology as science and philosophy 215

be o priori, that is, it must he inrt with in us prior to any perception nt an
object, and must therefore be pure, not empirical, intuition. For geometrical
propositions are one and all apodlctic, that is, are bound up with the con-
sciousness of their necessity; for instance, that space has only three dimen-
sions. Such propositions cannot be empirical or [in other words1 judgments
of experience, nor can they be derived from such judgments [Introduction,
1 1) . IB 40-1 J

In the quotation, Kant considers three possible bases for geometry. It
might be based on the analysis of concepts, in which case it would
be analytic; it might be based on experience, and thus be synthetic a
posteriori; or it might be synthetic a priori. He rules out the first of
these possibilities, that geometry is analytic, by contending that
geometry cannot be based on concepts alone; he later explains that
geometrical demonstrations always depend upon a process of con-
struction that requires an essential appeal to intuition, and hence
goes beyond the mere analysis of concepts (A 7 12-38 / B 740-66).
Against the second possibility, Kant argues that the intuitions in
question must be pure, not empirical, in order to explain the
apodictic certainty of geometry. Kant therefore concludes that ge-
ometry must have a synthetic a priori foundation in intuition; not in
an actual intuition given before experience, but in an a priori con-
straint on any possible intuiton, which requires that all "outer"
intuitions conform to the space of Euclid's geometry (see Chapter 2

in this book). His claim is not, then, that a certain form of intuition
is innate - a claim about the psychological development of individu-
als presumably to be grounded in empirical study of the abilities of
infants and young animals - but that a certain form of intuition
must be posited because it provides the only means of explicating
actual geometrical knowledge (see r 1:79). Similarly, in the Deduc-
tion he attempts to show that the categories provide conditions for
the very possibility of experience [see Chapter 4). Again, it would be
irrelevant to argue that the categories are innate, for such an argu-
ment could only support an empirical claim about the psychologicaI
development of an individual; i t could not establish that the catego-
ries are necessary for determining the synthesis required by the
unity oi apperception.

If it belongs to philosophy rather than to psychology to investigate
the conditions for synthetic a priori knowledge, by examining and
ruling out on conceptual grounds various candidate explications of

2 1 6 T H E C A M K K I D G E C O M I ' A N I O N TCI K A N T

the possibility of such knowledge, then Kant was right to call hls
investigation "transcendental phi1osophy"rather than "transcenden-
tal psychology." Of course, even in arguing for his transcendental
philosophy Kant surely must appeal to experience to ground some
basic claims, for example, that we experience in space and time, that
we are finite intelligences, that we have sensations and feelings. But
this sort of "empirical" data was accepted even by Crusius, the most
avowedly aprioristic metaphysician of Kant's time (Entkvz~r f , 5542 5 -
6) . And reasonably so. If it were otherwise, any sort of reflection on
human experience whatsoever would count as "empirical," effec-
tively rendering all philosophy empirical by stipulation. For the pur-
pose of reading and interpreting Kant, and for many other purposes,
we are well advised to distinguish between treating reflection on
ordinary experience as a minimal starting point for philosophy and
adopting an empirical approach when formulating and confirming
explanatory theses in philosophy. Kant argued that his Critical Phi-
losophy couId not take the latter approach; he took the legitimacy of
the former lor granted.

Nevertheless, Kant's transcendental program has implications for
psychology, or at least for empirical science, even if i t was not psy-
chological in its fundamental aim nor in its mode of argument. For
Kant claimed to establish, through his arguments for space as the
form of outer intuition, that physical space must be the space of
Euclid. Notoriously, this claim came under attack in the nineteenth
century by Bernard Riemann, Hermann Helmholtz, and others.16
Under this attack Kant's claim about the spatial form oi intuition
must either be pared back to a psgchoIogica1 claim about the char-
acter of human sensory experience independent of the character of
physical space - thereby undercutting Kant 's conception of the reIa-
tionship between the grounds for geometry per se and the grounds
for its application to physical space (B 147; A 165-6 1 I3 206; A 224 /
B 271; A 239 / B 299) -or it must be accepted as a claim about the

character of perceptual and physical space that turned out to be
empirical, not a priori, contingent, not necessary, and indeed, as is
widely held, false. However this may be, Kant's transcendental pro-
gram might nevertheless have psychological implications for our
own day, if it should turn out that psychology can produce a science
of cognition, as some have suggested. In the end, the psychological
relevance of the Critique may depend upon whether psychology

Psychology as science and philosophy 2 17

develops in such a way that Kant's transcendental suggestions about
the structure of cognition can be appreciated.

I V . K A N T ' S O W N R A T I O N A L A N D E M P I R I C A L

P S Y C H O L O G Y

Although we have examined Kant's attempts to set transcendental
philosophy apart from empirical psychology, we have yet to examine
his considered view of whether empirical psychology can attain the
status of science.17 Perhaps his most notorious remarks on this sub-
ject are those from the preface to the Metaphysicczl Foundatio~ts of

Natural Science, to the effect that empirical psychology will never
be a proper science. While we must give these remarks their due,
they should not be allowed to obscure Kant's basic position that the
phenomena of empirical psychology are strictly bound by the law of
cause just as are the phenomena of physics. Let us first consider this
latter aspect of Kant's position as it is expressed in the first Critique
and the Prolegomena.

In the third chapter of the Transcendental Doctrine of Method
Kant laid out his conception of the systematic relations among the
various branches of philosophy. In the body of the Critique he had, of
course, discussed various branches of philosophy, including meta-
physics and rational psychology, but under their traditional descrip-
tions. Now, with a completed critique of pure reason extant, he
proceeds to outline the "architectonic of pure reason," which he
defines as the art of constructing systems of all knowledge arising
from pure reason (A 832 / B 860). This chapter contains some mildly
paradoxical branches of "pure philosophy," that is, of the part of
philosophy that, in contrast with empirical phiiosophy, is based
solely in pure reason. For, having argued against the possibility of
metaphysics traditionally conceived, Kant proceeds to set forth the
possibility of a new systematic metaphysics and he includes among
its branches a new "rational psychology" containing u priori princi-
ples governing the phenomena of inner sense. The branches of phi-
losophy he now describes draw their metaphysical principles, at
least in the case of the metaphysics of nature, from the Analytic of
Principles in the Critique; these include the principle of the perma-
nence of substance and the law of cause.

In his architectonic, Kant first divides pure philosophy from empiri-

218 THE C A M B R I D G E COMI'ANION TO K A N T

cal philosophy. He subdivides pure philosophy in turn into (i) the
propadeutic investigation of pure reason itself, which he terms "criti-
cism" and of which the Critique is an example, and (ii) "the system of
pure reason (science), the whole body (true as well as illusory) of
philosophical cognition arising out of pure reason [presented] in sys-
tematic connection, which is entitled metaphysics" (A 841 / B 8691.
Metaphysics divides into practical and speculative parts, or into a
metaphysics of morals and a metaphysics of nature. The latter has
two branches, the first being transcendental philosophy, which
"treats only of the understanding and of reason itself, in a system of
all concepts and principles that relate to objects in general, without
taking account of objects that may be given": it provides such ontol-
ogy as is avaiIable in Kant's reconstituted discipline of metaphysics.
The second branch is the "physiology of pure reason," that is, the
rational physiology (or science of nature) of given objects, or of objects
that can be given inexperience. This pure or rational physiology again
has two branches, transcendent and immanent; the first pertains to
"that connection of objects of experience which transcends all
experience" - here, presumably, is an instance of one of the illusory
branches of philosophical cognition Kant has mentioned - and the
second pertains to the cognition of nature "insofar as its cognition can
be applied in experience" (A 845 1 B 873) Transcendent physiology
thus includes the empty speculative disciplines of rational cosmol-
ogy (the connection of nature as a whole) and rational theology (the
relation of nature as a whole to a being above nature).

Immanent rational physiology thus provides the only substantive
u priori principles that pertain to nature as an object oi possible
experience. The only worked out version we have of this body of
doctrine is that found in the Metaphysical Foundntions of Natural
Science. Here Kant applies principles from the Analytic of Principles
to the {empirically derived) concept of motion and purports thereby
to derive two of Newton's laws of motion in an a priori manner. Yet
in the Methodology, Kant announces the possibility not only of a
rational physics, but also of a rational psychoIogy.18 This rational
psychoIogy would set a priori conditions on the object of inner
sense, that is, on the succession of representations in time. In the
Critique Kant does not give any indication of the content of his
reconstituted version of rational psychology. But in the Prolegomena
he gives one hint. In the second part, which treats pure natural

Psychology as science and philosophy

science, he characterizes what he terms "a universal science of na-
ture in the strict sense": "Such a science must bring nature in gen-
eral, whether it regards the object of the external senses or that of
the internal sense (the object of physics as well as psychology), under
universal laws." Universal natural science comprises the objects of
both physics and psychology. Kant admits that there are only a few
principles with the required generality, but he is able to name two:
"the propositions that 'substance is permanent', and that 'every
event is determined by a cause according to constant laws' . . . These
are actual universal laws of nature, which subsist completely a pri-
ori" (Prolegomena, 5 I 5,4: 295). Although Kant does not go on to g v e
examples of these principles as applied to inner sense, presumably
the persistence of the "I" as the ground of the empirical unity of the
self - not as a simple, spiritual being, but merely as a permanent
substratum in time - is an example of the first principle, and the law
(or laws) of association of representations is an example of the sec-
ond principle. In any event, it is evident that Kant is committed to
the view that the representations of inner sense, no less than the
objects of outer sense, are subject to universal natural laws.

At first blush, Kant's commitment to universal laws of psychology
may seem hard to square with his opinion, expressed in the preface of
the Metaphvsical Foundations of Na tural Science, that empirical psy-
chology is far removed from "the rank of what may properly be called
natural science" {4:47 I). Upon closer examination, however, it be-
comes apparent that his denial of scientific status to psychology did
not result from any doubt that there are universal natural laws in
psychology; rather, it resulted from specific methodological require-
ments he imposed on any "proper" science, together with his beliefs
about the applicability of these requirements to psychology.

Kant would admit nothing to the rank of science whose subject-
matter could not be handled mathematically. As he puts it, "in every
special doctrine of nature only so much science proper can be found
as there is mathematics in it" (4470). Every proper science also has a
pure or rational part that "grounds" the empirical part, and the prin-
ciples of which apply a prior1 to objects of possible experience. Kant
argues that the restriction of science to that which can be treated
mathematically follows from the basic condition that in order for a
rational special science to apply a priori to objects, it must specify a
priori conditions not only for concepts of its objects, but also for

220 ' T H E < : A M l I R I I) C : E C O M I ' A N 1 C) N TO K A N T

their intuition. (Recall that for Kant no obiect can be givcn without
an intuition.) As he puts itf "in order to cognize the possibility of
determinate natural things, and hence to cognize them rr priori,
there is further required that the intuition corresponding to the con-
cept be given a priori, that is, that the concept be constructed." But,
he further contends, "rational cognition through the construction of
concepts is mathematical" (4:470]. Here he seems to rely on his
general doctrine that mathematical concepts must be constructed in
intuition. From this doctrine it does not, however, follow immedi-
ately that any constructed concept must be mathematical. The doc-
trine only tells us that mathematics requires a prjori construction,
not that all a priori constructions are mathematical. But it is diffi-
cult to imagine any basis other than the a priori structure of the
forms of intuition for "constructing1' objects u priori, and Kant in
effect equates the a prior1 forms space and time, in light of their
"formal" characteristics, with the objects of the mathematical sci-
ences, namely, those of geometry and arithmetic.

Granting for the sake of argument that science requires mathe-
matization, let us pursue Kant's argument that psychology (whether
rational or empirical) admits no mathematical construction of its
objects. He argues that the "empirical doctrine of the soul" cannot
achieve the rank of natural science,

because mathematics cannot be applied to the phenomena of internal sense
and their laws, unless one might want to take into consideration merely the
law of continuity in the flow of internal changes in inner sense. But the
enlargement of cognition so attained would bear much the same relation to
that which mathematics provides for the doctrine of body, as the doctrine of
the properties of the straight line bears to the whole of geometry. For the
pure inner intuition in which the souI's appearances are to bc constructed is
time, which has only one dimension. (4147 11

The problem is not that there are no laws of psychology, but that
such laws apparently cannot be constructed a pl.iori except through
the minimally informative construction of time as a line. But if no a
priori construction is possible, psychology can at best be empirical,
and can never admit of the necessity and universality that befits
science.

This argument is problematic for reasons internal to the Kantian
perspective and also because of the constraints it places on empirical

! Psychology as science and philosophy 2 2 I

science. Internally, it is not clear that the only a priori mathematical
result pertaining to internal sense is that of the "straight line" of
continuity in time. Indeed, Kant himself, in the Anticipations of
Perception, invites one such a priori application, in arguing that "in
all appearances, the real that is object of sensation has intensive
magnitude, that is, a degree" (B 207 j. Rational psychology apparently
can declare that sensations have a degree. This in itself is no great
advance over the establishment of continuous linear flow in accor-
dance to law. There would be an advance, however, if it were possi-
ble to construct a prior1 a relation between intensity and the laws of
succession in time, such as might be expected in a law of association
according to which sensations with similar intensity become associ-
ated. This task would, however, presumably seem a s hopeless to
Kant as did the a priori construction of the specific laws of attraction
and repulsion between "matters," laws that might constitute an a
prjori chemistry (4:470-I)

But granting that psychology cannot construct its laws a prior],
does that preclude i t from the status of science! Why could psychol-
ogy not discover mathematical laws through empirical research? If it
did so, its doctrine could meet one of the prime requirements of
science in Kant's day {and our own), for the laws could be used to
order systematic explanations; that is, if the laws were mathemati-
cal, even if empirically discovered, observed (or expected) phenom-
ena could be derived from them mathematically. The sole problem
on this eventuality is that the specific laws, because of their empiri-
cal basis, would not be known with universality and necessity, and
so would not, in Kant's view, count as science. On the grounds Kant
stated in the Metaphysical Foundations, nothing can be a science
whose basic structure cannot be constructed a priori, as the laws of
physics were in that work. The requirement of a priori constructi-
bility may seem too great a restriction on empirical science, for it
would banish from the domain of natural science any body of doc-
trine, no matter how mathematically well ordered its explanations,
whose principles could not be constructed a priori. In any event, i t
turns out that the reason Kant ruled out the possibility of a scientific
psychology was not a claim that mathematics could not be applied
to inner sense at all, but that i t could not be applied LJ priori. Indeed,
given what he says in the Anticipations of Perception, it is plausible
to suppose that he believed mathematics could be applied to the

222 T H E C A M B R I D G E C O M I ' A N I O N T O K A N T

matter of perception. Consequently, if one is willing to accept that
there can be sciences whose laws cannot be constructed u priori but
are empirically discovered, Kant has provided no argument against a
mathematical science of psychology oi that type.

Be that as it may, Kant had a further methodological reason for
pessimism about the prospects of empirical psychology. He doubted
that experiments couId be carried out on the phenomena ot inner
sense. He argued that such experiments are impossible either on
ourselves or through the observation of others. We cannot conduct
them on ourselves because "the manifold of inner observation is
separated only by mere thought-division, but cannot be kept sepa-
rate and connected again at will" (4:471). Presumably Kant is here
contrasting the case of experimentation with external objects, in
which the objects can be manipdated repeatedly at will, with the
case of internal sense, in which the will cannot directly determine
the flow of representations. By saying that the objects of inner sense
can be separated "only by mere thought-division,', he may be claim-
ing that such manipulations of the phenomena of internal sense as
can be performed will be mere imaginary thought-experiments. This
argument is not compelling. Consider a possible study of the associa-
tive law of contiguity. Although one cannot cause pairs of sensations
to be presented to inner sense in temporal contiguity merely by
willing that i t be so, one can will that external objects be presented
to one's senses in such a way that pairs of similar sensations are
presented to inner sense in the appropriate manner; one can then
cause one of the pair to be presented a t a later time, in order to test
whether there arises an expectation of the other member of the pair.
Moreover, i t is diificult to see why such experiments could not be
carried out on others besides one's self. However, Kant contends that
"even less does another thinking subject submit to our investiga-
tions in such a way as to be conformable to our purposes, and even
the observation itself alters and distorts the state of the object ob-
served" {4:47 I) . The plausibility of this remark depends on what the
subject is being asked to do. One might expect subjects to be willing
to submit to an experiment of the sort just envisioned. Furthermore,
Kant's charge that the observation distorts the object observed may
apply only to some cases. If one is investigating the cognition of
divination or of distraction (examples from the Anthropology, 7: I 87,
2 0 6) ~ Kant seems right. He might also be right if one is asking sub-

Psychology as science and philosophy

jects to report the apparent size of objects {the attitude taken by the
subject in such cases can be all important, as writers contemporary
to Kant were aware).'. But simpler aspects of visual experience
might well be made the subject of report without distortion, within
appropriate bounds of precision. At any rate, significant numbers of
Kant's near contemporaries believed they were, and subsequent in-
vestigations in psychophysics support their c o n t e n t i ~ n . ' ~

In any case, Kant's methodological pessimism should not be al-
lowed to obscure his certainty that there are psychological laws
governing the phenomena of inner sense. Perhaps ironically, the
nineteenth and early twentieth centuries have seen a complete rever-
sal of the methodological picture painted by Kant. Precise rnathe-
matical measurements became possible in psychophysics, and ex-
perimental techniques were applied with considerable success in
studies of sensory perception and of simple menlory tasks. And al-
though the Kantian faith that there are proper laws of inner sense, ow
of the combination of representations, remained strong within psy-
chology throughout the century following Kant, the twentieth cen-
tury has seen a radical shift from the search for simple, universal
laws for combining mental representations, toward a search for the
particular mechanisms that underlie distinct cognitive abilities
such as depth perception by means of stereoscopic vision or short-
term memory for letters and numbers.

Thus, neither Kant's account of the shortcomings of empirical
psychology nor his implied conception of the systematic structure of
the science (in terms of simple universal laws) has proved lasting. By
contrast, his criticisms of rational psychology were devastating, and
that discipline never really revived. Ultimately, though, his most
permanent contribution may be his distinction between his own
philosophical project in the Deduction and the aims of empirical,
natural-scientific psychology. That distinction and its descendants,
such as the more recent distinction between the "logical space of
reasons" and the "logical space of causes, "11 mark out a fundarnen-
tal divide between the natural science of mental processes and inves-
tigation of the logical, conceptual, and justificatory order of thought.
The latter division remains controversial, which is to say that the
question of the ultimate viability of the Kantian distinction remains
contested. But the most important philosophical contributions often
take the form, not of definitive solutions to a problem, but of setting

224 T H E C A M B R I D G E CCIMI'ANlON TO K A N T

a problem space. Kant's most lasting contr ibut ion to psychology as
science and as philosophy may well be of this important kind.

N O T E S

I The method of citation for Kant's works is described in the frontmatter
of the present volume. The works of other authors are cited by short title
in the text when practical, complete titles are given in the attendant
note. I am responsible for all translations, though for Kant's works I have
consulted and son~et imes partially adopted the standard translations as
listed in the references.

z General treatments of psychology in Kant's works include Jiirgen Bona
Meyer, Kants Psychologie (Berlin, I 870); Kurt Burchardt, Konts Ps y-
chologie i m Verhiiltnis zur transzendentalen Methode (Berlin, 191 I);

VIadimir Satura, Kants Erkenntnispsychologie, Kantstudien Erginzung-
shefte no, ror (Bonn: Bouvier, I 971); and Patricia Kitcher, Kunt's Trarl-
scendental Psychology (New York: Oxford University Press, I 990).

3 The most extensive discussion of psychology in the time of Kant is Max
Dessoir, Geschichte d e ~ neneren deiitschen Psychologie, 2d ed. (Berlin,
IYOZ]. Kant's discussion of natural Iaws in psychology is examined in
section IV herein. On his early views on the soul and their subsequent
development, see Karl Ameriks, Kant's Theory of Mind: A n Analysis of
the Paralogisms o f Pure Renson (Oxford: Oxford University Press, 1981].

4 Recent discussions of Kant's attack on rational psychology include Jona-
than Bennett, Kant 's Dialectic (Cambridge: Cambridge University Press,
r 9741, chs. 4-6; Alfons Kalter, Kant's vierterParcllogismus: Eine entwick-
lungsgeschichtliche Untersuchr~ng rurn Paralogismenkapitel der erstell
Ausgube der Kritik der reinen Vernunft (Meisenheim am Clan: Anton
Hain, I 97 5) ; W. H. Walsh, Kunt 's Critjcism of Metophysics {Edinburgh:
Edinburgh University Press, 197 5 j,53 I; Ameriks, Kant's Theory ofMind;
Henry E. Allison, Kant 's Transcendental Ideulism: An Interpretation
nnd Defense (New Haven, Conn.: Yale University Press, I 9831, ch. r 3 ;
and Kitcher, Kant 's Transcendental Psychology, ch. 7 .

5 Moses Mendelssohn, Phiidon (r 767; zd ed., 1768; 3d ed., I 7691, Zweytes
Gesprach, and appendix to second edition, in his Gesan~rnelte Schriften,
F. Bamberger and L. Strauss, eds. (Berlin, 1932), 3.1:89-101, 1 3 1 - 5 ; and
"Abhandlung von der Unkorperlichkei t der menschlichen Seele" (r 7851,
dritte Betrachtung, ibid., 3 .1 : 1 7 1-6.

6 The citations and quotations are from Christian Wolff, Psychologin m-
pirica methodo scientificu pertractata, qua ea, quae de antmn hurnrmu
indubra experientiae fide constant, contine~ltrir, new ed. (Frankfurt and

Psychology as science and philosophy

Leipzig, I 7 j H] and Aycholo~ia rationulis n~ethodo scientifica pertrac-
rota, quo ea, quae de onimo hnrnillla ~nduhia expt!rientiae fide innote-
scunt, per essentiam et natururn animile explicant~~r, new ed. (Frankfurt
and Leipzig, 1740).

7 Citations and quotations from Alexander Gottlieb Eaurngarten, Metu-
physica, 7th ed. (Halle, 17791.

8 Christian August Crusius, Ent wurf der noth wendigrn Vernunft- Wahr-
heiten, wjefern sie den zufalligen entgegen gesetzet werden (Leipzig,
17451-

q The role of psychology in the Deduction has been much discussed, as is
apparent from these selected references: Norman Kemp Smith, A Corn-
mentary to Kant's "Critique of Pure Reuson," 2d ed. [London: Mac-
millan, I 9231, pp. 234-48; H. J. De Vieeschauwer, Lu Ddduction transcen-
dentale dans I'oeuvre de Kunt, 3 vols. (Antwerp: De Sikkel, ry34-7),
passim; Robert Paul Wolff, Kant's Theory of Mental Activity (Cambridge,
Mass.: Harvard University Press, 19631, pp. 100-2, 176-7; Jonathan Ben-
nett, Kant's Analytic (Cambridge: Cambridge University Press, I 9661, pp.
I r 1-1 7; P. F. Strawson, The Bounds of Sense: An Essuy on Kant's Critique
o f Pure Renson (London: Methuen, 19661, pp. 93-7; W. H. Walsh, "Philoso-
phy and Psychology in Kant's Critique," Knntstudien 5 7 (I 966): r 86-98;
Dieter Henrich, Identitiit und Obiektivitat: Eine Untersuchur~g iiber
Kan i s transzenden tule Deduktion (Heidelberg: Carl Winter, r 976); Paul
Guyer, "Psychology and the Transcendental Deduction, " in Eckart For-
ster, ed., Kant 's Transcendentul Deductions: The Three "Critiques" and
the "Opus post umrrm" (Stanford, Calif .: Stanford University Press, I 9891,
pp. 47-68; and Kitcher, Kant's ~rnnscendental Psychology, chs, 3-6.

ro Hun~e 's program for investigating the origin of belief through a science
of human nature is put forward in his Treatise of Humun Nuture (Lon-
don, 1739-40), Introduction (see also Bk. I , pt. r , 551-3 and Bk. I , pt. 31,
and Inquiry Concerning Human Understanding (London, r 7481, $5 I- 3.

I I Prolegomena to Empirical Psychology, $9, as translated from Wolff's
Psychologia empirica by Robert J. Richards in his "Christian Wolff's
Prolegomena to Empirical and Rational Psychology: Translation and
Commentary," Proceedings o f the American Philosophical Society r zq

(1980): 227-39.
I z Johann Nicolas Tetens, Philosophische Versuche uber die menschliche

Nuture und ihre Entwickelung, z voIs. (Leipzig, I 7771, I :iii-iv.
1 3 On this juridical distinction and Kant's use of it, see Dieter Henrich,

"Kant's Notion of a Deduction and the Methodological Background of
the First Critique," in Krster, ed., Kant's Trunscendentai Deductions.
PP 29-46.

14 The literature relevant to the question of the proper role of psychology in

226 T H E C A M B K I D G E C O M P A N I O N TO K A N T

Kant's first Critique is vast. Early writers who attributed latent psycho-
logical content to the work, to one effect or another, include Karl Leonard
ReinhoId, Versuch einer nenen Theorie des rnenschlichen Vorstellungs-
vermogens (Prague, 17891, pp. 65-7, and Briefe uber die kantische
Philosophie, 2 vols. [Leipzig, I 790-gz), 2:z5 ; Johann GottIieb Fichte,
"Zweite Einleitung in die Wissenschaftslehre" (I 7971, in his Samtliche
Werke, ed. I. H . Fichte, 8 vols. (Berlin, I 845-61, I :47 I - g i Jakob Friedrich
Fries, Neue oder anthrnpologische Kritik der Verrlunft, zd ed., 3 voIs.
{Heidelberg, rSzS), I :20-6, 28-30; Johann Friedrich Herbart, Lehrbuch
zur Einleitung in die Philosophie (Konigsberg, r 8 I 3), preface, $6 126-7, in
his Siimtliche Werke, ed. K . Kehrbach and 0. Fliigel, 19 vols. (Langen-
salza, 1887-19121, 4:9-10, 208-1 3. Studies devoted to the proper role of
psychology in Kant include Meyer, Kants Psychologie; Burchardt, Kants
Psychologie im Verhiltnis zur transzendentalen Methode; Satura, Kunts
Erkenntnispsychologie, appendix; Gary Hatfield, The Naturul and the
Normative: Theories of Spatial Perception from Kant to Helmholtz [Cam-
bridge, Mass.: The MIT Press/Bradford Books, rggo), ch. 3; and Kitcher,
Kant's Transcendental Psychology. Recent authors expressing discom-
fort a t Kant's psychologizing tendencies include Strawson, Bounds of
Sense, pp. 15-16, 32, and Bennett, Kant's Analytic, pp. 6-8. The term
"psychologism" apparently was coined by Johann Eduard Erdmann to
refer, not to Kant's own alleged psychologizing, but to the psychological
interpretation of Kant's theory of knowledge advanced by F. E. Beneke:
Erdmann, Grundriss der Geschichte der Philosophie, 2d ed., z vols. (Ber-
lin, 1870), 2:636.

1 5 Kant divides sensibility from understanding at A 11-2 / B 35-6; he dis-
tinguishes a separate faculty of imagination a t A 94 and B I 5 I ; and he
distinguishes separate faculties of understanding, iudgrnent, and reason
at A 75 / B roo (note] and A 130 / B 169. Baumgarten distinguishes inner
from outer sense at Metaphysica, $ 5 35 . O n the division of the cognitive
facuIties by Wolff, see Psychologia empirica, pt. I , $51-3 and Psy-
chologja rationalis, 51, chs. I -4; by Baumgarten, Metaphysica. $55 3 5 !

557, 606, 624, and 640. Wolff and Baumgarten posit many additional
cognitive faculties, and Kant discusses some additional cognitive facul-
ties in his Anthropologv, Bk. I.

I 6 On the psychological implications of Kant's doctrine that Euclid's space
is the form oi outer intuition and on Helmholtz's atrack on Kant's posi-
tion, see Hatfield, Natural nnd Normative, ch. 3, 54 and ch . 5 , $5, and
the literature cited there.

17 Studies of Kant's views on the scientific status of psychology include
Meyer, Kunts Psychologie. ch. 6 , $ 3 ; Edward Franklin Buchner, A Study o f
Kant 's Psychology with Reference to the Critical Philosophy, Psychologi-

Psychology as science and philosophy

cal Review Monograph Supplernent no. 4 (New ~ o r k , I 897); Hans Ehren-
berg, Kritik der Psychologie uls Wissenschoft: Forschungen nach den
Systematischen Principien der Erkenntnislehre Kants (Tiibingen, I 910);
Theodore Mischel, "Kant and the Possibility of a Science of Psychology,"
The Monist 5 I (I 967) : 5 99-622; Satura, Kants Erkenntnispsychologie,
ch. z; David E. Leary, "Immanuel Kant and the Development of Modern
Psychology," in William R. Woodward and Mitchell G . Ash, The Problem-
atic Science: Psychology in Nineteenth Century Thought (New York:
Praeger, 1982), pp. 17-42

18 Kant's contemporaries noticed that he included legitimate versions of
rational and empirical psychology in his architectonic division of the
sciences. His division of the sciences in the first Critique is summarized
in a review of his Grur~dlegung zur Metaphvstk der Sitten, in the
Allgemeine Literature-Zeit ung (I 78 51, 2: zr - 3 ; his distinction between
two types of rational psychology is addressed in Karl C. E. Schmid,
Empirische Psychologie, 2d ed. (jena, 17961, pp. 22-4.

19 Joseph Priestley, Geschichte und gegenwartiger Zustand der Optik, vor-
zuglich i n Absicht auf den ph ysikalischen Theil dieser Wissenscha f t ,
trans. G . 5. Kliigel (Leipzig, 1775-763, pp. 493-4; johann Samuel Trau-
gott Gehler, Physikalisches Wortcrbuch, oder Versuch e i n e ~ Erklarung
der vornehmsten Begriffe und Kunstwerter der Naturlehre. 6 vols.
(Leipzig, 1787-96), 2:537-42.

20 Priestley, who surveyed a great body of optical literature, described sev-
eral reports of perceptual experience as produced under specified condi-
tions, including observations on afterimages [Geschich te, pp. 450-1 on
depth perception with one eye (4961, on the windmill illusion (498-93,
and on the perception of motion (501-3)- He reported Robert Smith's
quantitative estimate, given certain explanatory assumptions, of the mag-
nitude of the moon illusion (507-81, and he described Tobias Mayer's
mathematically expressed measurements of visual acuity (487). O n
Mayer, see Eckart Scheerer, "Tobias Mayer - Experiments on Visual Acu-
ity (I ~ ~ s J , " Spatial Vision z (1987): 81-97. The standard survey of the
modem history of experiments on perception remains Edwin G. Boring,
Sensation and Perception in the History o f Experimentfit Psychology
(New York: Appleton-Century-Crofts, 19411, and of experimental psy-
chology in general, Boring, History oi Experimental Psychology, zd ed.
{New York: Appleton-Century-Crofts, 19 50).

zr Richard Rorty, Pi~ilosophy and the Mirror o f Nature [Princeton, N.I.:
Princeton University Press, 1979)~ p , 141, and especially Wilfrid Sellars,
"Empiricism and the Philosophy of Mind," as printed in his Science.
Percepiion and Reality (London: Routledge lk Kegan Paul, 19631, pp.
127-96, on pp. 131, 144-5, 166-9.

T H O M A S E . W A R T E N B E R G

7 Reason and the practice
of science

Kant's philosophy is often characterized as an attempt to provide the
metaphysical foundation for Newtonian science. In such a character-
iza tion, the revolutionary metaphysical stance that Kant develops in
the Critique of Pure Reason, based on a distinction between appear-
ances and things in themselves, is seen as the result of his commit-
ment to show the legitimacy of Newtonian science in a manner that
still leaves space for morality and religious belief. His well-known
dictum that he had "found it necessary to deny knowledge (of reality
in itself], in order to make room for fnith" (B xxx)~ bears witness to
the legitimacy of this characterization of the Kan tian project.

Such a description of the Critique leaves open, however, the ques-
tion of Kant's more general belieis about the philosophy of science.
In this chapter, I shall show that Kant advocates a more empirically
minded philosophy of science than could be anticipated from his
views on Newtonian physics. In particular, I will show that Kant
presents an account of the use of theoretical concepts in the develop-
ment of scientific theories under the rubric of the "regulative use of
reason." The understanding of science that Kant presents under this
title has a great deal in common with the pragmatic understanding
of scientific practice, in which the fallibility of particular scientific
theories is stressed. Once the regulative use of reason is taken into
account, it becomes clear that Kant views the scientific enterprise in
a more empirical and Iess aprioristic manner than has been com-
monly thought.

In memory of Wilfrid Sellars.

I want to thank lay Garfield for r e ~ d i ~ i g a draft of thls chapter. HIS challe~~glng and
~nsightful comments helped me undurstand the issues I discuss mure clearly than I
had previously.

Reason and the practice of science 229

One of the central characteristics of science for Kant is its use of
nonempirical concepts in its theories. Kant uses the term "idea" to
refer to such nonempirical concepts, claiming that ideas are crucial
to the scientific enterprise.

These concepts of reason [i.e., ideas] are not derived from nature; on the
contrary, we interrogate nature in accordance with these ideas, and consider
our knowledge as defective so long as it is not adequate to them.

(A 646-7 / B 673-41

In order to understand the significance of this claim, we need to
consider Kant's general use of the term "idea." Kant defines the term
"idea" in the following manner: "A concept formed from notions
and transcending the possibility of experience is an idea or concept
of reason" {A 320 / B 377). Ideas are concepts that are generated by
reason and not by experience. They are concepts that cannot be
adequately instantiated within experience. As such, they form a
diverse assemblage of concepts, since reason generates concepts for
various different purposes of its own.>

The group of ideas upon which Kant primarily focuses his atten-
tion in the body of the Dialectic of the first Critique are the three
transcendental ideas - self, world, and God. The central argument of
the Dialectic is that traditional metaphysics treats these ideas as if
they referred to objects and attempts to determine in an a priori
manner certain basic features of such objects. The critical aspect of
the Critique involves the claim that such attempts are necessarily
illicit since they seek to extend knowledge to objects that lie beyond
the bounds of empirical knowledge.

In the passage quoted earlier, however, Kant uses the term "idea"
in a different manner and gives a very different appraisal of the
importance of ideas. The ideas that Kant is discussing are what 1
shall call theoretical ideas - that is, concepts that are used within
scientific theorizing, but whose use is not justified by means of a
reference to experience itself. It is a central feature of scientific
theories that they employ concepts that are not derived directly
from experience. In fact, many of these concepts are in principle not
observable. Kant refers to such theoretical concepts as ideas in order
to highlight their special nature. Because such concepts are not capa-

2 3 0 THE C A M H K I U G E COMPANICIN TO K A N T

ble of en~pirical instantiation, i t makes sense to call them "ideas" -
that is, concepts that reason generates and that are not derived from
experience.

The use ni theoretical ideas within scientific practice is a feature
of science that Kant sees as requiring a special justification. This is
because the use of theoretical ideas cannot be legitimated in the
same way as the use of empirical concepts. In the Analytic, Kant
argues that empirical concepts function as rules for cognizing the
unity of a given empirical intuition: "an object is that in the concept
of which the manifold of a given intuition is united" (B I 37) As this
quotation makes clear, Kant views empirical concepts as specifying
the nature of empirical objects and, in so doing, providing a means of
seeing an intuition as unified despite the presence of a sensory mani-
fold. This is a view of the nature of empirical concepts that lies a t
the heart of the Critique and that constitutes an important aspect of
its revolutionary teaching concerning objectivity. The crucial point,
for my purposes, is that empirical concepts have a legitimate use
because they serve as unifiers of perceptual data.

The theoretical concepts in terms of which scientific theories are
formdated - theoretical ideas - are not directly related to the sen-
sory manifold. As a result, their use is problematic. Kant needs to
show why reason is justified in using these ideas in its attempt to
attain knowledge of the phenomenal world. Since ideas cannot have
adequate empirical instantiations, treating them as having empirical
content seems highly problematic.

Kant begins his solution to this problem by pointing out that
theoretical ideas, like empirical concepts, do function as unifiers.
The difference lies in the items that are unified by ideas: "Just as
understanding unifies the manifold in the object by means of con-
cepts, so reason unifies the manifold of concepts by means of
ideas. . . " (A 644 / B 672). The unity that is achieved through the use
of theoretical ideas in science, Kant claims, is a unity of the knowl-
edge of the understanding, that is, of ordinary empirical knowledge.
In other words, reason, by using ideas, provides a way of seeing
ordinary knowledge as more unified than it would otherwise be.

But what justifies reason's search for unity among the manifold
items of knowledge produced by the understanding:' Kant points out
that the use of these ideas seems to resuIt from reason's own de-
mand that it try to unify empirical Itnowledge. In order to make i t

Reason and the practicc of science 2 3 1

I clear that this interest in tidying up knowledge is one that reason
simply has for its own purposes, Kant calls it the "logical use of
reason." Kant's use of the word "logical" is meant to have the force
that we associate with the word "methodological." It indicates that
this use of reason is brought about by an interest that reason has in
producing unity in the manifold of knowledge produced by the un-
derstanding, so that this use of reason is one in which reason is
simply trying to put its own house in order.

But if this unity is thought of as constituted solely by an interest
of reason, i t would have only subjective validity. By claiming that
this principle has only subjective and not objective validity, one
would be stating that this use of reason was simply a piece of meth-
odological advice that reason imposed upon itself. It would be ille-
gitimate to attribute any more validity to this use of reason than
that. In particular, there would be no justification for claiming that
knowledge necessarily would meet this particular interest of reason
in unity. Kant seems to endorse this view in the following passage:

But one sees from this that the systematic or rational unity of the manifold
knowledge of understanding is a logical principle. Its function is to assist
the understanding by means of ideas. . . and thus to secure coherence as far
as i t is possible. But to say that the constitution of objects or the nature of
the understanding which knows them as such, is in itself determined to
systematic unity, and that one can in a certain measure postulate this unity
u priod, without reference to such an interest of reason . . . that would be a
transcendental principle of reason, and would make the systematic unity
necessary, not only subjectively and logically, as method, but objectively
also. (A 648 ! B 676)

Kant's use of the subjunctive mode in making this statement should
make one cautious in attributing the stated view to Kant as his own.
WhiIe Kant clearly distinguishes between the logical and transcen-
dental uses of this principle of reason, it is not dea r whether he
really denies transcendental status to such a use of reason. Kant is
clear, however, that a transcendental use of this principle stands in
need of further argumentation.

If Kant is taken to deny the validity of a transcendental use of the
principle of reason, then he would be claiming that the theoretical
ideas generated by scientific theorizing do not have objective valid-
ity, a justified application to nature or the understanding. While

232 T H E C A M B R I I I G E C O M P A N I O N T O K A N T

such ideas are used by reason for its own purposes, such a use would
have to be distinguished from an interpretation of these ideas in
which i t was claimed that either inner or outer nature is such that it
must necessarily correspond to the structure posited by such ideas. I

Kant would then sound very much like an instrumentalist in the 1
philosophy of science. That is, he would be claiming that theoretical
terms have a role to play in science as unifiers of concepts and laws
that genuinely refer to empirical reality but that theoretical terms
do not themselves refer to such reality. They are generated as conve-
niences for our own use, but i t would be a serious theoretical error to
view them as providing us with more adequate knowledge of empiri-
cal reality than that which we acquire from the use of nontheo-
retical empirical concepts. 3

It is a fundamental mistake to interpret Kant as an instrumen-
talist in regard to theoretical ideas. Indeed, Kant argues that the
logcal use of reason makes sense only in light of a transcendental
principle according to which the products of scientific reasoning can
be viewed as providing a description of obiective, though phenome-
nal, reality.

How there could be a logical principle of the rational unity of rules cannot in
fact be conceived unless a transcendental principle were also presupposed
whereby such a systematic unity necessarily inhering in the objects was
likewise assumed as u priori and necessary. (A 65 I / B 679)

Kant here states that the logical use of reason requires some tran-
scendental backing. His considered view is that the logical use of
reason to unify our knowledge is a legitimate practice only because
i t is grounded by an item of transcendental knowledge.

No sooner is Kant's view of the use of theoretical ideas within
science stated than it seems to run afoul of some of the most basic
claims that Kant makes about the scope of a priort and empirical
knowledge. As I have already pointed out, Kant argues in the Dialec-
tic of the first Critique that any attempt to use reason to generate
knowledge of objects independently of experience is necessarily il-
licit. The only a priori lznowledge that is available to human beings
is limited to the general structure of experience and the empirical
objects that make up the phenomenal world. Since Kant goes on to
claim that reason has only a regulative and not a constitutive role in
regard to knowledge, it seems impossible to attribute to him the

Kcason and the practice o f science 2 3 7

view that reason does provide a transcendental grounding for scien-
tific practice. Such an attribution would seem to go against Kant's
own strictures on what reason is able to achieve in the absence of
experience.

In the balance of this chapter, I will show that Kant's claims about
a transcendental grounding of scientific practice do not violate his
general denial that reason is capable of providing a priori knowledge.
Once the specific claims that Kant makes about the regulative use of
reason are understood, it will be clear that, although he attributes
transcendental knowledge to reason a s the basis for scientific prac-
tice, such knowledge does not amount to an ilIegitimate extension
of our o priori knowledge beyond its legitimate bounds.

In order to see why Kant's account of the regulative use of reason
provides a necessary element of his general critical program, we
need to begin by loolting more carefully at exactly what is involved
in the regulative use of reason. According to Kant, the regdative use
of reason involves the adoption of three different principles: those of
genera, specification, and affinity. It is these principles that admit: of
both a logical and a transcendental use. In the latter use, these princi-
ples are genuine items of metaphysical knowledge that reason gener-
ates a priori. Together, they constitute the idea of a completely
adequate system of scientific knoruledge. This system is the goal of
scientific practice and specific scientific theories are attempts to
describe an aspect of that system. In order to explain how these
principles generate the idea of such a system, I shall look carefully at
Kant's presentation of them.

Kant begins his discussion of the regulative use of reason with a
consideration of the principle of genera, devoting more time to this
principle than to the others. The logical principle of genera asserts
that there must be enough unity among species concepts that they
can be unified into a genus. The example that Kant uses to explain
this principle is the idea of a fundamental power of the human mind,
an idea that Kant sees as playing an important role in empirical
psychology. The concept of a fundamental power is an idea because
it is not a concept that is derived from experience; rather, it is a
concept that is introduced in order to unify the existing knowledge

234 T H E C A M B R I D G E C O M l ' A N I O N T O KANT

of the human mind. At the logical level, the principle of genera
asserts that the difierent powers of the human mind - "sensation,
consciousness, imagination, memory, wit, power of discrimination,
pleasure, desire, etc." (A 649 / B 677) - should be compared with one
another in order to detect various unities among them.

One has to enquire whether imagination combined with consciousness may
not be the same thing as memory, wit, the power of discrimination, and
perhaps even identical with understanding and reason. (A 649 / B 677)

At this level, all that the principle of genera asserts is that scientific
inquirers should attempt to unify the concepts employed within
their theories as much as possible. It suggests that they should
search for some theoretical idea that would allow them to reduce the
complexity of their empirical concepts and theories.

The logical principle of genera can be represented as a heuristic
maxim for the scientist in the following manner:

Develop a conceptua1 structure that will reduce the complex-
ity of empirical knowledge by searching for generic concepts
and laws of which known empirical concepts and laws will
be specifications.

Such a logical principle is a piece of advice that reason gives to itself
in its role as scientific investigator. I t tells itself that it would be
convenient to be able to reduce the manifold of empirical laws to a
unity by means of the use of a theoretical idea. Such a piece of
methodological advice makes no pretense of being anything more
than a suggestion that reason makes to itself, a piece of theoretical
advice that reason gives itself, for its own convenience in handling
the knowledge provided by the understanding. It does not claim that
empirical concepts are of such a nature that this unification must be
possible, but only advises reason to at tempt such unifications wher-
ever they might be possible.

Kant does think, however, that there is a use of the concept of a
fundamental power in which reason does more than simply try to
find such unity among empirical concepts as might be discovered.
This is the transcendental employment of understanding in which
such a unity is simply assumed.

Reason presupposes the systematic unity of the manifold powers, on the
ground that particular laws of nature fall under more general laws, and that

Reason and the practice of science

parsimony of principles is not only an economic principle of reason, but is
an inner law of nature. (A 650 / B 678)

In this passage, Kant states quite clearly that, in the transcendental
employment of the understanding, the idea of a fundamental power
is treated as a concept that accurately describes the nature of the
mind even though the actual theory that would articulate such a
unity has yet to be discovered. That is, even though empirical
psychology has not yet produced a specific scientific theory that
demonstrates how the various powers of the mind are to be unified
under the idea of a fundamental power, the transcendental em-
ploy ment of the understanding proceeds on the assumption that
such a unification will necessarily be forthcoming. And this is so
despite the fact that the specific nature of the unification is not yet
known.

Kant claims that this is a case in which reason is asserting that its
own product - a theoretical idea - does apply to the phenomenal
world, that the powers of the mind are reducible to a fundamental
power. Such a use of the idea goes beyond the limits allowed by a
methodological interpretation of the regulative use of reason.

The logical principle of genera therefore needs to be supplemented
with a transcendental principle that clearly states that the phenome-
nal world has a structure that accords with the demand of reason
that empirical concepts be unifiable. The transcendental principle
of genera is an item of transcendental knowledge supplied by reason
and can be specified as follows:

Inner and outer nature have such regularity that the con-
cepts that we use to describe them must be capable of unifi-
cation into a highest genus.

This principle is a transcendental principle in that it posits knowl-
edge of the phenomenal world that reason is able to achieve indepen-
dently of experience. It is this principle that guides the scientific
attempt to produce experimental results that would confirm the
idea that there is a fundamental power of the human mind.

Because I have been claiming that the regulative use of reason is
really Kant's general view of the philosophy of science, it may seem
strange that Kant points to the use of the idea of a fundamental
power within transcendental philosophy as an example of how the
principle of genera functions. Kant's choice of this example can be

236 T H E C A M U H I D C E C C) M P A N I O N TO K A N T

made more plausible by pointing out that Kant thought oi empirical
psychology as requiring this idea. It also suggests that Kant thought
of phiIosophy itseli as requiring something like scientific canons of
rationality.

But even if this example seems strange, we can turn to other, less
problematic examples in which Kant ties the use of the principle of
genera to some of the scientific advances of his time. The examples
that he cites are from the chemistry of his day and involve a theory
in which chemical substances are thought to be composed of the
four basic elements: pure air, pure earth, pure fire, and pure water.
Kant characterized these elements as ideas because of their purity.
Because empirical substances will always contain some mixture of
these pure elements, the concepts of the elements are ideas - that is,
concepts that do not allow of an adequate empirical instantiation (A
646 / B 674). Kant illustrates the importance of the transcendental
principle of genera by means of an example involving the chemical
theory in which these ideas figure:

It was already a great advance when chemists could reduce all salts to two
main genera, acids and aIkalies. . . . One might believe that this is merely an
economical contrivance that reason uses to save itself all possible trouble
(i.e., to simply involve the logical principle of genera]. . . . But such a selfish
purpose call very easily be distinguished from the /regulative use of the]
idea. For in conformity with the [regulative use of the1 idea everyone presup-
poses that this unity of reason accords with nature itself, and that reason -
without being able to determine the limits of this unity - does not here beg
but command [i.e., the transcendental principle of genera is involved).

(A 6 ~ 2 - 3 / B 680-1)

This passage demonstrates the correctness of my contention that
Kant believes that the use of ideas in scientific theorizing entails a
rejection of an instrumentalist conception of science. He claims that
the results of the at tempt to unify scientific concepts are taken to be
true of nature and that this shows that the demand of reason for such
unity is not merely subjectively valid. Indeed, Kant explicitly rules
out the merely logical interpretation of the use of reason as not
adequate as a justification of scientific practice.

This passage also stresses an important aspect of Kant's theory
that allows him to claim that the regulative use of reason involves a
fundamentally different use of a priori knowledge than that which

Reason and the practice of science 2 3 7

I he attributes to the understanding. Although it is true that Kant

I thinks that science requires the assumption that nature accord with
reason's interest in unity, he also thinks that, as we saw in the case
of the idea of a fundamental power of the human mind, the way in
which nature satisfies this demand cannot be specified a priori.

1 In this respect, reason's demand for systematic unity is different
from the understanding's demand for unity in the sensory manifold.
In the Analytic, Kant argued that it was possible to anticipate the
precise nature of the unity that concepts would have to embody as a
result of the fact that they served to unify the sensory manifold. The
categories, schemata, and principles of the understanding provide
specific a priori knowledge concerning the nature of the unity that
will be brought about by using empirical concepts to unify the per-
ceptual manifold. We know n priori, for example, that our experi-
ence is of a single world of interacting substances.

Although Kant does attribute u priori knowledge to reason in virtue
of the use of ideas within science to unify the knowledge provided by
the understanding, he denies that this knowledge is schematizable in
the way that the categorial knowledge of the understanding is. That
is, although reason is able to supply the ideal of a completely adequate
system of scientific knowledge, it cannot anticipate the manner in
which empirical knowledge will achieve this systematic structure.4

Understanding this distinction allows us to see one reason for
calling this use of reason regulative as opposed to constitutive.>
Although there is a tendency to think of regulative principles as
regulating a practice without explicitly guaranteeing its success -
that is, as simply methodological advice or what Jbnt terms "logi-
cal" principles - this is not the contrast that Kant attempts to draw
by the use of this terminology. His use of the term "regulative"
characterizes the knowledge of reality determined by this principle
of reason "as synthetic a yriort propositions, that have objective but
indeterminate validity" (A 663 1 B 691). That is, in characterizing
the use of reason as regulative rather than constitutive, Kant is mak-
ing reference to the relation of this use of reason to empirical ob-
jects, phenomena. Kant is claiming that this use of reason is not
constitutive of such objects. The principles of understanding are, by
themselves, sufficient to constitute the objective domain that Kant
refers to with the terms "appearances" and "phenomena. " The tran-
scendental principle of genera does not supplement our knowledge

238 T H E C A M B R I D G E C O M I ' A N I O N T O K A N T

of phenomena in the sense of providing any other intrinsic character-
istic that objects need to embody in order for them to be objects of
our experience. The transcendental principle of genera does, how-
ever, provide us with lznowledge about relations among the concepts :
we use for characterizing these objects. For this reason, Kant claims
that such knowledge is regulative rather than con~titutive.~ By mak-
ing this distinction, however, Kant is not claiming that the rranscen-
dental knowledge supplied by reason is not essential to understand-
ing the nature of our knowledge, only that reason's contribution to
the framework of knowledge does not involve the actual constitu-
tion of the objects that we know.

So far, I have only looked at Kant's discussion of the principle of
genera. In so doing, I have gone beyond a mere characterization of
this principle in an attempt to show that Kant holds that it has a
transcendental as well as logical use. But in order to fill out Kant's
view of the methodology of natural science, it is important to under-
stand how he conceives of the function of the two other principles of
reason that make up the idea of a completely adequate system of
scientific knowledge.

The second principle of reason in its regulative use is that of
specification. This principle states that it is always possible to differ-
entiate a generic concept into two or more specific ones. As in the
case of the principle of genera, Kant introduces this second principle
by distinguishing a logical use of that principle from a transcenden-
tal one. Discussing the different temperaments that scientists actu-
ally have, some searching for unity and others for differences, Kant
proceeds to discuss the logical principle of specification:

This latter mode of thought is evidently based upon a Iogical principle that
aims at the systematic completeness of all knowledge - prescribing that, in
beginning with the genus, I descend to the manifold that may be contained
thereunder, in such fashion as to secure extension for the system. . . . This
law of specification can be expressed: elltiurn vurietates non temere esse
minuendas [the variety of entities is not to be thoughtlessly reduced].

(A 65 5-56 B 683-4)

Kant points out that scientists often proceed by attempting to show
that an empirical genus really conceals two or more different species

Reason and the practice of science 2 3 9

under its scope. A modern example of such a scientific advance
would be the discovery that a given empirical substance such as
uranium actually has two or more different isotopes. In fact, Kant
gives an example, once again drawn from the chemistry of his day,
that is very similar to this one.

That absorbent earths are of different kinds (chalk and n~uriatic earths)
required for its discovery an antecedent rule of reason that made it into an
assignment for the understanding to seek for the difference that it assumes
to be so richly present in nature. (A 657 1 I3 686)

In giving this example, however, Kant goes beyond the attempt to
legitimate the logical principle of specification. In fact, he states that
this scientific discovery requires more than the logical principle of
specification, for that principle does not entail that nature itself
would satisfy the understanding's attempt to further differen tiate its
empirical concepts.

That Kant does think that the logical principle of specification
requires a transcendental principle for its grounding can be seen in
the foIlowing quotation:

One can easily see, however, that also this logical law would be without
meaning and application if a transcendental law of speoificatior~ did not
undergird it, a law that to be sure does not demand of the things that can be
objects for us an actual infinity in relation to their difference.

[A 6 5 6 / B 684)

Kant's discussion of the transcendental principle of specification
raises an important issue. One of the problems with the use of the
idea of the world that Kant criticized in the Antinomies was that it
involved the concept of infinity. As Zeno's paradoxes had already
demonstrated some two thousand years earlier, the concept of infin-
ity presents real problems to the philosopher. If one posits an actual
infinity as necessarily contained under a concept, it makes it impos-
sible for a human being to think such a concept, given the finite
nature of our lives and understandings.

Kant's solution is to say that infinity should be understood as a
task rather than as a given entity. In the present context, this means
that the transcendental principle of specification sets an infinite
task for the understanding, namely that of producing more and more

240 T H E C A M B K I I I G E C O M P A N I O N TO K A N T

specific concepts for the generic ones in its scientific theories. So,
once again, Kant is attributing to reason a role in directing the under-
standing to look for specific sorts oi unities in its experience. The
point of the principIe of specification is to direct the understanding
to Iook in its experience for regularities that support specifications
of its generic concepts.

It is worth noting that Kant thinks of himself as having solved a
problem about the nature of scientific investigation by seeing the
two principles of genera and specification as both aspects of the
regulative use of reason. There are two different tasks that scientists
might identify with the essence of scientific activity. The first task
is that of seeking to provide an overarching Iaw that allows empiri-
cally distinct laws to be seen as specifications of a single generic one.
Many examples of scientific progress can be thought of as proceed-
ing from this drive toward unity, and the covering law theory of
science seems to accept such a view.7 However, scientific practice
also proceeds by means of detailed observation and the establish-
ment of differences. Learning that things that appear to be the same
actually have different microstructures is certainIy one way in
which science proceeds. It therefore might seem that science is cnn-
stituted by two contradictory drives, one toward unity and one to-
ward diversity.

Kant's manner of presenting this dispute about scientific methnd-
ology shows that there is no need to decide which view is the correct
one about the essence of scientific activity. Kant's theory of the
regdative use of reason avoids this trap by claiming that both par-
ties to the dispute have a grasp of a truth that can be comprehended
in the more encompassing view that Kant himself puts forward. All
that is required is that we see a drive for unity and a drive for
differentiation as both equally necessary to the development of a
completely adequate system of scientific knowledge. Both groups of
scientists - those who see themselves as unifiers and those who see
themselves as differentiators - have necessary but complementary
roles to play in the project of science. An adequate model of science
cannot recognize only one of these two aspects of scientific practice.

The third and fina1 principle that Kant sees as a necessary compo-
nent of the regulative use of reason is that of affinity. The example
he gives to explain it is very interesting and I will quote it a t length.

I Rcason and the practice of scicncc 24 1

The atfinity of the manifold (as, t~otw~tl~standing its divcrsity, coming under
a principle of unity) refers not only to things, but still more to the~r proper-

! ties and powers. Thus, for instance, i f at first our not yet fully corrected
experience presents thc orbit of thr planets as circular, and if we suhse-
quently detect discrepancies, we trace the discrepancies to that which can
change the circle, in accordance with a fixed law, through all the infinite 1 intermediate degrees, into one of these divergent orbits. That is to say, we
assume that the movements of the planets, which are not circular, will
more or less approximate to the properties of a circle; and thus we come
upon the idea of an ellipse. . . . Thus, under the guidance of these principles,
we discover a unity in the generic forms of the orbits and thereby a unity in
the cause of all the laws of planetary motion, namely, gravitation.

(A 662-3 / B 690-1)

Kant here presents the development of Newtonian physics as an
example of the regulative use of reason, specifically of the principle
of affinity. The principle of affinity states that the differences among
generic concepts will be such as to modify themselves gradually. In

I the example, this means that the deviations from circular orbits in
planetary motion are assumed to be slight, so that it becomes ra-
tional to see if they are ellipses. Kant's claim is that the principle of
affinity gives the scientist a means of viewing deviations from an
ideal as themselves admitting of a systematic specification. He goes
so far as to claim that this principle of reason had a necessary role to
play in the discovery of the law of universal gravitation.

It is noteworthy that Kant claims in this passage that the discov-
ery of universal gravitation was something that took place as a result
of the regulative use of reason. Because Kant took Newtonian phys-
ics to be the paradigm of a scientific theory and thought that many
aspects of the theory were in fact capable of LI prior1 justification,*
his claim that the theory of universal gravitation requires the as-
sumption of a transcendental principle of affinity shows the impor-
tance that Kant attributed to the regulative use of reason. He saw
this use of reason as central to the method whereby scientific hy-
potheses were formulated and then tested.

These three principles - of genera, specification, and affinity -
collectively amount to Kant's delineation of the systematic struc-
ture to which our knowledge of nature aspires. Together, they spec-
ify the idea of what I have called "a completely adequate system ol

242 T H E C A M B R I D G E C O M P A N I O N T O K A N T

scientific knowledge." This is an idea because it posits a complete-
ness in our knowledge along three different axes, a completeness
that can characterize only an ideal outcome of the process of scien-
tific investigation. Our actual scientific knowledge of the world,
even though i t employs theoretical ideas in its formulation, can
never attain the infinite structure posited by this idea. Such a struc-
ture can be viewed only as a task that science seeks to realize, not as
an object that i t actually possesses. We must understand attempts at
scientific investigation of the world to involve a progressive articula-
tion of the completely adequate system of scientific knowledge.
Only in light of the structure posited by such an ideal, can we see
science as a rational undertaking.

In the previous section, I have shown that Kant believes that scien-
tific theorizing, insofar as i t employs theoretical ideas, requires tran-
scendental principles that articulate the ideal explanatory system to
which our actual knowledge of the world only approximates. The
three principles of genera, specificity, and affinity together consti-
tute this idea of an ideally adequate system of scientific lznowledge. I
now want to pull together the claims that Kant makes about the role
of ideas in scientific practice.

In order to do this, I shall once again use some comments that
Kant makes about the actual nature of scientific practice. Kant
claims that theoretical ideas are actually used as a basis for "interro-
gating nature. " Citing the experiments of Galileo, Torricelli, and
Stahl as evidence, and pointing out that, in each case, these scien-
tists approached nature armed with theories that they had developed
in order to put them to an empirical test, Kant argues that such a use
of reason is central to scientific method:

Reason has insight only into that which it produces according to its own
design, and, proceeding with principles oi its own judgment according to
fixed laws, it must require nature to answer its own questions, rather than
allowing nature to lead it by a string. (B xiii)

This passage contains a picture of scientific practice that is at odds
with the dominant empiricist view of science according to which
science proceeds by means of the simple collection of observed regu-

Reason and the practice of science 24 3

larities in experience. Kant claims that the important scientific ad-
vances made by Galileo, Torricelli, and Stahl do not conform to such
a model. While experience - or, more precisely, experimentation -
did play an important role in their scientific advances, the impor-
tance of experimentation for the legitimation of scientific theories
requires an explicit acknowledgment of the role of ideas.

This is because the ideas actually provide the scientist with spe-
cific instructions about what to look for when he turns to experi-
ence via experimentation. Experience without the guidance of ideas
would be a rather passive affair in which the scientist merely accu-
mulated observations made from nature. Kant 's central point is
that science is an activity in which reason takes an active role as
the interrogator of nature. It assumes this role by generating ideas
that specify the particular sorts of regularities that the scientist
ought to look for by means of experimentation. Ideas allow scien-
tists to anticipate regularities that they can then seek to produce by
means of experiments.

This view of scientific practice treats experimentation as a crucial
element in science. However, in so doing it stresses the fact that
scientific experimentation is a specific goal-directed activity that
takes place in light of ideas - that is, concepts that are not them-
selves generated by experience. When a scientist conceives of an
experiment, she does so in light of ideas that specify the sort of
experience that ought to be looked for in the experiment. Experi-
ments are not simple observations of the phenomenal world, but
directed interrogations of nature that take place in accordance with
goals set up by the practice of science itself. Kant's theory of the
regulative use of reason stresses the role of experimentation in sci-
ence while contesting a simplistic understanding of that role.

Perhaps a good way to capture Kant's claims about the importance
of ideas in science is to paraphrase his famous dictum about the
relation between concepts and intuitions - "Thoughts without con-
tent are empty, intuitions without concepts are blind." (A 5 1 / B
75) - and to say that science without experimentation is empty, ex-
perimentation without ideas is blind. Only by seeing science as in-
volving the use of ideas as a means of guiding experimentation can
we develop an adequate understanding of the nature of scientific
practice.

Reason in its regulative role, then, functions to provide the scien-

244 THE CAMHKI1)C;E C O M I ' A N I O N TO K A N T

tist with the focused attention toward nature that is characteristic of
scientific experimentation. From Kant's point of view, the actual
practice oh science, in which theoretical ideas are tested by means of
experimentation, belies the claim that these ideas are mere heuristic
or calculational devices. A theory of scientific practice needs to ac-
knowledge the fact that science proceeds by actually searching out
specific sorts of experiences in light of ideas with the express pur-
pose of showing that these ideas do have empirical confirmation in
that they predict the presence of certain uniformities that can be
demonstrated empirically.

But this means that the theoretical ideas, aIthough they do not
have empirical instances, do have an immanent use - that is, they
play a role in the elaboration of experience. The ideas are legitimated
by the discovery, through the directed attention of the scientific
inquirer via experiments, that certain regularities posited by the idea
do obtain in nature. It is this role of ideas that Kant highlights in his
account of the nature of scientific practice.

By showing the importance of experimentation to scientific prac-
tice, Kant presents a view of science that makes the validity of
specific scientific theories depend on actual experience. In this re-
gard, his theory is not simply aprioristic but recognizes the impor-
tance of experience in the confirmation of scientific theories. By
pointing out that scientific theorizing involves experimentation,
Kant is making the more radical point that specific experiences are
sought out in order to show the validity of theoretical ideas. This is
clearly an account of the use of experimental testing in science that
distinguishes Kant's view of science from a more aprioristic ac-
count. It shows that Kant takes science to be an enterprise whose
specific products attain validity by being tested against empirical
data.

The idea of a completely adequate system of scientific knowledge
is what legitimates scientific experimentation. It provides reason
with an idea that it seeks to realize by means of specific scientific
theories. The theoretical ideas that it uses are guides to reason in its
attempt to figure out whar the systematic structure of our knowl-
edge really is. They provide reason with a specific focus to use when
it turns to the empirical world in order to produce the empirical
regularities that constitute the basis of our empirical knowledge of
the world.

Reason and the practice of science

This is because the regulative principles of reason provide us with

1 an understanding of what the aim of science really is. By specifying
the goal of scientific understanding as the realization of a com-
pletely adequate system of knowledge, the regulative principles

I
posit a set of connections among the elements of knowledge that are
essential to understanding the nature of knowledge. For Kant, scien-
tific practice is an attempt to exhibit the systematic interconnection
among the items that constitute knowledge. Such systematic inter-
connection is, however, crucial to understanding what the enter-
prise of knowledge is all about. Knowledge of the world is not simply
a set of facts, as it sometimes seemed to the empiricists; it is a

I complex structure of statements whose interconnections Kant ar-
ticulates by means of the idea of systematicity.

Having shown that Kant thinks that the regulative use of reason
involves the attribution of transcendental knowledge to reason it-
self, let me now examine an objection to my reconstruction of his
view. Kant specifically states that a transcendental deduction of the
ideas of reason is not possible {A 669 / 3 697). Doesn't this entail
that my account of the transcendental status of the regulative use of

I reason must be mistaken!
In answering this objection, it is important to be clear about

r which ideas Kant means when he denies the possibility of their
deduction. The ideas for which Kant claims that no deduction is
possible are the three transcendental ideas: self, world, and God. It is
not at all surprising to find Kant claiming thdt these ideas cannot be
given a deduction, for these ideas do not refer to objects that we can
experience. Indeed, the bulk of the Dialectic is directed to showing
the problems that arise when one thinks of these ideas as referring to
objects and thus as the sorts of things about which we could have a
priori knowledge.

Nevertheless, Kant does think that these ideas can be salvaged, so
long as we understand that what they refer to is not an actually
existing object, but rather a type of systematic unity among the
knowledge that we do have. In fact, the theory of the regulative use
of reason is his attempt to show that the dialectical errors of reason
can be thought of as reason's own misunderstanding of its legtimate

246 T H E C A M B R I D G E C O M P A N I O N T O K A N T

drive for systematic understanding of the external world and its own
facuIties. Because Kant thinks that reason cannot simply be mis-
taken in its activities, he posits the regulative use of reason as the
appropriate correlate to reason's illicit drive for substantive a prjori
knowledge of the transcendental ideas of reason.9

Hence nothing that Kant says about the impossibility of a tran-
scendental deduction of the transcendental ideas should be taken to
deny that ideas have an important, indeed a necessary role to play in
the constitution of experience. By calling this roIe regulative, Kant is
simply seeking to make us aware that this role is very different from
the role that reason was alleged to have in the claims oi traditional
metaphysics. These ideas do not refer to special objects that Iie
beyond the bounds of possible experience, but rather characterize
the ideal structure to which our linowledge of empirical objects
aspires.

There is another problem with Kant's view that is worth looking
at. Let us grant that Kant is right to claim, as he does in his argument
for the transcendental principle of genera (A 653-4 / 3 681-21, that
experience is only possible if there is a certain amount of uniformity
in that which presents itself to our senses. By what right can Kant
claim that i t is possible to guarantee that nature has precisely the
correct amount of unity [as well as difference and affinity) to be
conceptualized by our scientific practice?

This is a difficult problem. The first step in answering i t is to
recall that Kant is not claiming that we have any precise knowledge
of exactly what such a systematic structure amounts to empirically.
The question might then be put in the following way: Could we
conceive of a situation in which we would discover that science was
not a rational manner in which to approach the worlds of inner and
outer nature? Could we have an experience in which we discovered
that nature was not, in fact, systematic?

Kant would answer this question in the negative. We might find
out that particular scientific theories did not yield correct answers.
Indeed, we often do find this out. However, Kant's claim is that
science is constituted as a social practice in such a way that the idea
of finding out that it won't work is impossible. The aim of science is
to exhibit the systematic connections among items of knowledge
that make knowledge an explanatory enterprise. While we may be
frustrated in our attempts to actually produce such unity, no experi-

Reason and the practice of science 247

ence will ever tell us that we should not keep an trying. Indeed, no
such experience can even be imagined without it also destroying the
very idea of experience itself providing us with knowledge oi the
world in which we live.

In this sense, Kant's argument concerning the regulative use of
reason is part and parcel of his transcendental proiect. Kant's aim is
to demonstrate that empirical knowledge presupposes a general
framework within which specific empirical claims can be situated.
The regulative use of reason, by specifying the structure of a com-
pletely adequate system of scientific lcnowledge, provides the con-
text within which specific scientific theories are located. Only on
the supposition that science is seeking to develop theories that will
result in the creation of such a system of empirical knowledge can
science be seen as a rational practice whose product is knowledge of
the structure of the phenomenal world.

My aim in this chapter has been to demonstrate that Kant's view of
scientific practice includes a greater awareness of the role that expe-
rience plays in science than has commonly been thought. In particu-
lar, I have shown that Kant's account of the regulative use of reason
comprises a theory concerning the testing of hypotheses involving
the use of theoretical ideas. Kant's claim is that such a scientific
methodology makes sense only on the presupposition that the regu-
larities of nature can be adequately captured by the systematic struc-
ture of our scientific theories. Only in light of this idea does it make
sense for human beings to use scientific methods to determine the
nature of the phenomenal world.

As a result of this argument, the regulative use of reason is seen to
be an insightful and challenging account of the nature of scientific
activity that occupies a central place in Kant's transcendental philoso-
phy. Scientific activity, by means of which reason seeks to display the
systematic structure of our knowledge of nature, is an essential part
of Kant's understanding of the enterprise of human knowledge for
which he provides a transcendental framework. By paying at tention
to this neglected aspect of Kant 's account of the nature of empirical
knowledge, one comes to see that, despite his championing of certain
a priort aspects of the project of epistemology, Kant was sensitive to

248 T H E C A M B R I D G E C O M I ' A N I O N T O K A N T

the manner in which human empirical knowledge is an ongoing and
self-correcting enterprise in which experience plays a central role.

N O T E S

I All translations from the The Critique of Pure Reason are my own
modifications of those of Norman Kemp Smith, Imman~iel Kant's Cri-
tique of Pure Reason (London: Macmillan, I 93 3).

2 For a more complete discussion of the types of concepts that Kant classi-
fies as ideas, see my unpublished doctoral dissertation, "Reason and
Truth in Kant's Theory of Experience" (Ann Arbor, Mich.: University
Microfilms, I 9771, ch. 3.

3 Kiirner discusses this possibility in Kant (Harmondsworth, U.K.: Pen-
guin, I ~ S S) , pp. 124-5. He points out t h a t Kant's later treatment of the
ideas "as-if" they were true of the world points toward such an interpre-
tation.

4 Kant does hold that there is something analogous to a schernatization of
the idea, namely an analogon via the idea of a maximum (A 665 / B 693 3

5 My previous discussion should have made i t clear that there are other
reasons why Kant calls this use of reason "regulative." Specifically, this
use of reason is regdative in that it gives specific directives to the
understanding about what sorts of regularities to look for in its experi-
ence.

6 Kant also uses the regulative-constitutive distinction within the Ana-
lytic in order to characterize the difierence between the dyilamical and
mathematical categories. See A 179-80 / B 222-3.

7 This view is common among empiricist philosophers of science.
8 See the essay by Michael Friedman in this volume.
9 Kant's view here is akin to Descartes's claim in the Meditat ions that,

since God is not a deceiver, there must be a positive use to perceptual
ideas despite their seemingly deceptive character when taken to be repre-
sentations of the actual structure of reality.

K A R L A M E K I K S

i
t

I 8 The critique of metaphysics:

I Kant and traditional ontology

I Kant's attitude toward metaphysics and ontology is ambiguous in
his Critical work. On the standard view of the Critique of Pure
Reason, the positive and negative aspects of this attitude map neatly

I onto the two major sections of that work. After that first section
presents a "Transcendental Analytic" of the understanding, or a
"metaphysics of experience, " which legitimates the use of certain
pure concepts necessary for structuring our spatiotemporal knowl-
edge, a Transcendental Dialectic is provided to expose fallacies that
theoretical reason entangles itself in when it extends itself beyond
experience. Just prior to that Dialectic, Kant also inserts an "Appen-
dix" on "concepts of reflection" that sketches how the restriction of
our use of pure concepts to the domain of experience limits the
general claims of the traditional ontology of the Leibnizian system.
These attacks would appear to complement each other. Whereas the
specific errors of rational psychoIogy, rational cosmology, and ra-
tional theology are exposed in the core of the Dialectic, the critique
of ontology and the general discussions of the operations of "reflec-
tion'' and "reason" suggest a principle of closure for dismissing all
claims of our theoretical reason that would stray beyond a merely
immanent spatiotemporal field.

On this view, there is little positive theoretical doctrine in the
latter half of the Critique; at the most it is noted that Kant's discus-
sion of the antinomies in cosmology can be seen as offering support
for the doctrine of transcendental idealism. And even this discussion
can be seen as making a negative point about a negative doctrine -
that is, as showing merely that we run into contradictions i f we take

Special thanks for assistance on this essay are due to Steven Naragon, Paul Guyer,
Allsun Laywine, and Eric Watkins.

2 5 0 T H E C A M B R I D G E C O M P A N I O N T O K A N T

our spatiotemporal knowle Jge to apply to things in themselves. But
while the treatment of transcendental idealism is a high point of the
Dialectic, by itself it is not sufficient for explaining Kant's entire
mature attitude to the tradition. In the Dissertation (I 770) he had
already claimed the ideality of space and time, but this hardly
stopped him from making numerous specific positive assertions
about the "intelligible form" of things in themselves. In the Cri-
tique of Pure Reason, he reversed himself by challenging such
assertions - and with such effectiveness that the general notion of a
rejection of transcendent metaphysics met with more approval than
Kant's own attempt to resuscitate pure philosophy in the form of a
metaphysics of experience. However, this approval has rarely rested
on a close scrutiny of Kant's own discussion, and often it has left
unconsidered the possibility (which will be emphasized in what fol-
lows) that even in his late work there are significant limits to Kant's
criticism of the tradition.

A proper understanding of Kant's criticism requires recalling the
general outline of his new account of the dialectic of reason, but to
evaluate that criticism it is also important to compare this account
with the whole range of particular claims that Kant as well as the
tradition had made previously. To determine how far the criticism
really goes, one needs to look beyond the surface structure of the
Dialectic and back to all the specific ontological issues of the tradi-
tional discussion. Hence, after an introductory outline of the Dialec-
tic of the first Critique (readers familiar with Kant may skip over
this and move directly to section 11), I will turn in more detail to a
few Iess familiar texts where some neglected aspects of the contrast
between Kant and his Leibnizian predecessors can be explored most
directly.

The Dialectic proposes a general pattern for the errors of transcen-
dent metaphysics. The pattern is not exactly what one might first
expect, namely the error of simply employing categories apart from
their specific spatiotempora1 schematization, for example by mak-
ing claims about substance without considerations of permanence.
This is an error, but by itself it is accidental in the double sense of
being neither fully systematic nor imposed by any special force. For

I The critique of metaphysics 25 1

1 Kant, the dialectical errors of reason awe anything but accidental.

I They involve special representations, called Ideas of reason, which
are systematically organized and g v e rise to inferences with a spe-
cial "unavoidable" force, as if they were a "natural and inevitable
illusion" (A 298 / B 3 5 5) . [

The content of the Ideas is determined by ordered variations of the
idea of something unconditioned, an idea that comes from making
the general "logical maxim" of reason, namely to seek the condition
of any particular conditioned judgment, into a "real principle" so
that "a unity [of reason] is brought to completion." One thereby
assumes that "if the conditioned is given, the whole series of condi-
tions . . . which is therefore itself unconditioned, is likewise gven,
that is, contained in the object and its connection" (A 308 1 B 364).
This is a fallacy because the analytic connection of a given concept
to its logical ground is not the same as the synthetic connection of a
given thing and its real ground.2 Yet there is a force allegedly making
this assumption "inevitable," namely the naturalness of taking "the
subjective necessity of a connection of our concepts, which is an
advantage of the understanding, for an objective necessity in the
determination of things in themselves" (A 297 / B 3 5 3) .

The "connection of concepts" Kant has in mind here comes from
what he takes to be the peculiar office of reason to connect represen-
tations in chains of syllogisms. Thus: "We may presume that the
fonn of syllogisms [Vernunftschluss] . . . will contain the origin of
special a priori concepts which we may call pure concepts of reason,
or transcendental ideas, and which will determine according to prin-
ciples how understanding is to be employed in dealing with experi-
ence in its totality" {A 32 I / B 378). The "determination of things in
themselves" that he has in mind here amounts to the thought of an
unconditioned item, or set of items, corresponding to each of the
syllogistic "forms," viz., an unconditioned, i.e., unpredicable, sub-
ject of categorical syllogisms, an unconditioned, i.e., first, object for
"the hypothetical synthesis of the members of a series," and an
unconditioned, i.e., exhaustive, source for "the disjunctive synthesis
of the parts in a system" (A 3 2 3 / B 379)

To this ambitious scheme Kant immediately adds a further sys-
tematic proposal. He holds that the "unconditioned subject" corre-
sponds to the absolute "unity of the thinking subject," that the
unconditioned first item of the series of hypothetical syllogisms

252 T H E C A M B K I I > G E C O M I ' A N l O N TC3 K A N T

corresponds to the "absolute unity li.e., either an absolutely first
item or a total series] of the series of appearance," and that the
unconditioned ground of the disjunctive syntheses is "the absolute
unity of the condition of all objects of thought in general" (A 334 / B
391). Even more specifically, the thought oi an unconditioned sub-
ject is taken to lead to the Idea of an immortal self, that of the
unconditioned appearance is taken to lead to the contradictory Idea
of a completely given whole of appearances (and thereby the notion
of the mere phenomenality of the natural world, which allows the
Idea of transcendental freedom), and the notion of an unconditioned
source for thought is taken to lead to the Idea of "a being of all
beings," God (A 336 / B 393; cf. 3 395 n.).

These proposed connections are just the first layers of Kant's inge-
nious architectonic. The Ideas are determined further by the table of
categories, so that the subject is considered as unconditioned qua
substance, quality, quantity, and modality (hence there are four
paralogisms of rational psychology), and the whole of appearances as
unconditioned qua quantity, quality, causality, and rnodaIity (hence
there are four antinomies of rational cosmology).

More specifically, in the Paralogisms Kant challenges rationalist
arguments from the mere representation oi the I to a priori claims
that the self is substantial, simple, identical over time, and indepen-
dent of other beings. Kant's ultimate concern is with showing that
the unique and ever available character of the representation of the I,
which is central to his own philosophy as an indication of the tran-
scendental power of apperception, should not mislead us into claims
that i t demonstrates a special spiritual object, necessarily indepen-
dent of whatever underlies other things. But although Kant properly
stresses that our theoretical self-representation does not provide an
intuition of the soul as a special phenomenal or noumenal object,
his exposure of certain fallacies does not directly undermine all tradi-
tional rationalist claims about the se1f.i

In the attack on rational cosnlology in the Antinomies, Kant
"skeptically" contrasts pairs of a priori claims about the composi-
tion, division, origination, and relation of dependence of existence
"of the alterable in the field of appearance" [A 4 I 5 / B 44 3). Roughly,
the theses are: The set of appearances is finite in age and spatial
extent, composed of simples, containing uncaused causality and a
necessary being. The antitheses are: It is given as infinite in age and

The critique of metaphysics 2 5 3

extent, divisible without end, and without uncaused causality or a

1 necessary being impinging on it. Kant challenges these particular
assertions by pointing out ways that the indirect arguments for
them fail, since the denial of the opposite claim does not entail the
assertion of the original claim. Thus one can escape the antinomies
by avoiding the general assumption that either, because no endless
series is given, there must be an end in composition, division, genera-
tion, and so forth or, because no end can be given as unconditioned,
there must be an unconditioned series given without end. This solu-
tion is clearest for the last two antinomies, where Kant treats the
causal and modal status of an appearance in general just as he does
the phenomenal characterization of the self: I t is an a priori truth
that we can go on without end in seeking empirical acts of causality
impinging on it, and empirical beings upon which it is dependent,
and yet this does not yield a given unconditioned series because it
always leaves open a possible involvement with some (nongiven)
nonempirical causality and nondependent being. But although Kant
can distinguish this result from dogmatic claims that there must be,
or that there cannot be, a first causality and a nondependent being,
he still leaves open (for grounding elsewhere] both the assertion that
there must be u priori laws governing phenomena and the idea that
there is some ground for assuming something beyond phenomena.
His discussions still presume, as Leibniz would want, that all items
within the spatiotemporal field are thoroughly governed by a princi-
ple of sufficient reason, and also, as Newton would want, that they
are located in irreducible {although not absolutely real) forms of
space and time.

Just as one should not be wholly taken in by the antirationalist
tone of the Dialectic, one also should not assume that its archi-
tectonic has an entirely rigid structure. Like much of the Critique, it
was the product of a series of hasty rearrangements,q and the final
product contains some surprising oddities. The discussion of the
Idea of God largely ignores the table of categories, while the treat-
ments of the self and of the world often seem to pick arbitrarily from
that table, each using just four of the six main headings (quantity,
quality, substance, cause, community, and modality). Thus the issue
of the agency of the self, which was considered a proper categorical
topic in notes prior to the Critique, disappears from the discussion
of rational psychology, while the question of the substantiality of

254 T H E C A M B R I D G E C O M P A N I O N TO K A N T

phenomena in general is not posed directly (see A 414 / B 441 J. Fur-
thermore, it is unclear why the notion of an unconditioned starting
point for categorical syllogisn~s should lead to an ultimate subject
considered only psychoIogically - that is, specifically as thinking,
just as i t is unclear why the nature of the thinking subject should
not be considered (as i t was by many rationalists) as just a part of the
general theory of the world. The discussion of rational cosmoIogy
supposedly is to consider the world only as appearance (which is not
the same as aheady assuming that i t is only appearance), while the
discussion of the subject can, and does, shift between regarding i t as
a phenomenon or as something beyond appearances. This distinc-
tion is not cleanly maintained, however, because sometimes (e.g. , in
the consideration of the simplicity of the components of the world)
arguments about cosmology introduce nonphenomenaI consider-
ations (albeit in a way to be criticized - but the same is true in the
Paralogisms), and sometimes (in the second and third Antinomies;
cf. A 463 / B 491) they focus on psychological examples after all.

These oddities do not present such a severe problem if it is not
assumed that the three Ideas need to be approached in fully parallel
ways. And in fact this is not a fair assumption, since Kant makes
clear that he has very different views about the Ideas. Whereas he
argues that rationalist claims about the self are fallaciousIy in-
flated, he does not do much within the Critique to rule out the idea
of a consistent, albeit very formal and negative, pure theory oi the
ultimate nature of the self, for example as necessarily immaterial
and rational. Cosmological claims, on the other hand, get us into
contradictory theses that are resolvable only by transcendental
idealism, because we supposedly cannot say that the world is either
of finite or of given infinite magnitude.5 Here the problem is not
one of a lack of knowledge or detail; rather, for certain questions
(e.g., "How old is the world in itself") there is simply no sensible
answer about an ultimate nature (because there is no quantity of
this sort "in itself"). But this pattern of argument applies at best to
only the first antinomy; for most cosmological issues, a fairly exten-
sive rational doctrine (of phenomenal Iaws and noumenal possibili-
ties) is allowed and is outlined in part in the Metaphysical Fomda-
tions of Natural ScienceV6 Finally, the theological Idea is like the
psychological one in not leading to contradictions, but also some-
what like the cosmology in providing a relatively full doctrine of

The cri t iquc of metaphysics

I attributes, although for Kant their instantiation is left without sup-
port until one shifts from theoretical to moral-practical consider- 1 a tions. We thus gain from rational theology the "transcendental
ideal" of a perfect and necessary being, even if speculative argu-
ments all fail to establish its existence.?

!

In view of all these reservations, one can expect some remnants of
the tradition to elude Kant's attack, even if it is unclear where one
might best seek them. Two clues will be pursued here. First, in order
to gain a fuller sense of Kant's view on the range of issues at stake in
the tradition, I will refer briefly to his direct comments on Leibniz in
the Critique's "Amphiboly of Concepts of Reflection" (A 260-92 / B
316-49) and in the late draft on Whnt Real Progress Has Metaphys-
ics Made in Germany since the Time of Leibniz and Wolff:! (I 804).
Second, in order to treat one of these issues in some detail and from a
new perspective, I will focus on a central theme from Kant's exten-
sive lectures on Baumgarten's Leibnizian metaphysics.

In the Amphiboly, Kant organizes his remarks in terms of four
major Leibnizian doc trines: (a] the principle of the identity of indis-
cernible~, (b) the principle of sufficient reason, (c) the rnonadology
and doctrine of preestablished harmony, and (d) the doctrine of the
ideality of space and time. The last issue applies to all the rest. For
Kant, even though Leibniz holds spatiotemporal determinations to
be derivative, he is a transcendental realist about space and time:
"Leibniz conceived space as a certain order in the community of
substances, and time as the dynamic sequence of their states" (A
275 / B 33 I). Once Kant rejects this conception, as he does in the
Transcendental Aesthetic, he can argue against (a) that otherwise
indiscernible substances can differ simply with respect to space and
time. The same point holds against (bj, although initially Kant
expresses it not explicitly in terms of the notion of sufficient rea-
son, but rather in terms of the general idea that logical and real
opposition are not to be equated, and that this cannot be appreci-
ated when things are considered simply through the understanding
{A 264f. / B 320f.; A 273 / B 329; but cf. Progress, 2 0 : 2 8 2) . Finally,
against (c), Kant presents not so much a counterargument as rather
a hypothesis, namely that Leibniz was led to the monadology be-

256 T H E C A M B K 1 l) G E C O M P A N I O N TO K A N T

cause he could not conceive the inner states of substances in
spatiotemporal terms but only in terms of simple founding proper-
ties, which we are supposedly aware of as representative states.
This last conception is attacked, of course, in Kant's doctrine that
even our inner sensibility is an appearance - not a self-illuminating
intuition but a datum requiring for its determination relational and
even physical knowledge.

There is a remarkable confirmation of the continuity of Kant's
late thought in the fact that almost exactly this same four-part frame-
work recurs in Kant's discussion of Leibniz in his draft of the Prog-
ress essay. The major change is that the doctrine of space and time is
not listed as just one issue among the others. Rather, it is taken out
and appropriately mentioned first as a prior condition for approach-
ing the whole framework, and then at the end the doctrines of
preestablished harmony and monadology are separated, so that a
four-part structure is still maintained (Progress, 2o:28 I- 5). Kant's
substantive critical points are almost precisely the same as before;
there is just a slight change in the tone and focus. The object of
criticism is now the whole school of Leibniz and Wolff, and a special
theme, now stressed in each of the four points, is that this school
violates "common sense," losing itself in the "whimsical" and the
"enchanted." The school is also put into an historical context: its
four doctrines constitute the ''theoretical-dogmatic departure" of
metaphysics, which precedes the stage of "skeptical deadlock" un-
covered in the Antinomies, and the final stage of "the practically
dogmatic completion" (Progress, 20: 28 I) of metaphysics in Kant's
moral system. Here again, despite his restriction of the principles of
general ontoIogy, and his use of antinomies against the tradition,
Kant continues to endorse a "rational doctrine of nature," including
a priori physics and psychoIogy (Progress, zo:285-6). His aim is not
to eliminate these but to show what form they can take when they
are based on the implications of the doctrine of pure forms of intu-
ition rather than on mere concepts. But all this does not yet show
that a doctrine such as preestablished harmony is false. In the Cri-
tique, Kant suggests that it is dependent on the monadology (A 27 5 /
B 33 I), but he must have known that this cannot settle the issue, for

a monadology is compatible with doctrines other than harmony,
namely occasionalism, and harmony does not require monadology
[Wolff and others had drastically revised the notion of monads while

Thc cri t ique of metaphysics

still holding that at least in some contexts nothing better can be
found than the doctrine of harmony).

To put Kant's attitude to such traditional alternatives in their full-
est context, one should turn to his treatment of Baumgarten's meta-
physics. Kant continued to rely on Baumgarten's dogmatic textbook
for organizing his own annual lecturesn even when he had ample
opportunity to reorganize his teaching fully in terms of his new Criti-
cal philosophy, especially after I 784 when Johann Schultz's Kantian
handbook was available. With the recent availability of new data
from these lectures, Kant's detailed treatment of Baumgarten can no
longer be ignored as a major indication of his own metaphysical
views. It can even be argued that the new "system" that Kant calls for
in the Critique (A I 3 1 B 27)) but never published, is laid out precisely
in these lectures, where the categories and their predicables are ex-
posited in some detail.!,

Although I have been attempting to abstract as much as possible
from strictly psychological and theological issues, no treatment of
Kant's critique of traditional ontology can wholly ignore substantive
views about the mind and God, for it is distinctive of this era that
often these impinge very heavily on general ontological issues. This
is especially true of the several major discussions of causality in
Baumgarten's Metaphysica that express the central doctrines of mo-
nadology and preestablished harmony. They color the more formal
discussions (Bg 5519-33, 307f.; cf. Lz, 28:572), which treat the gen-
eral notion of a ground and the standard distinctions between pri-
mary and secondary causes, concurring and occasional causes and so
forth, and they obviously determine the more substantive claims
made in the scattered discussions of state and action, succession,
and systems concerning substantial interaction (Bg # z o ~ f ., 297f .,
448f., 733f. , 761f.l.

Given all this, i t might appear that a short and tempting account
of Kant's critique of the tradition could say simply that, given his
Paralogisms and Critique of Speculative Theology, the ground under
rationalist ontology has been knocked away, and so all the "explana-
tions" of its metaphysics should be dismissed without further ado.
Or, similarly, one could contend that the more general epistemologi-
cal arguments of the Transcendental Analytic already show that all
the nontrivial claims of the Metaphysica must be hopelessly dog-
matic. Kant's own repeated treatments of Baumgarten fortunately

did not always take such a quick and high-handed approach - and for
good reason. If one looks closely at the Critique, it is not easy to
show precisely how even on its own terms it has definitely under-
mined all claims of traditional metaphysics; indeed, from the Cri-
tique alone i t is difficult to find out what all those claims are. To say
simply that such claims are illegitimately "transcendent" is to beg a
lot of questions about what that means, and it is surely not easy to
hold that all of the Critique's own major claims, for example about
the eternity of substance, are nontranscendent in an evident sense. lo

Until a specific flaw is exposed in a rationalist argument, i t cannot
be rejected just on the basis of an unappealing "transcendent" con-
clusion; as long as there is no other objection, that conclusion could
also be taken precisely as a disproof of claims that such conclusions
are in general illegitimate. Moreover, there remain a host of specific
topics and arguments within traditional metaphysics that deserve
individual attention and that are not directly covered by the Tran-
scendental Dialectic's taxonomy of fallacies.

These difficulties for Critical philosophy are compounded by the
fact that Kant's own written work hardly presents a thorough treat-
ment of "immanent" ontology. The exact nature of substance,
cause, matter, and so forth, remains unsettled on Kant's own admis-
sion. Furthermore, we know that Kant was deeply attached to the
truth of many traditiona1 metaphysical beliefs (e.g., immaterialism,
teleology) even if generally he shifted his views on their manner of
justification in favor of only "regulative" or "pure practical" argu-
ments. In the face of these complications, the fact that the Critical
Kant did not simply ignore Baumgarten's arguments, but rather dis-
cussed them year after year, gains significance. It becomes important
to determine what specific flaws Kant stressed here and what op-
tions, on balance, he came to favor with respect to the classical
issues oi ontology. This is a larger task than can be completed in this
context, but in what follows I will sketch Kant's lecture treatment
of traditional ontology in general and then focus on his discussion of
one of its central doctrines, namely preestablished harmony.

In Kant's later lectures, the Critical perspective is laid out primar-
ily in a long modification of the Prolegomena (only three paragraphs
in Baumgarten) and the beginning of the Ontology section focusing
on "the idea of transcendental philosophy." Unfortunately, from the
1770s we have few samples from that part of the lectures, except for

The critique of metaphysics

fragments about one notion that is frequently reiterated later - the
proposal that metaphysics begin not with the bare concept of a thing
in general [L I , 28: 172; cf. Lr, 28: 543, 5 5 2 , 5 5 s ; MM, 29: 81 I) but
with a consideration of the possibility of knowledge of things, and
thus the distinction between merely analytic and "real" or synthetic
knowledge. Baumgarten was already known for incorporating episte-
mologcal considerations into his metaphysics,~ I but Kant's point
was that Baumgarten's work was largely vitiated by a failure to
appreciate the distinction between analytic and synthetic proposi-
tions. Kant then moved very quickly from asserting that we need
synthetic propositions based on sensible intuition (pure and empiri-
cal] to concluding that a study of the conditions of that intuition
must be a study of our subjective nature rather than things in
themselves - and that such a study is possible prior to any study of
things (LI, 28: 180).

The standard format for all the later ontology lectures (e.g., MM,
29: 793f.; L2, 28: 546f.; K3, 29: 967f.) thus inserts, in order, prelimi-
nary discussions of the distinctions analytic/synthetic, intuition/
concept, transcendentally ideal/real {space-time). This leads into a
discussion of judgments and categories, and the contention that the
determination of "real possibility" ("possibility" being the first con-
cept of the old Ontology) and other fundamental conceptsIz rests on
what is required by the conditions for our making synthetic asser-
tions by applying categories to a spatiotemporal context, conditions
that are supposedly accessible as part of our pure subjective nature.

By the 1780s Kant thus prefers to say that metaphysics is not
about objects but rather about reason - that is, about the structure of
human cognition { V , 28: 359, 364; cf., MM, 29: 786; Pure Reason, A
xiv). Hence one should investigate first not the concept of cause but
rather the faculty by which i t is possible for us to have a priori causal
knowledge (MM, 29: 784). One might well ask why such "subjec-
tive" investigations are thought to be easier. Kant sometimes indi-
cates that they are so because they involve "self-know ledge" (MM,
29: 756; cf., 1/: 28: 3921, but this is a casual and misleading way of
expressing his view. That is, this expression involves the unfortu-
nate suggestion that self-knowledge in some ordinary psychological
sense comes first or is more certain, but that is precisely not Kant's
Critical view.13 It becomes clear that Kant really must mean the
term "self" here just to be a shorthand reference to "reason," and not

260 T H E C A M H K I l 1 C : E C O M P A N I O N TO K A N T

the other way around. "Subjective" investigations are privileged for
him just insofar as they signify investigations of the elements oi
"pure thought," such as the forms of judgment. The privilege arises
from the fact that Kant believes a complete survey of these forms is
accessible (K 3 , 29: 988; vS, 28: 4791, whereas a survey of things
would have no closure. One can wonder why these forms are
thought to be so easily accessible. Kant suggested that they are im-
plicit in our "common language"; to the question as to how certain
these are, he notes that they are "as" certain as experience in
general -this is all the certainty he demands [MM, 29: 804). Else-
where he also argued that the "limits of reason," that is, of items
knowable by us, in contrast to things simpliciter, are determinable a
priori because they are tied to the forms of our intuition, which are
themselves determinable a priori [MM, 28: 781, 831).

All these views exemplify a broadly rationalist perspective. In the
lectures, Kant's own metaphysics is repeatedly characterized as "ra-
tionalist" or "critical rationalist" (K z , 28: 992; D, 28: 619; K j , 29:
95 j), for he insists that philosophy must and can rest on a prior1
knowledge. The new aspect of his thought lies in his claiming to
establish the order and limits of this knowledge. The main meta-
physical argument that our knowledge must be limited to mere
appearance arises from the "dialectical" or "antinomic" character
that (he claims) assertions must take on as soon as they transcend
the conditions of our sensible intuition and make claims about it as
something unconditioned (e.g., D, 28: 620, 658; LI, 28: 187). How-
ever, the Critique's Antinomies are notorious for appearing to be
question begging, and even in the later lectures there is remarkably
little explanation of the crucial antinomic arguments14 An adequate
consideration of the defense of transcendental idealism would re-
quire a closer study of the first two Antinomies, which are supposed
to show that i t is necessary and not just possible that the spatiotem-
poral domain is merely phenomenal. For ontology, the Second An-
tinomy plays an especially crucial and neglected role.15 On the one
hand, it belongs to the first pair of the four Antinomies, for which
the "bothland" solution (which says the theses and the antitheses,
properly construed, are jointly possible - the first holding noume-
nally, the second phenomenally) proposed for the second pair is sup-
posedly ruled out. Yet the argument of the text suggests that in fact
the Kantian response is to hoId both that simple substances are

1

Thc critique of metaphysics zhr

required (A 434 / B 462f.; V, 28: 436; vS, 28: 5 17-8; D, 28: 663i Kr,
28: 73 I ; MM, 29: 850, 8591, although they cannot exist as ultimately

I spatiotemporal, and that all spatiotemporal phenomena are divisible
without end, but not absolutely substantial or real.

This result is obscured since the text is set up to shift the topic
from the general ontological question of whether there are simple
substances to the cosmological issue of whether beings "in the
world" consist of simple parts. Kant's view on the explicit thesis and
antithesis is actually quite close to Baumgarten (Bg §428j, who had
asserted both that there must be simple substances and that, for any
matter that we perceive, that matter can be further divided. Kant's
crucial shift (cf., L I , 28: 209; MM, 29: 8271, which is easily missed in
reading the Critique, was not categorically to deny this but rather to
stress (vs. Bg S§41g-z1) that simple beings are not literally parts of
bodies, not even what Baumgarten called "absolute first" parts. The
departure from traditional ontology comes not in a denial of simple
beings but in a refusal to allow them to be understood as directly
spatiotemporal or as such that spatiotemporal properties can be con-
sidered as in principle derivable from the concept of those beings.
Given the conclusion of the First Antinomy that the spatiotemporal
domain is merely phenomenal, this means not that simple beings
are to be dismissed ontologically but rather that they are saved -
even if their individual determination is ruled out for us.

Because it is impossible to clarify this issue fully without also
going through all of Kant's complex view of substantiality and sensi-
bility, here it will be treated further only insofar as i t impinges on
the concept of interaction, which is at the center of most of the rest
of the Metaphysics (Bg §§~gf , 2 of, 297f, 307f, 448f, 733f , 761f), and
provides the best access to Kant's attitude to the options of tradi-
tional ontology.

To appreciate Kant's Critical views on this concept it is important
to see their relation to his earliest work and its context. The issue of
action in finite substances had been a major controversy in the Leib-
nizian schools. Bilfinger set the stage for mid-eighteenth-century
German discussions by arguing that there are only three basic possi-
bilities here: influx, occasionalism, and harmony.16 The first system
affirms intrasubstantial and intersubstantial action; the second de-
nies both, and the last allows only intrasubstantial action. Baumgar-
ten repeats this taxonomy (Bg 54501, and by characterizing the influx

2 6 2 T H E C A M I 3 K I I) C E C O M l ' A N I O N TO K A N T

theory in terms of an absurd "real" transfer of properties, he limits
the discussion in effect to the latter two theories. Occasioni-llism is
then faulted for allegedly also having to rely on an absurd real influx
in explaining the action of infinite substance on finite substance
(which is crucial because here the infinite substance is the constant
source of all action), and, above all, for denying powers within ordi-
nary finite things (Bg 5452).

Kant was quite sympathetic to both these points. However,
whereas Baumgarten stopped at presenting a version of the pre-
established harmony theory (at Bg §52r 2, 3zgff., he tries to show it
is equivalent to a harmless "ideal" version of the influx theory that
dispenses with literal infusion), Kant clearly was trying to open up
some kind of fourth option. At the end of his Nova Dilucidatio
[I 7 5 ; see Proposition XIII, "The Principle of Coexistence"), Kant
briefly but sy stematicalIy goes through the traditional three op-
tions. The "crude" influx theory is dismissed by being tied to the
ihere disproven) bad presumption that the "very origin of the mu-
tual connection of things [need not be] sought outside the principle
of substances considered in isolation. "17 The preestablished har-
mony and occasionalist views are criticized as both giving only an
"agreement" (on the first view, "conspired" "before"; on the sec-
ond, "adapted" "during" mundane action) among things, and not
genuine dependence.1g Kant proposes a fourth alternative, the idea
of a unifying Cod who makes things interactive in the very act that
makes them what they are.[9 He stresses that on this view the
"external" changes of a thing, its iateractions with other things,
are just as immediately attributable to i t as any internal changes,to
and hence there is no extra "artificial" condition, no "oc~asion'~ or
"preestablishment," that needs to be referred to in explaining ac-
tion: the interaction of things is revealed directly upon seeing what
they are as lawful items based on one creator. This difficult argu-
ment foreshadows many themes of Kant's later Critical work: the
idea that "inner" attributions are not privileged can be seen as one
germ of the Refutation of Idealism, and the centrality of the notion
of lawfulness anticipates the Second Analogy.

In the early lectures these views are developed somewhat further.
Like Baumgarten, Kant wants to argue from the start that action is
always a mixture of spontaneity and reaction,ll and that in any real
action there are always several concurring causes (MH, 28:37). For

The cri t ique of metaphysics 2t i3

example, when we listen with attention, outer things are a true
ground of the experience, but, in attending, we are also playing a
role, so we are active and passive at once (MH, 28: 26, 5 3 ; cf. vS, 28:

5 I 3 ; V, 28: 433 and Pure Reason, B I 5 7). In particular, Kant stresses
that even for God to put a thought into us, there must be a ground
within us, a capacity to receive and have the thought; otherwise,
there would be no point in saying that it is we rather than God who
have the thought:l

This is a very significant claim - 1 will call it the "Restraint Argu-
ment" because of how it restrains us from ascribing all activity and
reality to God - and it balances Kant's early insistence on ascribing
the ultimate source of a11 interaction, all true community, to God
{ M H , 28: 5 I; L I , 18: 212-4; Dissertation 519, 2: 408). By the Re-
straint Argument, Cod cannot be solely responsible for that which
we know is going on just in us and which is, at least in some signifi-
cant part, due to us; if that were possible, the admission of God as
the unifier of the world could be turned into a Spinozistic monism
that makes all apparently distinct individuals into mere aspects of
one substance.13

At first Kant follows Baumgarten's unusual terminology here in
calling influence of this "mixed" kind "ideal" (and also by consider-
ing it a kind of preestablished harmony viewla); "real" influx would
be a kind oi "miraculous" forcing whereby the patient makes no
contribution to the effect>< and just receives a "transference" of
properties from the agent via a kind of literal infusion, an idea al-
ready mocked by Wolff.16 The common presumption here is that
neither such transference nor such sheer passivity (given the Re-
straint Argument) makes any sense.

To try to nail down the absurdity of the vulgar "real" influx
theory, Baumgarten added an argument that since the theory treats
each patient in causation as sheerly passive, then supposedly all
patients, a11 beings in the world, would be only passive, even the
originally presumed "agents," and so there would be nothing active
in the world to get action started - that is, ultimately exp1ained.t~
Kant did not repeat this questionable extra argument, and he also
soon rejected Baumgarten's terminology. Since it is only "real" cau-
sation of a "vulgar" and nonsensical sort that is being excluded,
Kant proposed that his system now be called one of "real" or physi-
cal influence28 because in all other ways, the only ways that make

264 T H E C A M B R I D G E C O M P A N I O N TO K A N T

sense, it does allow interaction. From the beginning, he presumes
that although we can't claim to know or directly perceive how cau-
sality takes place, we should affirm that it exists rather than fall
back into either of the nonin teractive and noncommonsensical posi-
tions of Malebranche and Leibniz, positions that Kant says have no
advantage over sheer idealism29

In his Inaugural Dissertation (1770)~ Kant again rejects the vulgar
version of the doctrine of real influence for giving the impression
that action can be made intelligible simply by viewing things sepa-
rately (Dissertation, 417, 2:407). In discussing the two other theo-
ries, he now calls them doctrines of "specially established" har-
mony, in contrast to the "generally established" harmony of his
own theory (Dissertation, $22, z:409]. Despite the terminological
changes, he claims the same superiority as before for his theory: It
alone gives a "primitive bond of substances necessary because lof] a
common principle and s o . . . proceeding from their very subsis-
tence, founded on their common cause . . . according to common
rules," rather than being due merely to individual "states of a sub-
stance . . . adapted to the state of another . . . singularly" { Disserta-
tion, 522, ~409). Kant concedes that his view is somewhat like
Malebranchels in holding that we get to other things only via God
(Dissertation, $22, ~ 4 1 0 ; cf. MH, 28:888),10 but he says he is unlike
Malebranche in not claiming to know this through any priviIeged
vision. His doctrine is now put forth as just the best hypothesis by
one who "hugs the shore" of common sense in allowing genuine
interaction of finite substances (Dissertation, $22, 2:4 I oj cf. Prog-
ress, 20:282).

The lecture notes from the 1770s are still very much in accord
with the Dissertation: The mere existence of separate substances is
insufficient to make interaction explicable, so a third item must be
sought as a ground (L I , 28:212). The immediate basis for his own
view is the familiar indirect argument against the alternatives. "Vul-
gar" influx theories31 are dismissed as providing no explanation (the
"original" interaction they posit is simply "blind" and inexplicable),
while the "hyperphysical" theories of occasionalism and preestab-
lished harmony are faulted for providing mere agreement rather than
genuine interaction.>> Although Kant agrees with the "derivative"
theories in not presuming that finite substances can directly influ-

The critique of mctapl~ysics 265

ence each other, he holds to calling his own view one of "real"
influence, although not in the vulgar sense.

What does the Kantian view have to offer positively? The crucial
points are that, unlike the vulgar view, it involves "laws" (L I ,
28:213, 2 1 51 and, unlike the mere "agreement1' views, these are
"universal laws of nature," not mere "universal determinations" of 1 a transcendent being.?? These are points that fit in well with the
eventual Critical view, but one can still ask why a direct influence of
mundane beings upon each other, without any involvement of a
third factor (a being upon whom the laws are based), is being wholly
ruled out. Even if one allows Kantfs idea that necessury beings must

! be isolated,rr because any interdependence would have to be compre-

1 hensible a priori and this would undercut the self-sufficiency neces-
sary to their substantiality, it would still seem that nonnecessary

I beings could have a direct, contingent, and actual interdependence
that one would have no reason to expect to be comprehensible a
priori.

The hidden premise here appears to be a principle that goes back
at least to the time of the Herder Iectures, namely that "no sub-
stance can contain the ground of the accident in the other, if it does
not at the same time contain the ground of the substantial power
and of the existence of the other" { M H , 28:32j. Kant seems to under-
stand this to mean that nothing can be the "very origin" of a nlode in
something else unless it is the ground of existence of the faculty of
this mode. Given the Restraint Argument, "the existence of the
action of another does not depend sinlply on one action and one
power. Thus all predicates must be produced [in part at. least] by
one's own power, but since externally an alien power is also required
[otherwise interaction is not occurring], then {if the "alien power" is
not itself the source of one's being] a third [being] must have willed
this harmony [if the "harmony1' is to be anything other than mere
coincidence]." li

Even if this background makes Kant's argument somewhat under-
standable, there remains the perplexing question of why {by the
1770s) he didn't move on to take the reference to laws to be by itself
a sufficient distinguishing characteristic of his theory, that is, why
did he continue to bring in a reference to God? The Restraint Argu-
ment and the rejection of mere harmony, along with implicit as-

266 THE C A M B R I D G E C O M P A N I O N T O KANT

sumptions about the orderliness of the Newtonian world, lead natu-
rally to a theory of interaction expressed in terms of lawfulness, a
theory that does not immediately involve any reference to a tran-
scendent being.36

Here one might respond that this would leave the great orderliness
of interaction an inexplicable given,3~ and thus one would be in a
situation just like that of the vulgar influx theory. Kant may well
have accepted this response at the time, but if he continued to hold
to it, it would have blocked any move to his eventual Critical theory.
The crucial step in removing that block was to exploit an extra idea
that was not yet developed, namely the idea of a transcendental
account of "interaction" which would provide an a priori explana-
tion of the need for law-governed relations between physical states
as a principle of experience - that is, spatiotemporal cognition. Once
Kant believed he had such an explanation, he left out reference to an
ultimate source of interaction and focused just on its immanent
structure; his general strategy in the Analogies is to construct episte-
mological arguments concerning a priori conditions of time determi-
nationr8 that warrant empirical analogues for the metaphysical prin-
ciples of interaction in traditional metaphysics. There is a hidden
aspect to this story, however, for when Kant developed this strategy
in his writings, what he did for the most part was to shift the issues
rather than to exp!ain exactly his current views on the traditional
questions. Here one finds a more detailed approach in the lectures.

In the newly available "Mrongovius" lectures, the issue of interac-
tion is introduced by noting, "this investigation was brought to its
height by Wolff . . . and Baumgarten. But now that one seeks mere
popularity, and with that gladly abandons thoroughness, this proposi-
tion [about how interaction is possible at all] has also been left lying,
a1 though it is one of the most important in the whole of philosophy"
(MM, 29: 86 5 1. From this one gets a palpable impression of a kind of
nostalgia on Kant's part for the controversies of his earlier years.
There follows one of the best organized accounts of the traditional
options, with Descartes's system presented as the prime instance of
occasionalism, and as only trivially distinct from Leibniz's theory.
The skeptical "idealist" consequences of the theories are especially
stressed: Not only do they dispense with real interaction; they also
make separate bodies, as opposed to mere representations of bodies,
pointless (MM, 29:867).

The critique of metaphysics 267

As before, these theories are rejected because of their idealism,
while literal influx is rejected as a nonstarter. But what is put in
their place? Once again it is argued that "the world must also have

! only one cause. The nexus of substances is on that account to be
thought possible only as derivative [i.e., only via God], but with that
not as ideal, but rather concurrently as real." But it is immediately
added: "This proof holds, however, only for the mundus noumenon.
In the mundus phaenom~non we do not need it, for i t is nothing in
itself. Here everything is in commercium in virtue of space" (MM,
29:868). This reference to space is somewhat misleading, since, as
the Third Analogy argues, it is not mere space but rather the condi-
tions for our knowledge of the determination oi things in it which is
crucial, a determination that in turn is tied to "general laws," the
feature that Kant eventually stresses as the crucial one lacking in
the idealistic accounts that he reiects.39

But even if this is all granted, one surely should still ask about the
traditional arguments about interaction (unless one is abandoning
"thoroughness" for "popularity"), and in particular about the "proof"
that there is "one cause." It is said that this holds (I) "only" (2) "for
the mundus noumenon." The first part of the claim is easy enough
when "only" is taken to mean, "not empirically," but the second part
remains difficult; what is i t to "hold" at all "for the mundus
noumenon "? The most appealing answer in this particular situation
(I do not mean this for all cases of the Kantian phenomenon/
noumenon contrast) is that the proof is meant to hold simply for
beings knowable by the pure understanding alone. In that realm of
hypothetical beings Kant seems to accept the principle that depen-
dent beings require a necessary being,do and so if such beings were
linked in a world, they would be in connection through God. Hence
what he could say here (but, unfortunately, we do not have proof that
he does say is just that although the "proof" is valid, the instantiation
of its crucial premise, the preceding principle, is questionable. What
i t appears he actually stressed (MM, 29:868), however, is an additional
problem, namely that the "idealistic" theories are inconsistent be-
cause they supposedly are meant for an empirical domain, and yet
they lack an empirical warrant.

This objection does not resolve the original issue, but i t is helpful in
reminding us that Leibniz's successors (unlike Leibniz himself) ran
into trouble precisely by trying to make their metaphysics "sensi-

268 T H E C A M B K I D G E C O M I ' A N I O N TCI K A N T

ble." Just as we can't make empirical sense of decomposing bodies
into monads, soalso theoccasionalist or harmony theorist can't sensi-
bly account for the interaction of the empirical individuals we know.
But the lecture text also suggests something that is to be said beyond
the empirical level, namely that a dogmatic rejection (e.g., by Leibniz
or Malebranchej of the possibility of genuine intersubstantial action
would be wrong, and that if there is such interaction it would be 1

comprehensible to us only with reterence to God (and effective finite 1 I
substances). Unlike before, here Kant cannot utilize a commonsense !
presumption of interaction, because after the Critical turn he reserves
common sense for empirical rather than noumenal claims. Nonethe-]
less, Kant surely continues to believe that there is nonempirical inter-
action (as is clear simply from the implications of his moral theoryll),
so it would be good to know how this belief fits in with his old 1
"derivative" influx theory as well as the new Critical philosophy. !

Once again, the lecture notes give us the most thorough - and I

perplexing - evidence on the matter.
Notes from several lectures of the 1790s are now available. In L2

(28: 581 j, after a reiteration of the theme that interaction in the sensi-
ble world creates a whole that is "real, not ideal," i t is asserted that
"all substances are isolated for themselves," and "the cause of their
existence and also of their reciprocal connection is God." But these
assertions are unsupported and are preceded by the claim that "The
intelligible world remains unknown to us." The assertions come
closer to Kant's own earlier views than to Baumgarten's text, so it
cannot be presumed that Kant was simply citing someone else's
dogmatic views. It is also striking that no specific flaw in these
views of substance is cited; the impression remains that if we are to
think in an a prior] way about these matters, this is the most appro-
priate way for us to think about them.

The Dohna notes are slightly more detailed and contain the usual
characterization of the occasionalist and harmony theories, as well
as the rejection of the "occult" influx theory, which leaves only
Kant's old favorite, the "derivative" influx theory.41 At this point, a
somewhat remarkable transition occurs, for there is no direct criti-
cism of this theory but just a note to the effect that, "if we regard
space as real, then we accept Spinoza's system. He believed [in] only
one substance, and he took all substances in the world to be determi-
nations inhering in the divine."-11 This suggests a reductio behind

The critique of metaphysics 269

Kant's reasoning, namely that if one did accept the "interaction" of
appearing things as ultimate, as constitutive of a complete and abso-
lutely real system, then this would seen1 to force one to a kind of
monistic and absurd Spinozism. Therefore Kant thought he had to
show somehow that the domain of things we take to be interacting,
things considered spatiotemporally, is not ultimate but rather "tran-
scendentally ideal." But this leaves unclear what should be said once
we abstract from space and time; there Spinozistic monism would
still seem to be a significant threat. However, more is in fact said, for
rather than simply ignoring the question of whether, absolutely
speaking, there is more than one subject, Kant at other places reiter-
ated a version of the Restraint Argument to show that noumenalIy
there must be plurality. This argument contends that since the self
is given as a finite and separate but dependent subject, not equal to
or inherent in any all encompassing being (e.g., Spinoza's God), there
must be something in addition to it that exists.44 However, this
argument is conclusive only in a context where it is already con-
ceded that we do know the ultimate extent of the subject we are
acquainted with through experience - and after the Critical turn
this concession is no longer theoretically grounded and even appears
to conflict with the main thrust of the Paralogisms.

The last lecture discussion, K 3 , is very similar to the others, and it
still concludes: "If I assume all substances a s absolutely necessary,
then they cannot stand in the slightest community. But if I assume
the substances as existing in a community, then I assume that they
all exist through a causality [i.e., the causality of one being]" (K 3 ,
29:1008; cf. ibid., 1007,). In the way of an evaluation of this claim,
all that is provided is the usual rejection of alternatives and the
remark, "This idea [of derivative influx] has something subIimef"
followed by the conclusion that "Space itself is the form of the
divine omnipresence, i.e., the omnipresence of God is expressed in
the form of a phenomenon, and through this omnipresence of God,
all substances are in harmony. But here our reason can comprehend
nothing more" (K j , 29: 1008). This is a baffling conclusion, for it
would seem that "more" is not really needed, that "reason" has
already "comprehended" too much. In particular, here it has been
"comprehended" that nournenally there is neither an all-inclusive
being nor a sheer plurality of beings but instead a derivative relation
such that ultimately there is a plurality of finite substances related

270 T H E CAMUKiDC:E C C) M P A N I O N TO K A N T

through, and only through, being determined by an infinite being, a
position that corresponds closely to the pre-Critical view of the
Nova Dilt~cidatio, the Dissertation, and the early lectures of the
I ~ ~ O S !

Such a result may seem remarkable, but it corresponds to posi-
tions repeated in other lectures. Consider the specific issue of mind-
body interaction, the major iocus of the problem for many philoso-
phers at that time, and one that Kant felt he could handle especially
well. His views here only reinforce the "rationalist" impression of
his general discussion of interaction. Thus at one point it is said that
the action of body on soul need not be said to be "ideal" because it is
''just as" genuine as the action of body on body:

The body as phenomenon is not in community with the soul, but rather the
substance distinct from the soul, whose appearance is called body. This
substrate of the body is an outer determining ground of the soul, but how
this commercium is constituted we do not know. In body we cognize mere
relations, but we do not cognize the inner (the substrate of matter). The
extended qua extensum does not act upon the soul, otherwise both corre-
Iata would have to be in space, therefore the soul be a body. rf we say the
intelligible of the body acts upon the soul, then this means this outer body's
noumenon determines the soul, but i t does not mean: a part of the soul [a
noumenon) passes over as determining ground into the soul, it does not pour
itself as power into the soul, but rather it determines merely the power
which is in the soul, thus where the sou1 is active. This determination the
author [Baumgarten] calls influxus ideuiis, but this is an influxus realis; for
among bodies I can think only such an influence.4)

At other places the special mind-body problem is resolved simi-
larly by being embedded in a treatment of phenomenal interaction
in general: "How is the soul i n commercio (in community) with the
body! Commercinm is a reciprocal influence among substances,
however bodies are not substances, but rather only appearances.
Thus no actual commercium takes place" (L z , 28:59r; cf. LI,
28:204, zog; D, 28:682; K 2 , 739). Similarly, in the "Metaphysik
Mrongovius": "The primary difficulty that one runs up against in
the explanation of the commercium with the body is that motion
and thinking are so different that one cannot comprehend how the
one is supposed to effect the other; but the body is a phenomenon
and consequently its properties are as well. We are not acquainted
with its substrate. Now how this could be in comn~ercium with the

Thc critique of metaphysics 271

soul amounts to the question of how substances in general can be in
commercium, and the difficulty due to heterogeneity falls away.
That bodies are mere appearances follows quite clearly from this
because all their properties and powers issue from the motive
power."46

Thus, the elevating of mind-body interaction to a status "just as"
real as body-body interaction goes hand in hand with a debasing of a
body-body interaction to a mere phenomena1 status, a relation of
states. The ultimate explanation of interaction is put off to the
noumenal level, where, instead of a positive statement, one gets
only the reassurance that there need not be an insuperable problem
about "heterogeneity" or any commitment to a literal transfer of
properties. But what does it mean to say that there are "connec-
tions'' of "mere" phenomena47 that nonetheless do not amount to an
"actual commercium!"

One explanation here would be to employ a distinction stressed by
Kant since the r 760s) namely the idea that we have access only to
hypothetical necessities, which provide grounds not of things but of
our knowledge {MH, 28:37; cf. ibid. 844). This would mean that the
synthetic connections of empirical knowledge are distinguishable
from mere Iogical relations but still quite unlike causal connections
in an absolute ontological sense. On this view, the causality we speak
of in knowledge claims is a relation used just for connectingaccidents
(representations) but not substances (D, 28: 647 3 . The obvious prob-
lem for this view is then what to make of the Critique's Analogies,
especially the Third, which surely does appear to assert reciprocal
causal relations between worldly substances, indeed all of them.
There Kant concludes that if lithe subjective community (communioJ
of appearances in our mind" is to "rest on an objective ground . . .
objects may be represented as coexisting. But this is a reciprocal influ-
ence, that is, a real community (commercium) of substances" (A214 /
B 261). In the lectures, on the other hand, appearances and substances

in themselves are repeatedly distinguished, e.g.: "compositio is the
relation of substances insofar as they are in community; but this does
not take place with con~positio phaenomenon" (MM, 29:828).

In the end one must decide either that for Kant phenomenal sub-
stances truly are ultimate subjects, genuine substances in interac-
tion, as the Critique often indicates (but not always: "matter, there-
fore, does not mean a kind of substance. . . but only the distinctive

272 T H E C A M B R I D G E C O M I ' A N I O N T O KANT

nature of those appearances"),4%r that they are not, as the lectures
generally say. On balance I do believe that in this instance the lec-
tures give the most accurate indication of Kant's own deeply ambigu-
ous view. The most recent evidence confirms that Kant was unwill-
ing to break away fully from traditional ontology. It is no accident
that at one point transcendental idealism was defined as the view
that phenomena are not substances but require a noumenal sub- I
strate (D, 28:682). While Kant had his differences with his dogmatic ,

predecessors, the appealing epistemological and empirical aspects of I

the Critique should not blind us to the fact that to accept a wholly
nonrationalist metaphysics would also have involved giving up on
the ontological implications of transcendental idealism, something
Kant was not ready to do.

N O T E S

I The following translations oC Kant's writings are employed in these
pages: Inaugural Dissertation, by G. B. Kerferd and D. E. Walford, in
Selected PIE-Critical Writings and Correspondence with Beck (Manches-
ter, U.K., 1968); the Nova Dilucidatio, by John Reuscher, in Kant's Latin
Writings, ed. Lewis White Beck (New York, 1986); Lectures on Philo-
sophical Theology, by Allen Wood and Gertrude Clark (Ithaca, N.Y.,
r 978Ii What Real Progress Has Metaphysics Mude in Germany since the
Time of Leibniz and Wolffl, b y Ted Humphrey (New York, 1983); and
Critique of Pure Reason, by Norman Kemp Smith (London, 19x91.

2 However, sometimes Kant seems not to challenge that the principle that
the conditioned requires the unconditioned is valid for things in them-
selves, but rather to argue that precisely for that reason, since an uncon-
ditioned item cannot be found in the domain of spatiotemporal appear-
ances, this shows they must be mere appearances rather than things in
themselves [Progress, 20: 290; cf. note 40 in this chapter].

3 See my Kant 's Theory of Mi~td (Oxford, I 9811.
4 Cf. ibid. and Paul Guyer, "The Unity of Reason: Pure Reason as Practical

Reason in Kant's Early Concept of the Transcendental Dialectic," Mo-
!list 72 (19891: 139-67.

5 More specifically, Kant's strategy is to say that the transcendental realist
presumes the world has either an unconditioned, i.e., determinately
given, finite magnitude or an unconditioned, i.e., determinately given,
infinite one. Then it is argued indirectly that because it cannot have such
a finite magnitude, it must be said to have the infinite one, and similarly

The critique of metaphysics 27 3

that because it callnot have such an infinite magnitude, it must have the
finite onc. Kant's solution is to reject the reaIist'spresumption, and hence
the conclusions of the indirect arguments, so that instead of a contradic-
tion, viz., that the world is bath determinately infinite and determinately
finite, we rather get the result that it 1s just a continuing series of appear-
ances neither determinately finite nor determinately infinite (cf. A s 18 /
3 54611.1. It is questionable whether Kant's notion of a "determinate

infinite" is more than a straw man; therefore, i t is not clear that his
solution (that we can goon without end inexperience) must beincompati-
ble with traditional realism and can fit only (let alone provide an indepen-
dent basis for) his own idealism; cf. notes 12 and r 5 . But whatever Kant's
problems are here, it is improper to assume, as all too often happens, that
he is himself espousingall the various and peculiar arguments reported in
the Antinomies. They are rather arguments which he takes to be tempt-
ing but dogmatic fallacies (cf. A 5 1 1 1 B 549 n.]. This creates another
problem, though, for if the arguments are not accepted in every regard
except their last step (drawn on the basis of the original illicit tr.anscenden-
tal realist presumption), then there may be other ways, short of transcen-
dental idealism, for escaping contradiction.
The metaphysics of this doctrine is developed further in Kant's Opus
postumum.
Cf. AlIen Wood's essay in this volume, as well as his Kant's Rutional
Theology (Ithaca, N.Y., I 978).
Much of the material in these lectures was made accessible ior the first
time with Akudemie volumes 18 (1968) and 19 (1983) A large selection
from them will be available in the forthcoming Cambridge translation
by K. Ameriks and S. Naragon of Kant's Lectures on Metaphvsics. In this
essay, references to the lecture notes wilI use the foIIowing abbrevia-
tions, to which I here add the corresponding dates: M H = Metaphysik
Herder (1762-41, LI = Metaphysik LI (I ~ ~ o s] , MM = Metaphysik
Mrongovius (1782-31, V = Metaphysik Volckmann (1784-51, vS =

Metaphysik von Schon (late r 780~1, Lr = Metaphysik L2 (I 790-1), D =

Metaphysik Dohna (1792-31, K z = Konigsberg 2 (1793-41, K j = Konigs-
berg 3 (I 794-5). All of Baumgarten's Metuphysica (4th ed., Halle, I 7 5 7j
is reprinted in Kanr's Akademie edition at 17: 5-226, except for the
Empirical Psychology, which is a t l f j : 5 - 5 3 . (There is also a useful
abridged German translation of Bsumgarten by G. F. Meier {Hale , 2d ed.,
17831.) I refer to the Metupl~~~sica throughout by using Bg. Capicalizatiotl
of "Ontology," etc., refers to a subsection of the Metaphysics, just as
"Paralogisms" etc. refers to a section of the Critique. The quite recent
discovery of the MM and k'3 manuscripts (vol. rg) is particularly signifi-
cant because they provide considerable independent confirmation for

274 T H E C A M B R I D G E C O M P A N I O N T O K A N T

what is found in the other lecture notes. Although no indhidual note
can be trusted by itself, the striking amount of overlap over the years
demonstrates, I believe, that these student notes are in general a very
good indication of what Kant taught. But they must be used with cau-
tion, especially because there are even problems with their presentation
in the Akademje edition. See the articles by Werner Stark in Kant-
Forschungen, vol. I [Hamburg: Felix Meiner-Verlag, I 9871.

Here is a brief outline of Baumgarten's Metaphysica: I. Prolegomena
(551-3); 11. Ontology {§Sq-3 so), A. Internal Universal Predicates: I . pos-
sibility, 2. connection, 3. thing (including essence and determination), 4.
unity, 5 . truth, 6. perfection, B. Internal Disjunctive Predicates: I . neces-
sary, 2. mutable, 3 . real, 4. particular, 5 . whole, 6. substance, 7. simple, 8.
finite - and each of their opposites, C. External and Relational Predi-
cates: I . identity and diversity, 2. simultaneity and succession, 3 . types
of causes, 4. sign and signified; 111. Cosmology (553 5 I- soo), A. Concepts
of World: I. affirmative, 2. negative, B. Parts of World: I . simples: in
general, and qua spirits, 2. composites: their genesis and nature, C. Per-
fection of World: ra. the idea of the best and b. the community of sub-
stances; 2. the means: natural and supernatural; IV. Psychology, A. Em-
pirical (55504-739): I. existence of soul, z. faculties, a. cognitive (lower
and higher), b, appetitive (in general and qua spontaneous and free], 3.
mind-body interaction, B. Rational (33740-99): I . soul's nature, 2. inter-
action with body, 3. origin, 4. immortality, s . afterlife, 6. comparison of
human and nonhuman souls; V. Theology {.$§800-1oooJ, A. Concept of
God: existence, intellect, will, B. Divine Action: creation, its end, provi-
dence, decrees, revelation.

9 See Max Heinze, Vorlesungen Kants iiber Meraphysik aus drei Semes-
tern (Leipzig, 18941, p. 5 99.

ro This point was stressed already by J. A. Ulrich in 1785. See Frederick
Beiser, The Fate of Reason (Cambridge, Mass.: Harvard University Press
19871, P. 10s.

I I See Max Wundt, Die deu tsche Schulphilosophie irn Zeitaltex der Aufklii-
rung [Tiibingen, 19451, p. 111. Cf. Lewis White Beck, Early German
Philosophy (Cambridge, Mass.: Harvard University Press, I $1691, p. 285.

12 Kant takes the same line on the "internal universal predicates." Thus
the proof of the principle of sufficient reason is rejected as making an
unprovable universal claim, and it is denied that we have a priori access
to a real essence that would provide the explanation of all of a particular
thing's actual properties. No argument is allowed from the mere possibil-
ity of a thing, i.e., i ts concept, co the existence of that thing, and unity
(in the sense of order), truth, and perfection, are held to apply only to the

The critique oi ~netaphysics 27 5

structure uf knowledge rather than directly to th~ngs. The "dlslunctive"
predicates receive a similar treatment. For example, a prrori knowledge
ot necessity and contingency [vs. Bg 5 1 0 1) in any absolute sense is de-
nied, and the mutable and immutable are treated (vs. Rg s124) as sheerly
phenomenal predicates with no relation to absolute necessity. In discuss-
ing wholes and parts (vs. Bg $ 1 ~ 5 1 , Kant introduces his distinction
beween "real" and "ideal" composites, where in the first case the parts
are given prior to the whole, but in the second the whole, as with space
and time, is given prior to the parts [as ideal because mathematically
infinite). Baumgarten had already distinguished the determinate (maxi-
mal, total) metaphysical infinity of the most real thing ("omnitudo"),
and the mere mathematical infinite ot that which is unbounded (Bg
5x481, and he had argued not only that there is an absolute and unalter-
able infinite thing, but also that any alterable thing must be metaphysi-
cally contingent (Bg 5525 7, I 3 I j and finite, even if in various quantita-
tive ways it is mathematically infinite. Kant rejected these arguments,
and his theory of space and time also affects his view of the first of
external relational predicates: identity (Bg $265 j, simultaneity {Bg $2BoJ,
and succession (Bg $297). Unlike the Leibnizians, Kant makes no abso-
lutely necessary connection between simultaneity and extension; in-
stead, he argues for the conditional necessity that, for beings like us,
things can be known as being at the same time only via a consideration
of things that are next to each other. Similarly, in the domain of our
knowledge, spatiotemporal differentiation is what settles claims of iden-
tity and diversity, rather than vice versa (vs. Bg 5407). Succession and
the other relational predicates all involve causal notions Bg 55307-50)
and the remaining "internal disjunctive predicates, " which are dis-
cussed below.

I 3 See the Paralogisms and P. Guyer, "Psychology in the Transcendental
Deduction," in Kant's Transcendentai Deductions, ed. Eckart Forster
(Stanford, Calif: Stanford University Press, I 9891, pp. 47-68.

14 Ci, note 5 . The Third Antinomy, which is not fundamental oncologi-
cally, is what is stressed at L2 and K 2 ; see Heinze, Kunts Vorlesrmgen, p.

572.
I 5 For many more details on the first Antinomies, see Arthur Melnick,

Space, Time, and Thougilt in Kant (Dordrecht: D Reidel, 19891, J. Ben-
nett, Kunt's Dialectic (Cambridge: Cambridge University Press, r 9741,

and Carl Posy, "Dancing to the Antinomy: A Proposal for Transcenden-
tal Idealism, " American Pl~ilosophical QtlarterIy 20 (I 98 3) : 8 I -94.

I h Georg Bernhard Bilfinger, De Harrnonia animue e t corpons hurnani
rnaxin~i praestabilt to, Comn~cntotio hyporhetica (I 71;). See Benno

2717 T H E C:AM I i 1 t I I)C ;E C:C)MI 'ANION TO K A N T

Erdmann, M a r r ~ t ~ K m ~ ~ t = e t ~ i r l ~ c l .seine Zeit (Lcipzig, 1876). The trichot-
oiny goes back at least to Pierre Bayle's "Rorarius" discussion in his
Dictionnuirr historique et critique (1697) . Cf. Purt: Reoson, A 390.

17 Nova Dilrlcidatio, r:qIbj cf. the argument at ibid., 414. This argurnrnt is
also noted at Guyer, Kunt and the Clarrns of Knowledge (Cambridge,
19871, p. 308.

18 Nova Dilucidatio, r:qr j. The Reuscher translation of the passage a t
lines 32-7 (in Kant's Lutrn Writings, p. 104) can give a misleading im-
pression here.

19 Nova Dilucidatio, I :+I 5 , "there is a real action of substances that occurs
among them, or interaction through truly efficient causes, because the
same principle that set up the existence of things shows them to be
bound by this law." Cf. MH, 28:887, for another early reference to law.

2 0 NOVU Dilucidatio, I : ~ I 5, "By the same right, therefore, external changes
can be said to be produced by efficient causes just as changes that hap-
pen internally are attributed to the internal force of a substance."

11 MH, 28396; cf. MH, 2 8 : ~ r - z . Thus, judging and sensing aren't opposed
as action to inaction; rather, the first is just a "greater" action than the
other (MH, 28: 271. This general ideal may go back to Leibniz's Specimen
Dynamicurn (r 69 j J, which claimed that even passion is spontaneous
and involves self-activity. Ci. MM, 19:723, 823; MH, 28:26; V 28:433.

22 MH. 28: 52. This argument is nicely complemented by one at R 3581,
17:71, which says that while the patient must contribute something, i t

cannot contribute everything to an action. That is, if everything in us
were active, there would be no nature in us for God to act on, i.e.,
nothing with an enduring identity that goes beyond the drfferent states
generated (by "us") at each moment.

z j On Spinoza, see notes 43 and 44. O n finite agency, cf. Leibi-liz, Theodluv.
532. Leibniz argued against occasionalisn~ that it did away with the
natures of individuals and so could lead to Spinozism.

24 MH, 28:16, 52, 888. Cf. Bg § § ~ r z , 2 1 7 . B. Erdmani-1, Martin Knutzen. p.
66, notes that similar language is used by G. F. Meier, who translated
Baumgarten into German and on whom Kant also lectured.

15 MH, 28:53: "If we want to conceive that one power simply suffers from
the other, without its own power and thus without harmony, then that
is called influxus physicus or realis. "

26 See Wolff's Rational Psvchologv. $ 5 58, cited in Beck, Kant's Lutin Writ-
ings, p. 109, n. 44. Cf. Kant's Prolegomena, 59, 4 2 8 2 ; M M , 2 9 : 8 1 3 .

17 Bg $451. Elsewhere Baumgarten also adds a very weak argument that
there must be a plurality of finite substances IBg S5339-91).

18 See, e.g., Dissertation, $ 1 7 , 2:407: "If we free this concept from that

The critique of metaphysics 27 7

blemish, we have a kind of interaction which is the only one which
deserves to be called real." Cf. Kr , 28:759.
MH, 28:886-7; cf. D. 28:h66, 684; K j , 19: 1008. Here Kant already denies
that the heterogeneity of cause and effect is a sufficient reason to deny
interaction; thus he was unattracted to the Woltfian compromise of
falling back on preestablished harmony for mind-body relations while
accepting the influx theory elsewhere.
Malebranche, the main advocate of occasionaIism (although Kant and
others oiten also attached Descartes to this doctrine - see LI. ~ 8 : 2 I 5 ; D,
28:66 5) was famous for holding that we "intuit all things in God" (De la
Recherche de la Veritk, 111, 2, vi1.
Lr, 28: 21 3 , "influxu physici originario in sensu crasiori."
LI, z8:115. These theories are still categorized as theories of "deriva-
tive" (as opposed to "original") interaction because they do not presume
the finite substances can directly influence each other. Cf. Kant's argu-
ment (MM, z9 :93~ ; cf. D, 18:664) against Baumgarten's "quite poor"
claim (Bg 5414) that substances (in this case, monads) "next to each
other" must be in contact qua "touching," as well as the claim [Bg $410)

that all action as such involves not just interaction but also reaction qua
resistance.
LI. 28:214: "harmonia automatics is when for every single case the
highest cause has to arrange an agreement, thus where the agreement
does not rest on universal laws, but rather oil a primordial arrangement
which God put in the machine of the world." However, as Alison
Laywine has reminded me, sometimes Kant spoke of Leibniz as stressing
the role of universal laws {see A 27 5 / B 3 3 I , but cf. B I 67).
I.e., such that there cannot be a plurality of them constituting a "world"
(LI, 28:214) . Cf. Bg 9357, L2, 28:581, and MH, 28:8h5, "For by its concept
every substance exists for itself, therefore appears co be isolated, and has
nothing to do with an other substance." Here, as often in Kant, talk about
the "concept of" something is short for talk about what can be a priori
determinable about it, i.e., what is determinable insofar as it i s necessary.
Cf. Burkhard Tuschling, "Necessarinlll est idem simul esse er non esse."
in Logik und Geschichte in Hegels System, ed. H. C. Lucas and Guy
Planty-Bonjour (Stuttgart, I 9891, p. 2 I o; and his "Apperception and Ether:
on the Idea of a Transcendental Deduction of Matter in Kant's 'Opus
postumum'," in Kant's Transcendental Deductions, pp. I 93-2 r 6.
MH, 28 : 52-3. A11 bracketed interpolations are my own interpretive addi-
tions. Cf. LI, 28:213: "no substance can influence another origi~larr
except of that of which it i s itself a cause."
In another passage - arising perhaps from an earlier phase in Kant's

278 T H E C A M B R I D G E C U M P A N I O N TO K A N T

work (since this section may be composed of a t least two treatments of
the topics, with the second starting at LI, 28:214,,), Kant's theory is
characterized simply in terms of "laws of nature . . . it may ground
itself otherwise on whatever it wants" (L I , 28:213). By calling the
hyperphysical theories ones that really do not have laws (LI, 28:zr 5;
see note 39 below], Kant may have been moving toward a perception of

I

how crucial the reference to lawfulness was to his own theory. J. B.
Schneewind has explored a parallel moral dimension of Kant's early
interest in a "divine corporation," which gives finite beings a power of
self-legislation. See his essay in this volume, and his "The Divine
Corporation and the History of Ethics," in Philosophy in History, ed.
R. Rorty, J. B. Schneewind, and Q. Skinner [Cambridge: Cambridge Uni-
versity Press, I 984), pp. I 73-91.

37 For a contemporary view, cf. Ralph Walker, Kant (London: Routledge &
Kegan Paul, I 9781, p. 17 5

38 This strategy is detailed in Guyer, Kant and the Claims of Knowledge.
The concern with time determination already appears in the old notes,
albeit i n a traditional context, e.g., a t LI. 28:zr 5 , "the actual representa-
tion of the conjunction of substances among one another consists in
this: that they all perdrrre, that they are all there through one."

39 MM, 29:868. "The influxus physicus happens according to general laws,
but the two systems of the nexus idealis do not."

40 MM, z9:935; cf. Bg $5308, 334.
41 See also MM, 29:856,927-8: "the immediate cause of the sensible world

is the mundus noumenon."
42 D, 28:666 , "There must be a being there from which all derive. All

substances have their ground in it."
43 D, 28:666. Cf. K2, 28:732, and K 3 , zg:1008-9. K j , 29:977-8 equates

Spinozism with transcendental realism.
44 "For if only a single substance exists, then either I must be this sub-

stance, and consequently I must be God (but this contradicts my depen-
dency); or else I am an accident {but this contradicts the concept of my
ego, in which I think myself as an ultimate subject which is not the
predicate of any other being)," from Lectures on Phiiosophical Theology,
p. 86 [28:1052); cf. ibid., pp. 74-5 {zS:roqrLJ, and V, 28:458; D+ 28:666;
K j , 1oo8f.

45 Kz, 28:7 58-9; cf. B 427-8. For such passages it is worth recalling that in
German the term for "influence" [Einflnss) can be broken down into
"pours" or "flows in" [fliesst ein). Cf. L I , 18:279-go: "But we can no
more comprehend the cornmercium between bodies among themselves
than that between the soul and the body."

46 MM, a9:908. Cf. K3, 29:1029, "An unknown something, which is not

The critique of metaphysics

appearance, i s what influences the soul, and so we obtain in us a h o ~ n o g -
neity with things. In this lies the representation that not the phenome-
non itself of the body, but rather the substratum of matter, the noume-
non, produces in us. The influxus on one another thought materially
between soul and body, and yet so that both would be outside them-
selves, and each for itself, is something in itself impossible: and if one
assumes it ideally, then this would be nothing but the hnrmonia praesra-
bilita, and would no longer be influxus. I t must thus be thought as
immaterial effect of the noumenon of both, whereupon this means noth-
ing more than that something influences the soul, and then no heteroge-
neity remains which might raise doubts here . . ." Cf. D, 28:684-5, MH,
28:886-7. An anticipation of the view that the mind-body relation is
not a special problem can be found in Knutzen: see B. Erdmann, Martin
Knutzen, p. 104.

47 Such connections are also stressed in the lectures: V, 28:408, 522-4;

MM, 29:788, 806-9, 81 3-18.
48 A 385. For more references, see my Kant's Theory, p. 299, n. 79.

Vindicating reason

I . THE C R I T I Q U E OF REASON

Whatever else a critique of reason attempts, i t must surely criticize
reason. Further, if i t is not to point toward nihilism, a critique of
reason cannot have only a negative or destructive outcome, but
must vindicate at least some standards or principles as authorities
on which thinking and doing may rely, and by which they may (in
part) be judged. Critics of "the Enlightenment project," from Pascal
to Horkheimer to con temporary communi tarians and postmod-
ernists, detect its Achilles' heel in arrant failure to vindicate the
supposed standards of reason that are so confidently used to criti-
cize, attack, and destroy other authorities, including church, state,
and tradition. If the authority of reason is bogus, why should such
reasoned criticism have any weight l

Suspicions about reason can be put innumerable ways. However,
one battery of criticisms is particularly threatening, because it tar-
gets the very possibility of devising anything that could count as a
vindication of reason. This line of attack is sometimes formulated as
a trilemma. Any supposed vindication of the principles of reason
would have to establish the authority of certain fundamental con-
straints on thinking or acting. However, this could only be done in
one of three ways. A supposed vindication could appeal to the pre-
sumed principles of reason that it aims to vindicate - but would
then be circular, so fail as vindication. Alternatively, it might be
based on other starting points - but then the supposed principles of
reason would lack reasoned vindication, sa could not themselves
bequeath unblemished pedigrees. FinalIy, as a poor third option, a
vindication of reason might suggest that reasoning issues in uncom-

Vindicating reason 28 I

pletable regress, so that prospects of vindicating any claim, includ-
ing claims to identify principles of reason, never terminate: To rea-
son is only to keep the door open to further questioning. In each case
the desired vindication eludes. These unpromising thoughts lend
some appeal to Pascalian faith, to Humean naturalism or even to
postures of postmodernity as responses to the challenge of skepti-
cism about reason.

If the Critique of Pure Reason is to live up to its title and its
reputation i t must deal with skepticism with regard to reason. The
whole magnificent and intricate critical structure will have little
point if it draws on an unvindicated or unvindicable conception of
reason. Yet it is far from clear where or how Kant handles these
topics. I shall try here to trace some of his moves, drawing in particu-
lar on passages in the earlier sections of the Transcendental Doctrine
of Method, but also on widely scattered passages in the prefaces, the
Transcendental Dialectic and various shorter writings.] I shall try to
show that Kant addresses this fundamental topic persistently and
with great subtlety, and that he offers an account of what it is to
vindicate reason quite different from the foundationalist account
that critics of "the Enlightenment project" target, and usually attrib-
ute to Kant. Whether his account is wholly satisfactory is a large and
complicated question, on which I offer sparse comments.

11. REASON A N D L O G I C

It is helpful to begin by asking what sort of thing we expect a vindica-
tion of reason to vindicate. One account, with impeccable Cartesian
and rationalist ancestry, sees principles of reason as formal princi-
ples of logic and method. These principles are to be algorithms for
the formation and transformation of simple truths, and to provide
axioms that wholly {according to rationalists) or partly (according to
many others) constrain acceptable thinking and doing. The vindica-
tion of these axioms is problematic. Some boldly insist that they
have divine warrant, even that God has installed these principles
"whole and complete in each of us";^ others are discreetly silent.

This is not Kant's view. He insists that principles of reason and of
logic are distinct. In the prefaces of the Critique of Pure Reason he
claims that logic was invented and completed in one stroke by Aris-

2 8 2 THE C A M t l K I 1) C : E C O M I ' A N I O N TO K A N T

totle, that i t has precise boundaries and that its success is conse-
quent upon these limitations (B viii-ixj. By contrast the pretaces
depict human reasoning as "a merely random groping" (B xv) that
falls repeatedly into contradictions and has yet to find the "secure
path of a science" (B xiii). For Kant logic is abstracted either from the
use of the understanding or from that of reason, and its vindication
would have to be derived from theirs, rather than conversely. How-
ever, the fact that logic is derivative in this way allows us to use its
structure as a clue or key to the cognitive structures from which it is
derived.3 No doubt there are many questions to be raised about
Kant's treatment of logic, but i t is at least clear that this is not the
place to look for his vindication of reason. 1

111. REASON A N D U N D E R S T A N D I N G
I

On Cartesian accounts a vindication of reason must be the first of
philosophical tasks. Kant does not treat the matter in this way. The
Critique of Pure Reason begins, in the Aesthetic and the Analytic of
the Doctrine of Elements, with discussion of the "lower faculties of
knowledge," sensibility and understanding. Only in its last and long-
est section, the Transcendental Dialectic, does Kant turn to ques-
tions about reason, the "higher faculty of knowledge." There he
mainly exposes and undermines excessive rationalist cIaims about
the powers of reason. Vindication of reason is still postponed.

The first pages of the Dialectic stress some differences between
lower and higher faculties of knowledge and acknowledge that in-
vestigating the Iatter raises difficulties that did not arise in investi-
gating the powers of understanding, because we lack all insight
into the supposed real use of reason (A 299 / 3 355) . This may seem
unsurprising- would not Leibniz have agreed that we lack corn-
plete insight? - but Kant insists that no real use can be vindicated.
The fundamental point of the Copernican turn is that no correspon-
dence of reason to reality be presumed. The use of reason is not
assigned any counterpart to the reduced, empirical realism that
Kant allows the understanding. The parallel that he draws between
understanding and reason is only that both are "faculties of unity";
but the unity the two achieve contrasts sharply:

Understanding may be regarded as a faculty which secures the unity of
appearances by means of rules, and reason as being the faculty which se-

Vindicating reason 28 3

curcs the unity ot rules of understandir~g undcr principles. Accordingly,
reason never applies itself directly to experience or to any object, but to

understanding, in order to give to the manifold knowledge of the latter an u
priori unity by means of concepts, a unity which may be called the unity of
reason, and which is quite different in kind from any unity that can be
accomplished by the understanding. (A 302 / B 359; cf. A 644 / B 6 7 1)

In these "provisional" passages Kant warns his readers that

multiplicity of rules and unity of principles is a demand of reason, for the
purpose of bringing the understanding into thoroughgoing accordance with
itself. . . . Rut such a principle. . . is inerely a subjective law for the orderly
management of the possessions of our understanding. . . [so that1 The unlty
of reason is therefore not the unity of a possible experience, but is essen-
tially different from such unity. (A 305-7 B 362-3)

Kant evidently rejects the rationalist claim that the principles of
reason can provide a unique and integrated answer to all possible
questions. In the Transcendental Dialectic the central objection to
rational psychology, rational cosmology, and rational theology is that
the rationalist tradition treats each domain as an object of theoretical
inquiry, where necessary truths about soul, world, and God are to be
reached by intuition or analysis, and where there is no essential differ-
ence between the unity achieved by rules and by principles.

A main objective of the Transcendental Dialectic is to show how
any view of principles of reason as divinely inscribed axioms or rules
of thought, that correspond to reality, leads to contradictions - to
paralogisms, antinomies, and impossibilities. Kant rejects the p ikes
de resistance of the whole metaphysical tradition. He deems human
reason quite simply incompetent for these illusory tasks. While the
Copernican turn was put forward in the prefaces "only as an hypothe-
sis" (B xxii n.), the arguments of the Transcendental Dialectic sup-
port the hypothesis that reason does not conform to the real, by
inflicting heavy damage on metaphysical systems that assume such
correspondence.

I V . I D E A S OF R E A S O N A N D S T R I V I N G FOR U N I T Y

In the introductions of the Transcendental Dialectic we also find
suggestions that, as in the case of understanding, logic offers a clue
to the structure of the faculty of knowledge from which it is suppos-

284 T H E C A M B K I U G E C O M I ' A N I C j N TO K A N T

edly abstracted. However, i n this case the clue is given not by the
traditional logic of terms but by syllogistic. This is not because
syllogistic is "more abstract" than the logic of terms, but because it
links distinct propositions into Iarger units: It achieves a different
sort of unity, and potentially a very extensive, even systen~atic
unity:

From this [discussion of syllogistic] we see that in inference rcasnn endeav-
ours to reduce the varied and manifold knowledge obtained through the
understanding to the smallest number of principles (universal conditions)
and thereby to achieve in i t the highest possible unity. ('A 3 0 5 / B 361)

However, the attempt to achieve unity of knowledge is not guaran-
teed by any really existing unity. There is no metaphysical proof that
all aspects of our thinking and doing can be integrated into a single,
systematic unity. No principle of sufficient reason, no ens realissi-
mum guarantees the principles of reason or the completeness of
knowledge. On the contrary, human knowledge is threatened by
chaos, while knowledge and action are divided by a "great gulf" that
provides the most profound challenge to the possibility of a com-
plete and systematic philosophy. Complete unity can then be no
more than "endeavorfH4 whose success is not guaranteed, and is
ultimately shown unattainable.

At the end of the introduction of the Transcendental Dialectic
Kant confronts the suspected limitations of reason by posing a di-
lemma. He asks:

Take the principle, that the series of conditions . . . extends to the uncondi-
tioned. Does it, or does it not, have objective applicability [objektive
Richtigkeir]? . . . Or is there no such objectively valid principIe of reason,
but only a logical precept leine blofllogische Vorschrift], to advance towards
completeness by an ascent to ever higher conditions and so to give to our
knowledge the greatest possible unity of reason? IA 308-9 / B 365

Either reason has objective validity, and its principles are not essen-
tially different from the rules of the understanding, as these were
understood by rationalists, since their real use is underpinned by
the objective unity of experience. Or reason is only a precept or
prescription to seek unity. We know well enough that the upshot of
the Transcendental Dialectic is to reject the first horn of the di-
lemma. It follows then that Kant must understand reason as a

Vindicating reason

precept for the task of achieving "the greatest possible unity." Striv-
ing for this greatest possible unity aspires to overcome or dispel the
threatened hiatuses of thought and action - with no guarantee of
success. Kant does not presuppose that integrated answers to his
three fundamental questions "What can I know?" "What may I
do!" and "What may I hope?" must be available; he does not as-
sume even that human knowledge must or can form a complete
and systematic whole.

V. P R E C E P T S A N D I D E A S OF R E A S O N

Although the Transcendental Dialectic is so clearly a sustained po-
lemic against rationalism, and against the rationalist conception of
reason as guarantor and mirror of reality, there is a good deal in the
text that deflects attention from the active, striving {as opposed to
passive, mirroring) character Kant ascribes to reason. When Kant
speaks of principles of reason in the Dialectic he often uses terms
that fit best with conception of reason as mirroring reality. He
speaks not of precepts or maxims of reason - which would indicate
at once that he thinks of reason as practical principles for guiding
thinking and doing - but in traditional rationalist, indeed Platonist,
terms of Ideas of Reason. He defends his appropriation oi this mis-
leading Platonic term, not because but in spite of its metaphysical
resonance. The term suits not because Kant too wants to endorse a
classical, theoretical conception of reason, as correspondence of
thought to its real archetypes, but because Plato's Ideas are potent
symbols of striving for the most encompassing unity. The Platonic
Ideas are an image of the unity of the highest principles that guide a
quest for the Good and the Beautiful as well as the True. Kant allows
himself this borrowhg, which parallels his own three fundamental
questions, but rejects the entire Platonic account of the metaphysi-
cal basis of unity and success in these quests. He firmly rejects all
thought that his Ideas of Reason correspond to any real archetypes,
and adopts a position that is irreconcilable with any form of the
Platonic vision of Ideas as patterns for knowledge and mathematics.;
In spite of this unequivocal rejection of any real use of the Ideas of
Reason, the borrowed terminology is unavoidably associated with
the strongest forms of realism, and masks the quite different Kant-
ian conception of Ideas of Reason, which are conceived as precepts

for seeking unity of thought a n d action, rather than as archetypes
that guarantee that unity is to be found.

V I . UNITY O F R E A S O N VS. T H E P L U R A L I T Y O F ITS

P R E C E P T S

Granted that the Ideas of Reason are precepts, it is surely puzzling
that Kant thinks a plurality of distinct Ideas can create "the greatest i

possible unity." He introduces a wide range of principles of reason
under a variety of labels. There are "Postulates of Reason" and "Max-
ims of Reason" as well as "Ideas of Reason. " All can count as princi- I
ples of reason, and aim at a single sort of unity, because all are forms
or aspects of a single principle, which can be formulated in multiple
ways. This explains why Kant speaks both of "the principle of rea-
son," and of many ideas or principles of reason. He says of the under-
lying principle:

The principle of reason is thus properly only a rule, prescribing a regress in
the series of the conditions of given appearances, and forbidding it to bring
the regress to a close by treating anything a t which it may arrive as abso-
lutely unconditioned. . . . Nor is it a constitutive principle of reason.. .
[but] rather a principle of the greatest possible continuation and extension of
experience, allowing no empirical limit to hold as absolute. Thus i t is a
principle of reason which serves as a rule, postulating what we ought to do
in the regress, but not anticipating what is present in the object as it is in
itself, prior to all regress. Accordingly I entitle i t a regulative principle of
reason. (A 509 / B 5373

I t is not hard to connect various formulations of this principle to
one or another of Kant's own basic questions. Answers to "What can I
know?" are guided by Ideas or precepts of scientific inquiry, including

It is a logical postulate of reason, that through the understanding we follow
up and extend as far as possible that connection of a concept with its
conditions, (A 498 / B ~ 2 6 1

and

En ria prueter necessitatem non asse multiplicands. [A 652 / B 680)

Answers to the question "What ought I do?" are guided by the formu-
lations of the Categorical Imperative, and their more determinate
implications {principles of duty, of justice, and so forth). Answers to

Vindicating reason 287

the question "What may 1 hope?" are guided, inter olta, by the Postu-
lates of Practical Reason and by maxims of seeking purposiveness,
which provide accounts of various possible "bridges" across the
"great gulf" that would otherwise sunder our grasp of knowable
nature and of free action. Kant maintains that the contradictions to
which the use of reason as a constitutive principle leads can be
avoided by this m o r e modest, regulative conception of reason, in its
various formulations. If we view principles of reason as precepts for
the conduct of thinking, acting, and their coherent connection,
hence as ways of achieving an active grasp rather than a passive
response to the manifold of life, then although we will never regain
the heights that rationalist conceptions of reason claimed to con-
quer, we can unite a wide range of our experience and actions with-
out lapsing into contradiction:

When they [regulative principles] are treated merely as maxims, there is no
real conflict, but merely those differences in the interest of reason that
give rise to differing modes of thought. In actual fact, reason has only one
single interest, and the conflict of its nlaxims is only a difference in, and a
mutual limitation of, the methods whereby this interest endeavours to
obtain satisfaction. (A 666 / 3 694)

Even if we accept Kant's view that the many Ideas of Reason are all
aspects of one striving for unity, reason has not been vindicated.
What is it that shows that striving for unity is fundamental to rea-
son? What shows that such striving has authority for the regulation
of all thought and action? Kant's answers to these questions are
given partly in prefatory remarks and partly in the concluding Doc-
trine of Method.

V I I . R E A S O N I N T H E PREFACES: D I S I N T E G R A T I O N

OR S E L F - D I S C I P L I N E ?

If we go back to the passages in the prefaces in which Kant intro-
duces the theme of reason in the Critique of Pure Reason, we can see
that from the beginning of the book he represents human reason as a
form of striving that both leads to contradictions, hence is a source
of problems, and yet seeks unity, so may be capable of resolving the
problems i t has generated. The prefaces depict human reason as
repeatedly frustrated striving for completion and unity, in a being

288 T H E C A M B R I D G E C O M P A N I O N TC) K A N T I
whose capacities seen1 inadequate for what it yearns to do, yet also
as a capacity to discipline the use of these very powers and so per-
haps to resolve its seIf-inflicted problems. On the one hand Kant's
initial diagnosis is that human reason leads to catastrophe, because

begins with principles which it has no option save to employ . . . rising with
their aid to ever higher, ever more remote, conditions. . . . But by this proce-
dure human reason precipitates itself into darkness and contradictions.

(A vii-viii, cf. B xiv-v)

On the other hand Kant repeatedly gestures toward the thought that
this same flawed capacity carries its remedy within it:

Reason has insight only into that which it produces after a plan of its own,
and . . . it must not allow itself to be kept, as it were, on nature's leading-
strings, but must itself show the way with principles of judgement based
upon fixed laws, constraining nature to give answer to questions ol reason's
own determining. . . . (B xiii)

We have perhaps become so used to reading such turns of phrase as
mere personification that we do not sufficiently note that through-
out the Critique of Pure Renson reason is depicted as an active
capacity that both generates and may resolve problems. Reflexive
structure is part of the key to understanding Kant's conception of
vindicating reason.

V I I I . V I N D I C A T I N G R E A S O N : A R E F O R M U L A T I O N

If such passages are no mere turns of phrase, but Kant's actual picture
of reason, and if reason has no real or objective source or archetype,
then the question of the vindication of reason has to be posed anew.
To vindicate reason could not be to derive its principles from else-
where or to show their correspondence to real archetypes. It would be
to identify whatever fundamental precept can guide thought and ac-
tion authoritatively for beings in whom neither is steered by any
"alien" reality or by necessity. This does not seem to make the task of
vindicating reason any easier. Why should any precept have general
authority for such disoriented beings? How could any be vindicated!
Why should any have any authority for us!

The question is only complicated by the fact that if reason's princi-

Vindicating reason 289

ples are precepts for seeking the greatest possible unity, these pre-
cepts must apply both to thinking and to doing. Kant often stresses
the basic unity of theoretical and practical uses of reason (e.g.,
Groundwork, 4: 39 I) . Yet why should one and the same principle be
authoritative for both tasks? Indeed, if the notorious Categorical
Imperative is the "supreme principle of practical reason," as Kant
insists, then does not practical reason have its own, distinct "su-
preme principle"? Many doubt whether the Categorical Imperative
can guide practice; even those who think that i t can, and that it is
vital for morality, many well doubt whether it could either be or be
closely linked to the supreme principle of reason in general. Further,
Kant's attempts to vindicate the Categorical Imperative remain in
dispute, so do not seem promising models for the vindication of
theoretical uses of reason. The task of constructing a critical vindica-
tion of reason seems no less demanding than the rejected task of
vindicating reason within the framework of rationalist metaphysics.

IX. D O C T R I N E OF M E T H O D : THE B U I L D I N G O F

R E A S O N

So far I have aimed to distinguish Kant's account of reason from
others, without saying anything positive about his approach to the
task of vindication. However, Kant tells us a great deal about the
reformulated task. Numerous passages throughout the Doctrine of
Method leave i t beyond doubt that he holds that reason's principles
are vindicable, and intends to show how the task must be carried
out.

These texts begin with an extended and deep comparison between
the critical project and a building project:

If we look upoil the sum of all knowledge of pure speculative reason as a
building for which we have at least the idea within ourselves, it can be said
that in the Transcendental Doctrine of Elements we have made an estimate
of the materials, and have determined for what sort, height, and strength of
building they will suffice. Indeed it turned out that although we had in mind
a tower that would reach the heavens, yet the stock of materials was only
enough for a dwelling house - just roomy enough for our tasks on the plain
of experience and just high enough for us to look across the plain. The bold
undertaking had come to nothing for lack of materials, quite apart from the
babel of tongues that unavoidably set workers against one another about the

290 T H E C A M B K I D G E C O M I ' A N I O N T O KANT

plan and scattered then1 across the earth, each t o build separately following
his own plan. Our problem is not just to do w~th materials, but even more to
do with the plan. Since we have been warned not to risk everything on a
bvorite but senseless project, which could perhaps exceed our whole means,
yet cannot well refrain from building a secure home, we have to plan our
building with the supplies we have been given and at the same time to suit
our needs. (A 707 1 B 73 5 trans. 0. O'N.)

A few preliminary comments on this passage may be useful. First,
Kant is drawing on a long tradition of comparisons between building
and philosophy, which goes back to antiquity, and had been ex-
tended by the rationalists and above all by Descartes. Second, he is
also drawing on the darker story of the building of the tower of
Babel, whose builders aspired to a splendid tower that exceeded their
own capacities, and who were forced into a life of dispersed nomad-
ism after its collapse. Third, it may seem impertinent that after the
700 difficult pages of the Doctrine of Elements, Kant should tell his
readers that all that he has offered so far is an inventory of the
building materials for constructing the edifice of reason. Yet just this
would be appropriate if he holds that a vindication of reason is
needed, but has not yet provided one.

X. R E F L E X I V I T Y A N D THE B U I L D I N G O F R E A S O N

The clue to the late placing of the vindication oi reason is that Kant
regards i t as a reflexive task,6 which has to assemble certain "materi-
als" before it can begin. This has been signaled from the very first
pages of the Critique of Pure Reason, where human thinking and
doing are depicted as undisciplined striving that leads into tangles
and contradictions. Kant's critique of rationalism shows that this
striving cannot be disciplined by conforming to some gven (outside,
"aIienF1J reality. Striving for such conformity would be analogous to
the hubris of the builders of Babel: Both projects must collapse.

However, the failure of rationalism - of foundationalism - may
not seem enough to require a reflexive approach. Might not the fate
of the builders of Babel, gving up the project of building and settle-
ment, provide a more accurate model for human thinking and act-
ing! Once again Kant has signaled from the very beginning of the
Critique of Pure Reason that this "postmodern" attitude too is un-
tenable. We are in no position to live without reason. The striving

Vindicating reason zc) I

that leads us into tangled thought and action is already reasoning,
but unreliable reasoning. The question that we must ask ourselves is
not "Why should any principIes count as those of reason?" but,
rather, "Given that we try to reason, how can we mitigate the dan-
gers of the principles on which we unavoidably rely?"

Kant speaks of a critique of reason as a task because we are un-
avoidably committed to thinking and acting, hence unavoidably par-
tially, incipiently reasoning beings, yet with the "peculiar fate" (A
vii) that our reasoning constantly falls into difficulty and contradic-
tion. The disasters of metaphysics arise from an unrestricted use of
quite common and daily ways of thinking and acting, which we can
hardly give up. /For example, the antinomies suggest that contradic-
tions can readily be generated by iterated use of the principle of
causality, or of counting or dividing.) Metaphysical hubris is no more
than the further extension of the very principles we rely on. Hence
any vindication of human reason will have to identify principles for
guiding the ways of thinking and doing that we have to hand, and
cannot jettison, and must use these very principles both as "mate-
rial" and as source of a "plan." Neither foundationalism nor post-
modernism are genuine options for us. In terms of the humble vo-
cabulary of the building trades, our only feasible option is to ask,
What can be built with the materials and labor force available to us?

At this point an objection might be that metaphors of building or
construction cannot shed light on a reflexive task. Buildings, i t
might be said, need foundations, hence metaphors of construction
are only appropriate if we accept a foundationalist conception of the
vindication of reason - for example, that of Descartes. However, this
objection overlooks the possibility of constructions without founda-
tions, such as kites or space satellites, whose components are mutu-
ally supporting, although no part of the structure forms a foundation
for the rest. Moreover, i t also fails to note that even the components
of structures that do rest on foundations are and must be mutually
supporting in many ways. There is nothing amiss in Kant's strategy
of using building metaphors while renouncing the thought that we
are given an "absolute" orientation by some external criterion that
demarcates "up" from "down," and permits us to identify founda-
tions or axioms for thought or action (Orientation, 8). Indeed, in
many ways his conception of the building of reason is more prosaic
than that of the rationalists whom he criticizes. Kant represents

2 9 2 THE C A M S K I l > G E C O M P A N I O N T O K A N T

attempts to ground practices of reason as a matter of proceeding
with the "materials" and "labor power" that our daily practice of
defective reasoning has made available to us, and rebuilding these in
ways that reduce dangers of collapse or paralysis in thought or ac-
tion. The construction of reason is to be seen as process rather than
product, as practices of connection and integration rather than as
once and for all laying of foundations.
In advancing this conception of the task ot vindicating reason,

Kant shows nothing about the structure of reason. He merely points
to a possibility between rationalism and skepticism - between foun-
dationaIism and postmodernism. We may be able to build an ade-
quate account of reason out of available materials and capacities. If
we can, we will not, of course, have achieved a presuppositionless
vindication of reason. But we would perhaps have shown that the
strategies of thought on which we have to rely provide the materials
and the plan for constructing an account of some principles that
have wholly general authority for thinking and acting. Kant outlines
this approach in the opening sections of the Doctrtne of Method.

XI. THE D O C T R I N E OF M E T H O D : W H A T DOES K A N T

V I N D I C A T E !

Reason is discussed under four headings in the Doctrtne of Method:
The Discipline of Reason, the Canon of Reason, the Architectonic of
Reason, and the History of Reason. Here I shall restrict myself to the
first of these. Kant discusses the discipline of reason between A
708 / B 736 and A 794 / B $22 . He begins with some short but impor-
tant introductory remarks, which are followed by four sections that
include criticism of the philosophical methods of rationalists ["dog-
matists") and skeptics. I shall reverse the order and sketch his criti-
cism of supposed alternatives first.

The "dogmatic," or rationalist, conception of reason is modeled
on the supposed method of mathematics. Kant regards this method
as totally inappropriate. The rationalists made two crucial mis-
takes. First, they wrongly thought that mathematics consisted of
analytic propositions, which form only a small and unimportant
part of it; second, they imagined that philosophy could ape the
mathematical method of basing proofs on definitions and axioms.
It was this second error that led them into the project of building

Vindicating reason 21) 3

''a tower that should reach the heavens." A more accurate examina-
tion of the available building materials and the labor force would
have shown them that philosophy has neither definitions nor axi-
oms, and so can produce no proofs, and so to the realization that i t
is necessary to

cut away the last anchor of these fantastic hopes, that is, to show that the
pursuit of the mathematical method cannot be of the least advantage in this
kind of knowledge 03 726 / A 7541

and to the conclusion that

In philosophy the geometrician Idcr Meflkunstler] can by his method build
only so many houses of cards. (A 7 2 7 / B 755)

Mathematics cannot be done more andytico, and philosophy can-
not be done more geometrico. Mathematical method provides no
wholly general model for reasoning.

The second section on the discipline of reason rejects the skeptical
suspicion that reason is really no more than polemic - that is, war.
The goal of polemic is victory. Conversation, argument, and writing
are often polemicized, in the sense that various sorts of force and
pressure can be brought to bear through them, and that they may
aim at victory. However, polemic always has the disadvantage that
no wider validity can be ascribed to its results. Coerced "agreement"
or "understanding" does not outlive the coercion, and does not reach
the uncoerced. Polemic can lay no claim to provide a wholly general
discipline for thinking or acting. Anybody who seeks an unrestricted
audience has to renounce polemic. Kant proposes that a better image
of reasoned exchange is that of citizens in free debate:

Reason must in all its undertakings subject itself to criticism; should it
limit freedom of criticism by any prohibitions, it must harm itself, draw-
ing upon itself a damaging suspicion. Nothing is so important through its
usefulness, nothing so sacred, that it may be exempted from this searching
examination, which knows no respect for persons. Reason depends on this
freedom for its very existence. For reason has no dictatorial authority; its
verdict is always simply the agreement of free citizens, of whom each one
must be permitted to express, without let or hindrance, his objection or
even his veto. (A 738-9 / B 766-71

A debate between citizens can serve as an image for reason, not be-
cause it follows given (hence "alien") rules of procedure or order, or

294 T H E C A M B R I D G E C O M P A N I O N T O KANT

because i t relies on common presuppositions, but because both are
processes with a pIuraIity of participants, whose coordination is not
guaranteed or imposed by a ruler or other powers. (Of course, this is
not wholly true of actual debates between citizens, but then we do not
expect metaphors to work without any restriction whatsoever.) The
negative aspect of Kant's criticism of those who construe reason as
polemic is easily followed: Thoughts and action that depend onunvin-
dicated authorities will hold only where this authority is accepted, so
cannot produce general understanding or agreement or resolve all
conflicts of belief and action.

These criticisms of the mathematical and the polemical concep-
tions of reasoning also support one further, negative conclusion: In
the construction of reason it would be no solution to the collapse of
rationalism or to the threat of anarchy to appoint some well-
organized local "builder" who would erect a more modest version of
the project. This solution, the metaphorical counterpart to forms of
relativism or communitarianism, once more subjects thought and
action to some arbitrary, if less ambitious, power. Its results could
have only arbitrarily restricted significance. However, it remains
quite unclear what positive conditions a construction of reason
must meet.

X I I , THE D O C T R I N E O F METHOD: K A N T ' S

P R O P O S A L S

Kant's positive proposals are outlined succinctly in the short pas-
sages that deal explicitly with the discipline of reason (A 708- I 2 / B
736-40). These precede the accounts of the failings of the methods
of rationalism and of polemic just summarized. His diagnosis, both
in the prefaces and in the introductory remarks at the beginning of
the Doctrine of Method, stressed that we lack not only the materials
for the grand projects of rationalism, but more crucially a plan for
using those that we have.7 What plan does Kant then propose? And
how could any particular plan be justified? Even if we now grasp
why a vindication of reason must be a reflexive task that begins with
available materids and capacities, still there will surely be a plural-
ity of realizable plans. If we can establish only necessary and not
sufficient conditions for reasoned thinking and doing, should we not
also suspect that there can be no vindication of reason?

Vindicating reason 29 5

At the beginning of this short section Kant asserts that reason
needs "a discipline." A discipline is

The compulsion, by which the constant tendency to disobey certain rules is
restrained and finally extirpated. (A 709 / B 737)

He then notes

that reason, whose proper duty it is to prescribe a discipline for all other
endeavours, should itself stand in need of a discipline may indeed seem
strange. (A 710 / 3 7381

However, the strangeness of reason's discipline is then promptly
explained by pointing out that it is a form of self-discipline. Here
Kant develops the many earlier passages in which the task of cri-
tique of reason has been characterized as a reflexive task.$ This
reflexive discipline is needed because the task is peculiar,

where, as in the case of pure reason, we come upon a whole system of
illusions and fallacies, intimately bound together and united under com-
mon principles, its own and indeed negative Iaw-giving leine eigene und
zwar negative Gesetzgebung] seems to be required, which, under the title of
a discipline, erects a system of precautions and self-examination out of the
nature of reason and the objects of its pure employment.

(A 7 I I / B 739; trans. emended 0 . 0 J ~) 9

What does Kant mean by reason's "own and indeed negative law-
giving"? Which plan is the plan of reason? Will i t be enough to have
only "a system of precautions and self-examination"? Have we been
told anything of substance?

There are in fact three substantive points here. First, the discipline
of reason is negative; second, i t is self-discipline; third, it is a law-
giving. That it is negative is in any case part of the definition of a
discipline and is a corollary of the rejection of "alien" authorities -
of foundationalism. Nothing has been assumed from which positive
content could be derived; nor can anything of the sort be assumed
without begging the question. That it is self-discipline confirms that
reasoning is a reflexive task, which works on the available material
of our incipient and often disastrous practices of reasoning. That the
discipline of reason is a law-giving entails that it is at least lawlike.
Lawlikeness presupposes that a plurality of agents, or at least of
cases, may fall under reason's principles.

Any law-giving that is to be both self-imposed and negative - that

296 T H E C A M B R I D G E C O M P A N 1 C) N T O K A N T

is, without content - can impose no more than the mere form of law.
The discipline of reason can require only that no principle incapable
of being a law be relied on as a fundamental principle for governing
thought and action. Any other principle, whose content was more
determinate, would implicitly subject thought and action to some or
other, "alien" hence unvindicated "authority." Hence Kant views
the fundamental principle of reason as that oi governing both think-
ing and doing by principles that others too can adopt and follow. We
recognize here a more general version of the supreme principle of
practical reason, whose best known version runs: Act only on that
principle through which you can at the same time will that it be a
universal law. (Groundwork, ~ : ~ Z I) [O As in the case of the discus-
sion of practical reason in the Groundwork, the fundamental princi-
ple of reason in general is without content: It demands simply that
thinking as well as acting not violate the form of law.

This conclusion invites the criticism not that Kant 's account of
reason provides no discipline, but that i t does not provide nearly
enough. It certainly does not provide sufficient instructions for
thinking and doing. This is not inadvertence on Kant's part: He
constantly rejects conceptions of reason, such as the Principle of
Sufficient Reason, which supposedly give sufficient instructions for
all thinking and acting (for example, see A 783 / B 81 I) . His insis-
tence that "reason is no dictator" reiterates the thought that there is
no algorithm that fully determines the content of reasoned thought
and action. Nor should we "expect from reason what obviously ex-
ceeds its power" (A 786 / B 814). Reason offers only necessary condi-
tions for thought and action - in Kant's terminology a "Canon" for
thought and action (A 795 / B 823 ff.; Groundwork, 4:424). Since the
nonspeculative theoretical use of reason has only regulative war-
rant, we can aim at the systematic unity of knowledge, but only in
awareness that the ideal of completeness is not attainable (A 568 / B
5 96): The regulative principles of reason serve only "to mark out the
path toward systematic unity" {A 668 / B 696).

In the case of the spurious speculative employment of reason, we
have even less than a canon. Here the discipline of reason can be used
only as a dialectical "system of precautions and self-examination"
that curbs unwarranted metaphysicaI speculation. Kant's conception
of reason cannot rehabilitate any oi the speculative proofs of God's
existence, although the idea of a supreme being may still be used to

Vindicating reason 297

regulate and integrate, indeed may be needed to regulate and inte-
grate, thinking and doing.[[

It is neither deficiency nor inadvertence that the supreme princi-
ple of reason is "only" the precept of staying within the confines of
some possible plan. This modest conception of reason, which may
be rendered in political metaphors as a matter of lawfulness without
a lawgiver,^^ IS the one presented in the Doctrine of Method, and the
one that is adumbrated in Kant's earlier and endorsed in his later
discussions of what it may take to discipline "our adventurous and
self-reliant reason" (A 850 / B 878) without kowtowing to rationally
groundless authorities.

X I I I . SELECTED CORROBORAT1C)NS OF T H E

I N T E R P R E T A T I O N

This reading of Kant's approach to the vindication of reason in the
Critique of Pure Reason can be corroborated by numerous passages
in other works. Kant discusses its theoretical import in the essay
Wh~rt Is Orientation in Thinking!, and its practical import in many
works, including What Is Enlightenment:. The topic is handled in
another way in the passages on the sensus comm~mis in the Crjtique
of Judgment. Here I offer only a few illustrations, beginning with
some further reflections on Kant's stress on the importance of a self-
imposed plan in the introductory paragraph of the Doctrine of
Method.

The chastened builders of the tower of Babel, who cannot wholly
turn their backs on building projects, are not forced to settle in some
specific new building. Rather they are advised to settle on some
feasible plan that all of them can share. The condition that they
must meet if they are to avoid the fate of "nomads" -isolation,
dispersal, noncommunication - is to adopt some plan, that neither
posits unavailable resources nor is unsharable with others. The ad-
vice could be rejected, and even if it is followed much will remain
open. Unlike Descartes, Kant does not think that there is a unique
edifice of reason, or that it could be created by any solitary builder.
On Kant's account we think and act reasonabIy provided we neither
invoke illusory capacities or authorities - that is what it is to take
account of our actual resources and starting point - nor base our
thinking or acting on nonlawlike, hence unsharable, principles.

298 T H E U A M I I K I 1 3 G E C O M I ' A N I O N TO K A N T

These constraints allow that innumerable differing ways of thought
and of life may meet the constraints of reason.

NevertheIess reason constrains. Kant identifies three recurrent
modes of unreason. It is unreasonable to posit capacities, insights,
and transcendent authorities that we lack: This is the unreason of
transcendental realists, including Piatonis ts and traditional the-
ists. It is unreasonable to assume that thinking and acting can be
wholly arbitrary or nonlawlike, as skeptics and postmodernists
claim to. I t is unreasonable to assume that the fundamental princi-
ples of thought and action need reflect only some local authority,
as the acolytes of Schwarmerei or communitarianism do. His con-
stant insistence that reason is lawlike yet submits to no "alien"
authority summarizes his rejection of these three modes of un-
reason. To think and act reasonably is to make sure that the basic
precepts by which both are disciplined are lawlike without accept-
ing spurious authorities.

Second, this reading contributes to an adequate understanding of
the well-known I 784 essay What Is Enlightenment!. 11 This essay
has often been condemned as a shallow defense of freedom of opin-
ion, which endorses "enlightened" despotism. This focus wholly
fails to face the central puzzle of the text, which is that Kant equates
enlightenment not with reason but with an oddly characterized prac-
tice of reasoning publicly. The essay begins by contrasting those who
are unenlightened, who submit to others' authority and opinions,
and those who are enlightened, in that they speak publicly in their
own voice. Kant's conception of a "public use of reason" is highly
unusual: It is one that addresses "the entire public" (yet may actu-
ally reach only "men of learning"), whereas "a private use of reason
is that which a person may make of it in some particular civil post or
office" (Enlightenment, 8: 37) - that is, what we would term a posi-
tion in the public service! A "public" use of reason is not defined by
its large audience, and cannot take place in the public service, where
relations of command and obedience permit only "private" uses of
reason. The reason Kant attaches importance to "public" uses of
reason is rather that these alone are not premised on accepting some
rationally ungrounded - "alien" authorities, {e.g. Frederick 11, or the
teachings of a church). Hence they alone are full uses of reason, and
"private" uses of reason are to be understood as defective, deprived
or privatus, rather than as sheltered or secluded. Hence the essay

Vindicating rcason 29 9

points away from a conception of "public" reason that is characteris-
tic of public life both under enlightened despotism and in bureaucra-
tized modern states, toward a quite different conception of what
fully reasoned communir.ation wnuld he [4

No doubt the essay is too vague about the social coilditions for
fully "public" reasoning. Kant does little more than gesture to two
"ideal types" of thinking and acting, in which reason is respectively
fully and defectively embodied. However, the essay illuminates
Kant's reasons for viewing autonomy, that is, the principle of not
submitting to groundless authorities, as the core of reason, hence of
enlightenment. Autonomy, as Kant understands it, is not mere self.
assertion or independence, but rather thinking or acting on princi-
ples that defer to no ungrounded "authority," hence on principles all
can follow. For Kant, autonomy is living by the principles of reason;
and reason is nothing but the principle that informs practices of
autonomy in thinking and doing. He does not reject the view that
the Enlightenment is the movement of reason. Rather he recasts and
deepens this conventional view by showing that reason, correct1 y
understood, is the principle of thinking and acting on principles all
can freely adopt.15

A third text that corroborates this reading is the less known essay
of 1786, Wh(lt Is Orientation in Thinking!. Here Kant asks not
which principles have authority for action, but which have an unre-
stricted ("orienting") authority for thinking. He claims that only the
principle of autonomy in thinking can have any general authority;
hence autonomy is all there is to reason. To reason just is to think in
a lawlike (principled] way, without deference to any alien "law." It
avoids both "lawlessness" (i.e., nonlawlikeness) and "submission"
(i-e., to "alien" authorities):

Lf reason will not subject itself to the law it gives itself, i t will have to bow
under the yoke of the law which others impose on it, for without any law
whatsoever nothing, not even the greatest nonsense, can play its hand for
very long. {Orientatior~, 8: I 4s 1

Once again, this essay makes it very clear that Kant does not think
reason lives up to rationalist fantasies. Reason is indeed the basis of
enlightenment, but enlightenment is no more than autonomy in
thinking and in acting - that is, of thought and action that are lawful
yet assume no lawgiver. Reason cannot determine everything; it

ROO T H E CAMUH1L)GE C C) M P A N I O N TO K A N T

provides a negative discipline for avoiding disoriented thinking but
offers no sufficient instructions for thought or action:

To think for oneself is a matter of seeking the highest touchstone of truth in
oneself [that is, in one's own reasonIi and the maxim of thinking for oneself
at all times constitutes enlightenment. This amounts to less than those
who think enlightenment a matter of knowledge imagine. Rather it is a
negative principle in the use of one's cognitive capacities; and often those
who have a wealth of knowledge are least enlightened in the use of these
capacities. To make use of one's own reason means nothing more than to
ask oneself with regard to everything that is to be assumed, whether he finds
it practicable to make the ground of the assumption a universal principle of
the use of reason. (Orientation. 8:146-7 n.)16

Finally this minimal account of reason as lawfulness without a
lawgiver - as avoiding both anarchy and submission to groundless
powers - can be recognized once again in the trio of interconnected
maxims that Kant groups together in section 40 of the Critique of
rudgmerlt (5:293-6) and terms the sensus communis. He introduces
the term sensus communis not simply in connection with taste, but
as of far more general import:

We assume a common sense as the necessary condition of the universal
communicability of our knowledge, which is presupposed in every logic and
every principle of knowledge that is not one of scepticism.

(Judgment. 521, 5:239)

At a later stage the three maxims of the sensus cornmrlnis are pre-
sented as exemplifying the requirements for preserving lawlikel~ess
without assuming a lawgiver. These are not maxims of common
sense in the sense that they refer to accepted views. Rather they are
maxims

of a critical faculty which in its reflective act takes account (a priori) of the
mode of representation of everyone else, in order, as it were, to weigh its
judgement with the collective judgement oi mankind.

(lodgment. $40, 5:2931

These are maxims for a plurality-without-preestablished-harmony,
that is, for a plurality of agents who, like the builders of Babel, can
rely on no preinscribed shared plan. The three maxims enjoin such
agents to think for themselves, to think from the standpoint of every-

one else, and to think consistently (ludgment , $40, s : z (~4) . The first
maxim proscribes submission to "alien" authorities. Taken alone,
refusal of submission might, however, lead to anarchy or to isola-
tion. The second maxim prescribes the antidote to anarchy and isola-
tion by requiring that agents think from the standpoint of others -
that is, that their thinking be based on principles that are at least
open to others. However, any process of thought or action that is
guided by the maxims both of rejecting submission and of sustaining
lawlikeness - in other words, rejecting "lawgivers" while maintain-
ing "lawfulness" - will be in constant flux and revision, hence may
well generate contradiction and hiatus. Hence the need for the third
maxim, which enjoins a process of consistency-restoring review and
revision. The third maxim, far from being trivial, is indispensable for
any sustained process of thought or action that combines the other
two.

The passages on the sensus communis differ in many ways from
Kant's discussions in other writings of a single supreme principle of
reason. They distinguish different aspects of reason's task more
sharply; they make more evident that the Kantian vindication of
reason presupposes plurality-without-preestablished-harmony. In
these passages political metaphors wholly replace the metaphors of
construction that predominate in the opening discussion of the Doc-
trine of Method. The political metaphors offer particularly apt ways
of characterizing modes of unreason. To reject the first maxim is to
submit either to the powers that be or to supposed transcendent reali-
ties; i t is to fantasize and defer to some "authoritative" lawgiver. To
reject the second maxim is to assume that the basic principles of
thinking and doing need not be followable by others - that they can
be lawless rather than lawlike. To reject the third maxim is to fail to
integrate the demands of rejecting illusory lawgivers and of sustain-
ing lawlikeness. Taken in conjunction, the three maxims define con-
straints for a dynamic process in which the demand for lawfulness
without a lawgiver is realized among a plurality. Reason is here
sketched not as abstract principle, but as the lawlike guidance of
thinking and doing in a dynamic process that neither submits to
outside control nor fails to acknowledge differences of opinion and
practice, and which treats resulting contradictions and tensions a s an
indefinitely extended demand for revision.

302 THE C A M B R I D G E C O M P A N I O N T O K A N T

XIV. C O N F I R M A T I O N S A N D O B J E C T I O N S

This interpretation of Kant's vindication of reason construes reason
as the principle of guiding thinking and doing in ways that others
too can follow, granted that no coordination with others is given
from "outside" by any "alien" authority. Of course, this is only the
supreme principle of reason, and it would have to be elaborated in a
vast range of more specific principles, which could be embodied in
varied social practices. More specific principles could be derived
from the supreme principle of reason by showing either that their
denials assume some "alien" authority, or that they are not lawlike,
so cannot be followed by others. Such principles would have to
count as unreasonable; their rejection would constitute the adoption
of subordinate principles of reason. This strategy may enable Kant to
show that principles of logic or of duty, or Ideas or Postulates of
Reason, are indeed subsidiary requirements of reason; however, his
account of the vindication of the supreme principie of reason cannot
establish which derivations along these lines will work, and I cannot
go far into the success of his many attempts to identify subordinate
principles of reason.

A few more general issues can be dealt with. First, to what extent
do the objections that have been raised against supposed vindica-
tions of reason hold against Kant's position! Does he involze arbi-
trary starting points? Is his attempt at vindication circular? Is it an
unending regress?

First, his starting point. Kant does not begin from supposed axi-
oms of reason, of logic or of method, but rather from the unsatisfying
character of the most daily attempts to reason. From a supposed
divine perspective, these starting points might indeed be arbitrary.
However, that perspective is unavailable to us - and nobody who
enjoys it has to worry about vindicating reason. We have no choice
but to begin from our predicament. However, for Kant this starting
point has the function of posing the problem rather than of provid-
ing axioms for its resolution.

Second, Kant's proposed solution is circular in the sense that he
quite deliberately identifies the vindication of reason with a re-
flexive process, in which the indispensable elements for the self-
discipline of thought and action are principles that are not "alien,"
hence groundless, authorities. To become (more fully) reasonable is

Vindicating reason 3 0 3

to discipline available attempts at reasoning by available modes of
reasoning. In keeping with this, Kant holds that reason progresses
and has a history.

Third, Kant's proposed vindication of reason is indeed open-
ended: A discipline is not a proof but a practice, in this case a prac-
tice for regulating all thinking and doing. Moreover, because this
discipline constrains but does not generate what count as reasoned
ways of thought and life, the task of reason cannot be defined in
terms of some final product - a completed edifice of reason, compris-
ing a finished system of all truths - but only in terms of a process of
subjecting proposed thought and action to the discipline. Reason
dictates neither thought nor action; its discipline is construed as
process, not as the once and for all discovery of secure foundations.

Kant's vindication of reason may then seem to incur not just one
but all three of the catastrophes from which attempts to vindicate
reason are said to suffer. However, here appearances mislead. Unvin-
dicated axioms, circular argument, or unending regress would each
constitute catastrophe for an attempt to provide foundations for rea-
son; but Kant makes no such attempt. His initial hypothesis, the
Copernican turn, repudiates foundationalism. In its stead he offers
considerations about ways in which processes of thought and action
must be disciplined if they are not to count as unreasoned. To appre-
ciate his alternative vision we have to shed foundationalist expecta-
tions and try to assess this account of how we might construct
principles that are authoritative for all thinking and doing, granted
that such authority can neither be conferred nor imposed.

For anyone who shares Kant's doubts about forms of founda-
tionalism, this program will have many attractions. However, some
will fear that the conception of reason that he vindicates, far from
being too ambitious - as its rationalist predecessor so plainly was -
is so minimal that i t can have no significant role. If the whole huge
critical undertaking is only going to get us this far, then might not
Kant just as well have conceded quite explicitly that he was under-
taking neither critique nor vindication of reason and recognized that
he was a skeptic - or indeed the first postmodernist? On this point I
offer one historical and one systematic thought.

The historical thought is that Kant could hardly have attacked the
tradition that had fused Platonist and Christian origns into rational-
ist metaphysics simply by rejecting its aspirations. If such strategies

304 T H E CAMKK1L)GE C O M I ' A N I O N TCI K A N T

now seem to be available to Derrida or to Rorty, it is in part because
they write as post-Kantians, as Nietzsche already did, and need at-
tack only a profoundly damaged metaphysical tradition.

The systematic thought is that only detailed investigation can
show whether and how far principles of knowledge or morality or
postulates of hope can be derived from the supreme principle of
reason. Even if such investigations can establish some subordinate
principles of reason, still these constraints will not fully determine
knowledge, action, or hope. To those who expect reason to deter-
mine everything, this may seem a deeply disappointing failure. If
Kant is right, such disappointment is itself a symptom of undisci-
plined metaphysical passions (cf. A 786 / B 814). Even if reason is
"only" a "system of constraints," these may prove a demanding
discipline for thought, for action, and for hope.

Although this cannot be shown without undertaking the detailed
investigations, the point may be illustrated by the case of principles
of logic. Rationalists expected logc to offer us algorithms for know-
ing, rules that offer complete instructions for handling every case
that falls under them, and that could in principle be used to generate
the system of truth. Indeed, i t is because formulas of logic and of
mathematics are our paradigm algorithms that we may be led to
think that this must be where we should look for indubitable founda-
tions for systematic thought and knowledge. However, when we
reflect about the standing of such formulas, i t becomes clear that
they cannot provide indubitable foundations for actual thinking and
doing unless not only the abstract formulas, but their application to
cases, are algorithmic. However, applications of algorithmic formu-
las are not algorithms. Kant insists on this as firmly as Wittgenstein
does. He points out that "general logic can supply no rules for judg-
ment" (A I 35 / B 174). If "general logic" cannot supply rules for
iudgment, it cannot provide a foundation for thinking, for doing, or
for the structure of hope that Kant believes articulates modes of
unity between the domains of thought and action.

The first question that we must raise about (general) logic is rather
whether actual cognitive processes provide the vindication for its
abstract formulas, or the other way round. The question cannot be
answered by thinking of the vindication of logical or mathematica1
formulas as internal to a system of formulas. To do so only raises the
question of the vindication of the formal system. However, if we

Vinclicating reason -30 5

think of such formulas or systems of forrnulas as having wider valid-
ity, as authoritative for any process of thought or action, we must
either assume that they have the type of vindication foundational-
ists aspire to, or accept that their vindication derives from that
which we can offer for these processes of thought and action. Such a
constructivist vindication of formulas of logic would then have to
begin by seeing which supposed logical principles could be reiected
and which could not, without our thinking and doing precipitating
itself into "darkness and contradiction" and consequent frustrations
(A vii / B xiv). Such a line of thought might reveal the difference
between a Principle of Sufficient Reason, which indeed leads into
problems, and a Principle of Noncontradiction, whose rejection
leads into problems. Only principles of the latter sort could count as
subordinate principles of reason. Only they might point away from
the predicament in which "ever and again we have to retrace our
steps, as not leading us in the direction in which we desire to go" (B
xiv).

The Kantian approach to the vindication of reason is fundarnen-
tally a modest affair. It does not disclose any hidden route back to
the Principle of Sufficient Reason. The heroic challenges of rational-
ist demands to ground reason are rejected, as are their difficulties.
All that is vindicated is a precept of thinking and doing without
relying on any fundamental principle which either presupposes
some arbitrary "authority," or cannot be followed by others. Mini-
mal indeed, but far from empty. Any form of relativism that "sub-
mits" to some arbitrary power Istate, church, majority, tradition, or
dictator) as the source of reason is reiected. So is any form of rational-
ism that "submits" to supposed divine or other "necessities." So is
any form of skepticism or postmodernism that equates "reason"
with momentarily available ways of thought. Within these con-
straints we may be able to work out how far the Kantian conception
of reason guides and constrains what we can know, what we ought to
do, and what we may hope.

N O T E S

r Works of Kailt will be cited using the short titles t h a t have been used
throughout this book and the pagination from the Akudernie edition.
The translations used are the following: Critique of Pure Reason, trans.

308 T H E C A M E H I L j G E U O M I ' A N Z O N TO K A N T

that "the capacity to iudge according to autonomy, that is frccly (but in
accord with the pr~nciples of thinking in general] IS called reason" (7:27;
trans 0. O'NI.

17 It follows that, despite long traditions ol reading Kant as presenting a
"philosophy of the subject," his starting point is rather that of plurality.
This raises very large issues about the proper evaluation 01 Kant's cri-
tique of rational psychology and his own account of subjectivity, which
must be left aside here. Kant's distinctiveness lies in the fact that his
discursive grounding of reason presupposes plurality, and the possibility
of community; it does not presuppose "atomistic" subjects, actual com-
munities or ideal communities.

J . B . S C H N E E W I N D

t 10 Autonomy, obligation,
! and virtue: An overview of
i
i Kant's moral philosophy

Kant invented a new way of understanding morality and ourselves

I as moral agents. The originality and profundity of his moral philoso-
phy have long been recognized. It was widely discussed during his
own lifetime, and there has been an almost continuous stream of
explanation and criticism of it ever since. Its importance has not
diminished with time. The quality and variety of current defenses
and developments of his basic outlook and the sophistication and
range of criticism of it give it a central place in contemporary
ethics.1 In the present essay I offer a general survey of the main
features of Kant's moral philosophy. Many different interpretations
of it have been given, and his published works show that his views
changed in important ways. Nonetheless there is a distinctive Kant-
ian position about morality, and most commentators are agreed on
its main outlines.2

At the center of Kant's ethical theory is the claim that normal adults
are capable of being fully self-governing in moral matters. In Kant's
terminology, we are "autonomous.'' Autonomy involves two compo-
nents. The first is that no authority external to ourselves is needed
to constitute or inform us of the demands of morality. We can each
know without being told what we ought to do because moral require-
ments are requirements we impose on ourselves. The second is that
in self-government we can effectively control ourselves. The obliga-
tions we impose upon ourselves override all other calls for action,
and frequently run counter to our desires. We nonetheless always
have a sufficient motive to act as we ought. Hence no external

3 1 0 T H E C A M B R I D G E COMI'ANION T O K A N T I
source of motivation is needed for our self-Iegislation to be effective
in controlling our behavior.

Kant thinks that autonomy has basic social and political implica-
tions. Although no one can lose the autonomy that is a part of the

I
nature of rational agents,> social arrangements and the actions of
others can encourage lapses into governance by our desires, or
heteronomy. Kant, as we shall see, found it difficult to explain just
how this could happen; but he always held that the moral need for
our autonomy to express itself was incompatible with certain kinds
of social regulation. There is no place for others to tell us what
morality requires, nor has anyone the authority to do so - not our
neighbors, not the magistrates and their laws, not even those who
speak in the name of God. Because we are autonomous, each of us
must be allowed a social space within which we may freely deter-
mine our own action. This freedom cannot be limited to members of
some privileged class. The structure of society must reflect and ex-
press the common and equaI moraI capacity of its members.

Kant's interest in the social and political implications of auton-
omy is shown in many places. In the short essay "What is enlighten-
ment!" Kant urges each of us to refuse to remain under the tutelage
of others. I do not need to rely on "a book which understands for me,
a pastor who has a conscience for me." We must think and decide for
ourselves. To foster this, public freedom of discussion is necessary,
particularly in connection with religion. An enlightened ruler will
allow such discussion to flourish, knowing he has nothing to fear
from it (7:35/ 4off l H 3-4, SHJ. Later in "Perpetual Peace" Kant
expressed the hope that eventually all states will be organized as
republics, in which every citizen can express his moral freedom4
publicly in political action {7:349ff / H 93ffJ.

What stands out in Kant's vision of the morality through which
we govern ourselves is that there are some actions we simply have to
do. We impose a moral law on ourselves, and the law gives rise to
obligation, to a necessity to act in certain ways. Kant does not see
morality as springing from virtuous dispositions that make us want
to help others. He sees it as always a struggle. Virtue itself is defined
in terms of struggle: It is "moral strength of will" in overcoming
temptations to transgress the law (Morals, 7:405 / 66-7). Law is
prior to virtue, and must controI desires to help others as we11 as
desires to harm.

Autonomy, obligation, and virtue 31 1

It has sometimes been thought that the salience of law and obedi-
ence in Kant's view shows that he had an authoritarian cast of mind.
Some unpublished early notes show quite clearly that the moral
stance behind his emphasis on obligation was very different. ''In our
condition," he wrote around I 764,

when universal injustice stands firm, the natural rights of the lowly cease.
They are therefore only debtors; the superiors owe them nothing. There-
fore these superiors are called gracious lords. He who needs nothing from
them but justice and can hold them to their debts does not need this
submissiveness.~

A society built around the virtues of benevolence and kindness is for
Kant a society requiring not only inequality6 but servility as well. If
nothing is properly mine except what someone graciously gives me,
I am forever dependent on how the donor feels toward me. My inde-
pendence as an autonomous being is threatened. Only if I can claim
that the others have to give me what is mine by right can this be
avoided. Kant makes the point even more plainly in a comment
written a few years later:

Many people may take pleasure in doing good actions but consequently do
not want to stand under obligations toward others. If one only comes to
them submissively they will do everything; they do not want to subject
themselves to the rights of people, but to view them simply as objects of
their magnanimity. It i s not all one under what title I get something. What
properly belongs to me must not be accorded to me merely as something I
ask for.7

Kant did not deny the moral importance of beneficent action, but his
theoretical emphasis on the importance of obligation or moral neces-
sity reflects his rejection of benevolent paternalism and the servility
that goes with it,& just as the centrality of autonomy in his theory
shows his aim of limiting religious and political control of our lives.

Kant's attribution of autonomy to every normal adult was a radical
break with prevailing views of the moral capacity of ordinary people.
The naturaI law theorists whose work was influential through the
seventeenth and much of the eighteenth centuries did not on the

whole think that most people could know, without being told, every-
thing that morality requires of them. The lawyers were willing to
admit that God had given everyone the abiIity to know the most
basic principles of morality. But they held that the many are unable
to see all the moral requirements implicit in the principles and often
cannot grasp by themselves what is required in particular cases. Lilce
Kant later, the natural lawyers thought of morality as centering on
obligations imposed by law. For them, however, God is the legislator
of moral law, and humans his unruly subjects. Most people are un-
willing to obey the laws of nature, and must be made to do so
through the threat of punishment for noncompliance. This view was
built into the concept of obligation as the natural lawyers under-
stood it. They held that obligation could onIy be explained as neces-
sity imposed by a law backed by threats of punishment for disobedi-
ence. They would accordingly have thought Kant's view that we can
make and motivate ourselves to obey the moral law not only blasphe-
mous but foolish.9 They would also have wondered what kind of
account of moral necessity Kant could give, once he refused to ap-
peal to an external lawgiver or to sanctions.

A number of philosophers before Kant had begun to reiect the
natural Iawyers' low estimate of human moral capacity, and to pres-
ent theories in which a greater ability for self-governance is attrib-
uted to people. A brief look at the philosophers whom Kant himself
has told us were important in his development will help us see how
far beyond them he went.IO

In deliberate opposition to natural law views, the British philoso-
phers Shaftesbury and Hutcheson portrayed virtue rather than law
and obligation as central to morality.1t They argued that to be virtu-
ous we have only to act regularly and deliberately from benevolent
motives that we naturally approve. Because approval is naturally felt
by everyone, and because we all have benevolent motives, we can all
equally see and do what morality calls for, without need of external
guidance or of sanctions. Christian Wolff, whose philosophy domi-
nated German universities when Kant was a student, tried to reach a
similar conclusion by a different route.12 He argued that we can be
self-governed because we can see for ourselves what the conse-
quences of our actions will be, and can tell which action will bring
about the greatest amount of perfection. Since we are always drawn
to act so as to bring about what we believe is the greatest amount of

Autonomy, obligation, and virtuc

perfection, Wolff says we are bound or necessitated to do what we
think will be for the best. And this seems to hinl to explain the
necessity we call "moral," or our moral obligation. In political mat-
ters we are obligated or obliged to act by sanctions imposed by a
political ruleri but in morality we oblige ourselves to act through
our perception of perfection. Hence in morality we are self-governed.
We need no sanctions to move us to act for the best.13

Kant came to hold that neither of these kinds of moral theory was
acceptable. They imply that the only necessity involved in morality
is the necessity of using a means to an end you desire. If you do not
want the end, there is no need for you to do the act that leads to i t .
But Kant thinks i t is just a contingent empirical fact that you have
the desires you have.14 If so, then on these views it is a matter of
happenstance whether or not someone is bound by any moral neces-
sity. Obligation becomes a matter of what one wants to do. But true
moral necessity, Kant held, would make an act necessary regardless
of what the agent wants.

One philosopher prior to Kant, the Lutheran pastor C. A. Crusius,':
had talzen moral necessity to be independent of our contingent ends.
There are, Crusius said, obligations of prudence, which arise from the
need to act in a certain way to attain one's end. But there are also
obligations of virtue, or moral obligations, and these make it neces-
sary to act in certain ways regardless of any of one's own ends. Both
the knowledge of these requirements and the motive to comply with
them are available to everyone alike because certain laws are incorpo-
rated in the structure of our will, and carry their own impetus to
action. Because everyone has a will, everyone can always know what
morality requires; and when we act accordingly we are determining
ourselves to action. Crusius thus explains the idea of moral obliga-
tion in terms of an unconditional necessity, and claims that because
this necessity binds our will by its own nature we need no external
guidance or stimulus to be moral. Crusius's aim in asserting our high
moral capacity was in fact to show that we are fully responsible for
our actions before God. He took the laws structuring our will to
obligate us because they are God's commands; and he believed that
obedience is our highest virtue. If Crusius provided Kant with some of
the tools he used to work out his idea of autonomy, he was not the
inspiration for that idea.

It took a radical critic of society, Jean-Jacques Rousseau, to suggest

314 T H E C A M B R I D G E C O M I ' A N I O N TO K A N T

the idea. Rousseau convinced Kant that everyone must have the
capacity to be a self-governing moral agent, and that it is this charac-
teristic that gives each person a special kind of value or Jignity.14
Culture in its present corrupt state conceals this capacity of ours,
Rousseau thought, and society must be changed to let it show and be
effective. In the Social Contract he called for the construction of a
comnlunity in which everyone agrees to be governed by the dictates
of the "general wil1," a will representing each individual's truest and
deepest aims and directed always at the good of the whole. The
general will would have to be able to override the passing desires
each of us feels for private goods. But, Rousseau said, "the impulse of
appetite alone is slavery, and obedience to the law one has prescribed
for oneself is freedom."l7 Previous thinkers had frequently used the
metaphor of slavery to describe the condition in which we are con-
trolled by our passions, but for them the alternative was to lollow
laws that God or nature prescribe. Rousseau held that we make our
own law and in doing so create the foundation for a free and just
socia1 order. This thought became central to Kant's understanding of
morality. -

The problem Kant faced was to show how such law-making is possi-
ble. In particular he had to explain how we can impose a necessity
upon ourselves. If my obligations arise simply through my own will,
how can there be any real constraints on my action! Can't I excuse
myself from any obligations I alone impose! Rousseau had nothing
to suggest beyond the thought that conscience is a sentiment that
moves us without regard for our own interest; and we have already
seen why Kant could not accept that suggestion. Someone might not
have conscientious sentiments, or might get rid of them. Then on
such a view no obligations bind her. Moral necessity could not be
expIained on that basis. Kant eventually found an explanation by
comparing moral necessity to the necessity involved in the laws
governing the physical universe. Kant was a Newtonian. He held
that the sequence of events in the world is necessary. But its laws
involve no commands and no sanctions. Morality, however, is not
science. Science shows us how the world has to be. Morality tells us

Autonomy, obligatior~, and vir tue

! how it ought to be. How call the model of scientific laws help us
understand morality?

Kant had read Rousseau and rethought morality before he came to
the breakthrough that led to the critical philosophy.lH In developing
his new view of morality he used the tools the critical standpoint gave
him. In the Critique of Pure Reason he argued that perceptual experi-
ence of the world shows only what does happen. Since laws say what
has to happen they must involve a nonexperiential, or a prtori, aspect,
and it must be this that explains the necessity they impart. How is
this nonexperiential aspect of lawfulness to be explained; The mind,
Kant answered, involves the activity of imposing different forms of
order on the perceptual material that its passive receptivity gives it.
The forms of order are not externally imposed on the mind. They are
an aspect of itself, the aspect through which it makes experience
lawful. And they are "pure" or devoid of ally empirical content in
themselves. Their constitution is independent of their actual forming
of perceptions into lawfully ordered sequences.

The question then is whether there is an aspect of the mind that
does for action what the mental activities revealed in the first Cri-
tique do for experience. Thinking in terms of separate faculties of
the mind, Kant attributes the initiation of action to the will, respond-
ing to desires. Desires, he assumes, are not rational as such. They
arise in us because we are finite beings, with bodily and other needs.
If there is to be rationality in action, the will must be its source.
Kant therefore equates the will with practical reason. Does the fa-
culty of practical reason have an inherent structure in the way that
the faculty of pure reason does! If it does, and if it imposes form on
the givens we feel as desires, then we have a clue to an explanation
of exactly how and why we are autonomous. Taking the activity of
practical reason as the source of the necessities that we impose on
our willed behavior would show that these necessities are no more
escapable than those that give structure to the physical world. They
could therefore constitute our morality.

To translate this idea into a moral theory, Kant had to show that the
main concepts of n~orality can be explained in terms of a self-

316 THE C A M B H I D G E C O M P A N I O N TI) K A N T

imposed necessity. We can begin to see how he does this by examin-
ing the way he relates three ideas central to morality: the ideas of
the moral worth of an agent, of the rightness of an action, and of the
goodness of the states of affairs that are the goals or outcomes of
action.

One way of relating these ideas is to take as basic the goodness of
states of affairs that can be brought about by human action. We
consider, say, that being happy, or having fully developed talents, is
intrinsically good. Then a right act can be defined as one that brings
about good states of affairs, or brings them about to the greatest
extent possible; and a good agent is one who habitually and deliber-
ately does right acts. In such a scheme, right acts will have only an
instrumental value, and we can and indeed must know what is good
before we can make iustifiable claims about what acts are right.
Such a scheme is comnlon feature of the work of Kant's predeces-
sors. Kant rejected it.

He rejected it because it makes autonomy in his sense impossible.
Suppose that a kind of state of affairs is intrinsically good because oi
the very nature of that kind of state of affairs. Then the goodness
occurs independently of the will of any finite moral agent, and if she
must will to pursue it, she is not self-legislating. Suppose the good-
ness of states of affairs comes from their conformity to some stan-
dard. Then the standard itself is either the outcome of someone's
will - say, God's - or i t is self-subsistent and eternal. In either case,
conformity to i t is not autonomy.IP Conformity would be what Kant
calls heteronomy.

An alternative way of relating the three moral concepts became
available to Kant through the idea that moral necessity, as embedded
in the laws of morality, might have a pure a prior1 status akin to that
of the necessity characterizing Newton's gravitational laws. While
the mind imposes necessity in both cases, in morality the relevant
aspect of mind is the rational will. This leads Kant to take the
concept of the good agent as basic. Think of the good agent as one
whose will is wholly determined a priori, and think of the pattern of
that determination as the moral law.20 Then we can say that it is
necessarily true that whatever acts such an agent does are right acts;
and whatever states of affairs such an agent deliberately brings about
through those acts are good states of affairs. Kant makes it clear in
the second Critique that this is his position:

i Autonomy, obligation, and virtue 317

1 the concept of good and evi l is not defined prior to the moral law, to wh~ch ,
it would seem, the forrncr would have to serve as foundation; rather the
concept of good and evil must be defined after and hy means of the law.

(Practical Reason r; :62-3 1 6 5)

For Kant then the rightness of acts is prior to the goodness of states
of affairs, because only outcomes of right acts can count as good
states of affairs. We do not discover what is right by first finding out
what is good. Indeed we cannot determine what states of affairs are
good without first knowing what is right. In order to know what is
right all we need to know is what the perfectly good agent would do.
Then whenever there is an act that a perfectly good agent could not
omit, it is an act anyone in those circumstances has to do.>'

Kant thinks one more step must be taken before we can obtain a
full account of the moral concepts. So far we have considered a will
completely determined by its own inner lawfulness. Because this
law is a law constituting practical reason, such a will - unlike ours -
would be perfectly rational. We finite beings do not have what Kant
calls a "holy will," a will so fully determined by its inner lawful
constitution that it acts spontaneously and without struggle. Our
desires clamor for satisfaction whether they are rational or not.
Hence for us the operation of the law in our rational will is not
automatic. We feel its operation within us as a constraint, because i t
must act against the puII of desire. In finite beings, Kant says, the
moral law "necessitates, " rather than acting necessarily (Ground-
work, 4:413-I 4 / 8 I) . The terminology is not helpful, but Kant's
thought here is familiar. If you were perfectly reasonable, you would
go to the dentist to have that aching tooth looked at; and if you don't
go because you fear dentists, you will find yourself thinking that you
really ought to go. This is a prudential illustration of something that
holds in the purely moral realm as well. When we see a compelling
reason to do an act we are reluctant to do, we may not do it; but we
admit we ought to.

The term "ought" is central to our moral vocabulary because the
tension between reason and desire is central to our moral experi-
ence. "Ought" can be defined, on Kant's view, by saying that what-
ever a holy will, or perfectly rational will, necessarily would do is
what we imperfectly rational agents ought to do (Groundwork.
4:413-14 / 81; Practical Reason, 325: / 3 2 - 3 ; Morals, 6:394-5 1 54-

3 1 8 T H E C A M B R I D G E C O M P A N I O N T O K A N T

5) . When we speak of our obligation to do something, we are refex-
ring to the necessity of a given act, without specifying which act is
necessary; and to call an act a duty is to say that it is an action that is
obligatory. It is Kant's belief in the importance of struggle in the
moral life that leads him to his view that virtue cannot be defined as
a settled habit or disposition. Cod, Kant thinks, necessarily acts
morally and for that reason cannot have virtue. Only beings who
find morality difficult and who develop persistence in struggling
against the temptations can be virtuous. We finite beings will never
get to the point at which we do not need the strength to resist desire.
We are neither angels nor animals. Virtue is our proper station in the
universe (Morals, 6:405-9 1 66-7 I) .

If we grant Kant his account of the central moral concepts, we want
next to know what the moral law is, and how and to what extent it
can serve as a principle for showing us what we ought to do. Many
critics, from Hegel to the present, have argued that Kant's principle
cannot yield any results at all, because i t is a formal principIe.zz Are
they right!

I have tried to explain why, in order to assure the autonomy of the
moral agent, the moral law must be pure and a priori. This means,
Kant insists, that the law must be formal. Like the logcal law of
contradiction, which rules out any proposition of the form 'P and
not-P', the moral law must not itself contain any "matter" or con-
tent. Nonetheless Kant thinks form without content in morality is
as empty as he thinks i t would be in our experience of nature. There
must be content, Kant holds, but it can only come from outside the
will - from desires and needs, shaped by our awareness of the world
in which we live into specific urges to act or plans for action. Our
finitude makes the needy aspect of the self as essential to our particu-
lar mode of being as is the free will. It takes the two working to-
gether to produce morality. But all that the moral law can do is to
provide the form for matter that comes from our desires.

Our urges to act come to the will through what Kant calls "max-
ims." A maxim is a personal or subjective plan of action, incorporat-
ing the agent's reasons for acting as well as a sufficient indication of
what act the reasons call for. When we are fully rational, we act,

Autonomy, obligation, and virtue

knowlng our clrcumstances, in order to obtain a definlte end, and
aware that under some conditions we are prepared to alter our plans.

I Because circumstances and desires recur, a maxim is general. I t IS

like a private rule. A maxim might look like this: If ~ t ' s raining, take

I an umbrella In order to stay dry, unless I can get a rlde. We often
don't think explicitly about the clrcumstances or the contingencies
when we are acting, and Kant does not always include them in his
examples of maxims. Sometimes we don't even thlnk of the purpose
or goal of an action, only of what we are intent on do~ng. But if we
are rational our action always has a purpose, and we are responsive
to the surroundings in which we act. A full maxim simply makes all
this explicit. A rational agent tests her maxims before acting on
them. To do so she uses the laws of rational willing.

Kant thinks there are two basic laws of rational willing. One gov-
erns goal-oriented action generally, and is easily stated:

Who wills the end, wills (so far as reason has decisive influence on his
actions) also the means which are indispensably necessary and in his power.

(Groundwork, 4:417 / 84-85)

This simply says that when a rational agent is genuinely in pursuit
of a goal, she must and will do whatever is needed to get it. Other-
wise she is not really pursuing the goal. Now whenever there is a law
determining a perfectly rational being to action, there is a counter-
part, couched in terms of "ought," governing the actions of irnper-
fectly rational beings such as ourselves. Kant calls such "ought"
counterparts of the laws of rational willing "imperatives." He uses
this term because the laws of rational willing appear as constraining
us in the way that commands do. The "ought" counterpart of the
law of goal-oriented willing is easily stated:

Whoever wills an end ought to will the means.

Kant calls it the "hypothetical" imperative. It is hypothetical be-
cause the necessity of action that it imposes is conditional. You
ought to do a certain act if you will a certain end.>]

Given Kant's claim that means-ends necessity is inadequate for
morality, it is plain that he must think there is another law of ra-
tional willing, and so another kind of "ought" or imperative. The
kind of "ought" that does not depend on the agent's ends arises from
the moral law; and Kant calls the imperative version of that law ''the

3 2 0 T H E C A M B R I D G E C O M P A N I C I N T O K A N T

categorical imperative." The moral law itself, Kant holds, can only
be the form of lawfulness itself, because nothing else is left once all
content has been rejected. The moral law can therefore be stated as
follows:

A perfectly rational wilI acts only through maxims which it couId aIso will
to be universal law.

When this appears to us in the form of the catgorical imperative, it
says:

Act only according to that maxim through which you can at the same time
wilf that it should become a universal law. (Groundwork, 4:42r / 88)

We might think of Kant as recommending a two-stage testing of
maxims. First test a maxim by the hypothetical imperative. Does
the proposed act effectively bring about a desired end! If not, reject
it; and if it does, test it by the categorical imperative. If it passes this
test, you may act on it, but if it does not, you must reject it. It is not
hard to see how to apply the test of prudential rationality. The ques-
tion is whether the test of morality, the categorical imperative, actu-
ally enables us to decide whether or not we may act on a maxim.

Kant gives us a formulation of the categorical imperative that he
thinks is easier to use than the one I have already cited:

Act as if the maxim of your action were to become through your will a
universal law of nature. [Groundwork. 4:42r / 89)

Now suppose you need money. You think of getting some by asking
a friend to lend it to you, but you have no intention of ever repaying
him. You plan to make a false promise to repay. Your maxim (omit-
ting circumstances and conditions] is something like this: Use a
lying promise to get money I want. Suppose this passes the pruden-
tial test. You then consider whether your maxim could be a univer-
sal law of nature, whether there could be a world in which everyone
was moved, as by a law of nature, to make lying promises to get
what they want. It would have to be a world in which it is pruden-
tially rational to make a lying promise to get money. Well, if every-
one made lying promises it would be pretty obvious, and people
would stop believing promises. But in a world where no promises are
trusted, it cannot be rational to try to use a promise in this way.
Thus you cannot coherently think a world for which your maxim is

1 Autonomy, obligation, and virtue
3 2 1

a law of nature. You are therefore not permitted to act on i t (Ground-
work, 4 4 2 2 / 89-90).

Another example shows a different way in which the categorical
imperative works. I pass someone collapsed on the street, and decide
not to help him. My maxim is something like this: Ignore people in
need of help, in order not to interfere with my plans. Kant says that I
can coherently conceive of a world of people indifferent to one an-
other's distress. But he believes that I cannot will the existence of

I such a world. Look at it this way. As a rational agent I necessarily
I
i will the means to any of my ends. The help of others is often a

i means I need for my own ends. So it would be irrational to will to

! exclude the help of others as a possible means when I need it. But if I
universalize my maxim, I will to make it a law of nature that no one

! helps others in need. I would therefore be willing both that others
help me when I need it and that no one help others when they need
it. This is incoherent willing. Hence I may not act on my maxim
(Groundwork, 4:423 / 90-91 1.24

When we use the categorical imperative in these cases we suppose
that we are examining a maxim embodying the agent's genuine rea-
sons for proposing the action, rather than irrelevancies (such as that
the act will be done by a gray-bearded man) that might let it get by
the categorical imperative. A vocabulary for formulating our plans is
also presupposed (though that vocabulary itself might be called into
question, as when we reject racist 1anguageJ.zs Given these assump-
tions, the examples show that if maxims of the kind they involve are
what the categorical imperative is to test, then the moral law is not
empty. There are at least some cases in which we can assess the
moral permissibility of a plan simply by considering its rationality,
without basing our conclusion on the goodness or badness of its
consequences. The Kantian position is a real option for understand-
ing morality.

The categorical imperative can be formulated in several ways. Kant
thinks they are all equivalent, and insists that the first formulation,
the one we have been considering, is basic. Though the others bring
out various aspects of the moraI law, they cannot tell us more than
the first formula does. It concentrates on the agent's point of view.

322 T H E C A M U K I I > C : E U 0 M I ' A N I C) N T O K A N T

The secorld fornlulation draws our attention to those affected by our
action:

Act in such a way that you always treat humanity, whether i n your own
person or i n the person of another, never simply as a means, but always at

the same time as an end. (Groundwork. 4:429 1 9 6)

Kant is saying that the ends of others - if morally permissible - set
limits to the ends we ourselves may pursue. We must respect the
permissible ends of others, and we may make others serve our own
purposes only when they as moral agents assent to such use, as
when someone willingly takes a job working for another. Thus we
may not pursue our own ends if they impermissibly conflict with
the ends of others.26 We are also to forward the ends of others, a point
to which I will shortly return.

The third formulation instructs us to look at agent and recipient of
action together in a community as we legislate through our maxims:

All maxims as proceeding from our own law-making ought to harmonize
with a possibIe kingdom of ends as a kingdom of nature.

(Groundwork, 4:436 / 104)

Here we are told always to think of ourselves as members of a soci-
ety of beings whose permissible ends are to be respected, and to test
our maxims by asking whether, supposing the maxims were natural
laws, there would be a society of that kind.27

Because the richer formulations of the categorical imperative can
take us no further than the formula requiring us to test our maxims
by asking if they could be universal laws, we must ask how well that
principle can serve to show us the way through all of our relations
with one another.

The categorical imperative clearly requires a kind of impartiality
in our behavior. We are not permitted to make exceptions for our-
selves, or to do what we would not rationally permit others to do.
But it would be a mistake to suppose that Kantian morality allows
for nothing but impartiality in personal reIations. The maxim "If it
is my child's birthday, give her a party, to show I love her" is think-
able and willable as a law of nature, as are some maxims of helping
family members and friends rather than helping others. Of course
our actions for those we prefer must be within rationally allowable

Autonomy, obligation, and virtue

1 limits, but within those limits Kantian ethics has nothing to say
against the working of human affection.

A broader point is i~lvolved here. A1 though the categorical impera-
tive operates most directly by vetoing proposed maxims of action, it
is a mistake to suppose that i t does nothing more. I t is usually true
that from its prohibitions alone no positive directives follow. What-
ever is not forbidden is simply permitted. Sometimes, however, a
veto forces a requirement on us. Where what is forbidden is not
doing something - for instance, not paying my taxes - the veto re-
quires me to do something, to pay my taxes, because it is not permit-
ted not to do so. Beyond this, the categorical imperative can set
requirements that are not so specifically tied to prohibitions. Kant
gives us more detail on this in the Metaphysics of Morals.

He there divides morality into two domains, one of law or right
{Recht), and one of virtue (Morals, 6:218-21 1 16-19]. The domain of
law, which extends to civil law, arises from maxims that are vetoed
because they cannot even be thought coherently when universal-
ized. The rejection of such maxims turns out to provide a counter-
part to the recognition of the strict rights of others. We may not
interfere with their leatimate projects, may not take their property,
and so on. The domain of virtue involves maxims that can be
thought but not willed as universal laws. Most of what morality
requires as action rather than abstention is a requirement of virtue.

We have already seen why Kant thinks we cannot will a maxim of
universal neglect of the needs of others, even though such a maxim
is thinkable as a law of nature. Now the denial of this vetoed maxim
is not the maxim "Always help everyone." It is rather the maxim
"Help some others at some times." Kant thinks that further argu-
ment from this point will show that it is morally required that one
of our own ends be to forward the ends of others. He thinks it can be
shown in similar fashion that we must make the perfection of our
moral character and of our abilities one of our ends (Morals, 6:384-

8 / 43-71.
The differences between the domain of law and that of virtue are

significant. To be virtuous, I must be acting for the sake of the good
of another, or for my own perfection, and viewing these ends as
morally required. In the domain of law it does not matter why I do
what I do, so long as I abstain from violating the rights of others.
Because the motive does not matter in legal affairs, if I do not per-

324 T H E C A M B R I D G E CCIMI'ANION TCI K A N T

form as I ought, I can rightIy be compelled to do so. I obtain no moral
merit for carrying out legal duties. I simply keep my slate clean. In
the domain ot virtue, by contrast, there is nothing to which I can be
compelled, because what is required is that I have certain ends, and
ends must be freely adopted [Morals, 6:38r / 39). Moreover in the
realm of virtue there are no requirements about specific actions. It is
up to me to decide which of my talents to improve, where my worst
moral failings are, and how, when, and how much to help others. Of
course I may only do what is permissible within the limits of my
legal duties. But the more I make the required ends mine, the more I
will do. In the realm of virtue, moreover, I can become entitled to
moral praise through my efforts for others. My merit increases as I
make their goals my own.

Kant thus makes a place for a concern for human weII-being as
well as for negative respect for rights.r* What is to be noted is that he
does not base the requirement of concern for others on the goodness
of the results virtue brings about. And he does not require us to bring
about as much happiness (or as much of our own perfection) as we
possibly can. He allows that we will have permissible ends that will
compete for time and resources with the morally required ends.
Morality does not tell us how to decide between them. It only tells
us that we must pursue the required as well as the personal ends,
staying always within the limits of justice.

How adequate, then, is the categorical imperative as a moral
guide! One might wish to reject the whole vocabulary of law and
ohligation, and with it Kant's principle, on the grounds that it gives a
skewed and harmful portrayal of human relation^.^^ But even if one
does not wish thus to set aside or subordinate the moral concerns
that led Kant to make that vocabulary central, one must allow that
there are problems with Kant's claims for the categorical imperative.
I note only two.

First, Kant held that his principle leads to certain conclusions that
many sensible people do not accept, such as that lying, suicide, and
political revolution are always prohibited. If his inferences to these
moral conclusions are valid, then his principle is questionable. If he
is not right, then a question must be raised about his claim that his
principle is so easy to apply that an ordinary person, "with this
compass in hand, is well able to distinguish, in all cases that present
themselves, what is good or evil, right or wrong. . . ." (Groundwork,

Autonomy, obligation, and virtue 325

I 4:404 / 7r-21. I t is not clear that any single principle can do all that
Kant claims for the categorical imperative.

Second, if the adequacy of the categorical imperative for cases
involving only relations between two people is hard to determine,
its adequacy for helping settle large-scale social issues is even more
so. Kant thought that individual decision making would be able to
guide people to coordinated action on matters of general concern.
This seems extremely doubtful. It does not follow, however, that
there is no way of revising the Kantian principle so that it might
handle such issues in a way that preserves the intent of Kant's own
formulation. lo

VII

Kant held that the proper way to proceed in moral philosophy is to
start with what we all know about morality and see what principle
underlies i t . The Groundwork accordingly begins with an examina-
tion of commonsense opinion. From it Kant extracts the motive that
is central to morality as well as the basic principle of decision making.

He begins with the claim that we all recognize a kind of goodness
different from the goodness of wealth, power, talent, and intellect,
and even different from the goodness of kindly or generous disposi-
tions. Under certain conditions any of these might turn out not to be
good. But there is another kind of goodness that stays good under
any conditions. This is the special kind of goodness a person can
have. It is shown most clearly, Kant thinks, when someone does
what she believes right or obligatory, and does it just because she
thinks it so. Someone lacking kindly feelings, pity, ow generosity, and
not even caring about her own interest any more, may nonetheless
do what she thinks right. The special sort of merit we attribute to
this person is the goodness central to morality. It is best thought of
as the goodness of a good will (Groundwork, 4:393-4 / 6 1-2).

Reflection on the agent of good will brings out an important point.
Her value does not depend on her actual accomplishments. And
because she is moved by a desire to do the act or to bring about its
results, her value cannot depend on the results she intended either.
Her value must depend, Kant says, "solely on the principle of voli-
tion" from which she acted. And the only principle available, be-
cause she is not moved by the content of her action, must be formal.

THE C A M B R I D G E CII)MI'ANION TCI K A N T

The agent of good will must therefore be moved by the bare lawful-
ness of the act. Kant puts it by saying that she is moved by respect or
reverence (Achtungj for the moral law (Groundwork, 4:400 / 68).

Commonsense beliefs about the moral goodness of the good agent
show us, Kant thinks, that the categorical imperative is the principle
behind sound moral judgment. Kant also thinks he obtains from
. . .

Autonomy, obligation, and virtue

motive that necessarily moves us to act rightly is respect, because it
alone is only activated by the dictates of the categorical imperative.

I t is easy to see the place of respect in Kant's portrayal of auton-
omy. Respect provides an answer to the claim, made famous by
Hume but probably known to Kant through work by Hume's influen-
tial ~redecessor Francis Hutcheson.33 that reason cannot motivate

beliefs about the good agent his view about the motivation proper to us. On the contrary, Kant replies: Practical reason generates its own
morality. Historically the latter was as revolutionary as the former, unique motive. External sanctions, of the sort the natural law theo-
and systematically the two aspects of the theory are inseparably rists thought indispensable to give obligation its motivating power,
linked. But the motivational view leads to some new problems for are unnecessary, at least in principle, because we all have within
Kant.

The psychological doctrine prevalent in Kant's time held that
what motivates us in voluntary rational action is desire for good and
aversion to evil. Granting that people often fail to pursue the good
either through mistake or through perversity, the view implies that
if we do not act from a desire for some perceived good, we are acting
wrongly or at least irrationally. Of course i t was allowed that people
sometimes do their duty just because they ought to. But since doing
one's duty was understood to be productive of good - the good of the
community - even conscientious action was seen as motivated by
desire for the good.31

Crusius broke with this tradition when he said that we could obey
God's Iaws simply because they are ordained by him.>. Kant's asser-
tion that in obeying the dictates of the categorical imperative we
could be motivated by what he called respect for the law accepts this
decisive break with the older view. Respect, as we have seen, is a
concern not for the ends or goods of action, but for the form. So
when we are moved by it, we are not pursuing good. But neither are
we acting wrongly or irrationally. The central moral motive there-
fore does not fit the standard pattern.

Respect is unlike other motives in two further ways. First, i t is a
feeling that arises solely from our awareness of the moral law as the
categorical imperative. And it always arises from such awareness.
While other motives may or may not be present in everyone at all
times, every rationaI agent always has available this motive, which
is sufficient to move her to do what the categorical imperative bids.
Second, other motives, such as fear of punishment, greed, love, or
pity, can lead us to act rightly. But it is merely contingent if they do.
Love, like greed or hatred, can lead one to act immorally. The sole

, .
ourselves an adequate motive for compliance. Respect also makes
up for the inequities of nature. Some people are naturally loving,
friendly, and thoughtful. Nature has not been so generous to others.
Lf only natural motives were available to move us to do what moral-
ity requires, then some, through no fault of their own, would be
unable to comply with it. Kant's doctrine implies that no one need
be prevented by the niggardliness of nature from attaining moral
worth.

If the attractions of the doctrine of respect are plain, i t nonetheless
gets Kant into difficulties. It leads him to think along the following
lines. If I act from any motive other than respect, I am simply doing
something I find myself wanting to do. My action may be right, but
if so that is merely contingent. Even if it is, I show no special con-
cern for morality when I am moved by my desire. All that is shown
by a right act done from a nonmoral motive is that morality and my
interest here coincide. Consequently I deserve no praise unless I act
from respect. Action from respect is the only kind of action that
shows true concern for morality. No other motivation entitles me to
count as a virtuous agent.

As critics have frequently pointed out, this seems a paradoxical
position.34 It seems to make almost every aspect of character unim-
portant to morality, because it denies any moral worth to actions
springing entirely from feelings of love, loyalty, friendship, pity, or
nenerositv, and seems to rule out mixed motives as sources of moral u , ,
worth.37 Worse, i t suggests that kind or loving feelings can get in the
way of our achieving moral merit. Lf merit accrues only when we act
from a sense of duty, i t seems that human relations must be either
unduly chilly or else without moral worth. Did Kant really hold this
view! There are passages that suggest he did, 16 and others where he

328 THE C A M B R I D G E C O M P A N I O N TO K A N T

asserts a much more humane view.37 The most plausible alternative
to the extreme position is one that allows conditional mixed mo-
tives: I may have merit when moved by the motive of pity, say, if I
allow pity to operate only on condition that in moving me i t leads
me to nothing the categorical imperative forbids, and if respect is
strong enough in me to move me were pity to fail. Because the texts
show a change of mind, the best interpretation depends on system-
atic considerations, of which not the least is whether one accepts
Kant's belief that there is a unique and supremely important kind of
merit or worthiness, the moral kind.

So far I have tried to explain the principle Kant takes to be central to
morality and the motivation he thinks is unique to it. I have said
nothing about the justification he thinks he can give for claiming
that the principle really holds. We are thus at the point Kant reaches
toward the end of the second part of the Groundwork. He there says
that so far all he has done is to show what ordinary moral conscious-
ness takes morality to involve if there is such a thing. But is there? A
parallel question about prudential rationality would be easy to an-
swer. The law of prudence is true by definition, or analytic. To say
someone is a "perfectly rational agent" simply means (in part) that
she "uses the means needed to attain her goals.'' But the moral law
is not analytic. The concepts "complete1y good will" or "perfectly
rational agent" do not include "acts only through universalizable
maxims." And we cannot base the moral law on experience. It is a
necessary proposition, and experience alone never grounds such
propositions. What basis then is there for the moral law?>$

The problem as Kant sees it is to discover something through
which we can join the subject of the moral law - "perfectly rational
agent" - and its predicate - "acts only through universalizable max-
ims." He sees a possible solution in the idea of freedom of the will.
Freedom has a negative aspect: If we are free, we are not determined
solely by our desires and needs. But freedom is more than the ab-
sence of determination. A will wholly undetermined would be ran-
dom and chaotic. It would not allow for responsibility, nor conse-
quently for praise and blame.39 The only viable way to think of a free
will, Kant holds, is to think of it as a will whose choices are deter-

Autonomy, obligatio~l, and virtue 320

mined by a law that is internal to its nature. Such a will is deter-
mined only by itself, and is therefore free. But we have already seen
that the only self-determined actions are actions done because of the
universalizability of the agent's maxim. So if we could show that a
rational will must be free, we would have shown that a rational will
acts only on universalizable rnaxirns.~~ We would have proven the
first principle of morality.

Given Kant's Newtonian model of the physical world, a strong
claim about freedom of the will raises problems. Our bodies as physi-
cal objects are subject to Newton's laws of motion. If they are moved
by our natural desires, this is unproblematic, because desires them-
selves arise in accordance with deterministic laws (as yet undis-
covered). Morality, however, requires the possibility of action from a
wholly nonempirical motive. We never know whether real moral
merit is attained, but if it is, the motive of respect must move us to
bodily action, regardless of the strengthof our desires. Is this possible?

In the first Critique Kant argued that no theoretical proof (or dis-
proof) of free will can be given. In the Groundwork Kant thinks he
can give at least indirect support to the claim that we are free. When
we as rat~onal beings act, he says, we must take ourselves to be free.
He means that whenever we deliberate or choose we are presuppos-
ing freedom, even if we are unaware of the presupposition or con-
sciously doubtful of it. More broadly, whenever we take ourselves to
be thinking rationally (even about purely theoretical matters) we
must take ourselves to be free, because we cannot lznowingly accept
judgments determined by external sources as judgments we our-
selves have made. Now anything that would follow about us if we
were really free still follows for practical purposes if we have to
think of ourselves as free. Because freedom entails the moral law, we
must think of ourselves as bound by it (Groundwork, 4:447-8 1
1 1 5 - 1 6) . ~ 1

Can we both take ourselves to be free and believe theoretically in
a deterministic universe! Kant's answer appeals to his first Critique.
Theoretical knowledge has limits: I t applies only to the world as we
experience it, the phenomenal world. We cannot say that the deter-
minism holding in the realm of phenomena holds beyond it as well,
in the noumenal world. If we think of ourselves as belonpng to the
noumenal a s well as the phenomenal world, then we can see how in
one respect we may be beings bound in a web of mechanistic deter-

330 T H E C A M H K I U G E C O M l ' A N I O N TCI K A N T

mination, while in another respect we are the free rational agents
morality supposes us to be. Our theoretical beliefs and our practical
presupposition of freedom do not come into any conflict.

There are many difficulties with this argument. One of them is
this. The argument seems to suppose that we are free just when we
are acting rationally. But then if we act irrationally, we are not free.
Immoral action is, however, irrational. So it seems to follow that we
are responsible only when acting as the moral law requires, and not
responsible when we do something wicked. Kant might have had a
reply to this objection, but if so he did not give it. In his later writ-
ings, he introduced a distinction between the will and the power ot
choice (Wille and Willkiir), which was meant to remove the prob-
lem.42 He held that the will is simply identical with practical ratio-
nality and is therefore the home of the moral law, but that we have
in addition a power of choice, whose task is to choose between the
promptings of desire and the imperatives stemming from the will. It
is in the power of choice that our freedom, properIy speaking, re-
sides. The will itself is neither free nor unfree.

Kant not only developed his view of free will considerably; he
changed his mind about how to argue in support of it.43 In the Cri-
tique of Practical Reason Kant continued to hold his earlier view
that if we are free we are under the moral law, and if we are under the
moral law we are free. But he now argues that what he calls "the fact
(Faktum] of reason" is what shows us that we are free. There is
considerable difficuhy in clarifying just what Kant supposes the fact
of reason be be.44 One possible interpretation starts with Kant's
claim that the fact of reason is revealed to us through our moral
awareness that we are bound by unconditional obligations. Because
we know we are bound by such obligations, we know also that we
can do what we are obligated to do. This means that we can do it, no
matter what the circumstances and no matter what has gone on
before. In other words awareness of categorical obligation contains
awareness of freedom. But it is awareness of freedom as i t expresses
itself in imperfectly rational beings. The fact of reason, we might
take it, is pure rationality displaying itself as immediately as it can
in imperfectly rational beings.~j

In the Critique, therefore, Kant treats freedom as the ground of our
having moral obligations, and our awareness of categorical impera-
tives as the ground of our knowledge that we are free. He thus gives up

Autonomy, obligation, and virtue

the one attempt he made to support the principle of morals by appeal
to something other than itself - rationality in general -and he uses ' our awareness of morality as a foundation from which we can extend
our understanding of ourselves and our place in the universe.~b I

Kant is not here retracting the claims he made in the first Critique
about the limits of knowledge. Our justified assurance that we are
free is not theoretical knowledge. While we are entitled to that assur-
ance for practical purposes, we cannot infer from i t anything of
pertinence to our theoretical understanding of the world. Indeed
Kant thinks that without the positions established in the theoretical
Critique the moral outlook he aims to defend would be impossible.
Unless we see that knowledge is limited, we will think that the kind

t
of theoretical knowledge science gives us is all the knowledge there

! can be. Then a theoretical understanding of our own behavior will
become inevitable. Kant held that if we think of ourselves solely in
empirical and deterministic terms we will necessarily think of our-
selves as heteronomous, as moved by our desires for this or that, and
never solely by respect for law. This thought would be debilitating to
our effort to be moral.47 But the first Critique showed that the deter-
ministic stance of theoretical reason is valid only within the bounds
of experience. Theoretical reason has no jurisdiction over the beliefs
morality requires us to hold.

Kant calls this the primacy of practical reason (Practical Reason,
5: I 19-2 I / I 24-6 j. If the categorical imperative requires us to think
of ourselves and the world in certain ways, then the limitations on
speculative reason cannot be used to deny that we have any warrant
for those beliefs. Our nature as rational agents thus dominates our
nature as rational knowers. There are two matters, other than free-
dom, on which practical reason requires us to accept beliefs that can
be neither proven nor disproven theoretically. One concerns our
hopes for our own private futures, the other concerns our hopes for
the future of humanity. In one case we are led by morality to have
certain religious beliefs; in the other, to have certain views about
history and progress.

In the second Cririque Kant argues not only that we must think of
ourselves as free moral agents but also that we must see ourselves as

332 T H E C A M B K I D G E C O M P A N I C I N T O K A N T

immortal, and as living in a universe governed by a providential
intelligence through whose intervention in the course of nature the
virtuous are rewarded and the vicious punished. We must have these
belieis, Kant holds, because morality requires each of us to make
ourselves perfectly virtuous - to give ourselves a character in which
the dictates of the categorical imperative are never thwarted by the
passions and desires. And it also requires that happiness be distrib-
uted in accordance with virtue.48 The former cannot be done in a
finite amount of time, so we must believe that we each have some-
thing like an infinite amount of time available for carrying out the
task, or at least for approaching closer and closer to compIetion. T h e
latter is not possible if the mechanisms of nature are the sole order-
ing force in the universe, nature being indifferent to virtue and vice.
Hence we must believe that there is some nonnatural ordering force
that will intervene to bring about what morality requires (Practical
Reason, 5: 122-31 / 126-jGJ.

In his essays on history49 Kant argues that theoretical reason can
never determine whether mankind is progressing or not. War and the
innumerable ghastly ways in which people mistreat one another
seem sometimes to be waning, sometimes to be increasing, sorne-
times simply to go through an endless see-saw of more and less. But
morality requires us to try to bring it about that there is peace in the
world, and that the standing form of government is everywhere one
in which individual autonomy is publicly acknowledged and re-
spected. We must therefore believe that it is possible to bring this
about, and we must see history as moving, however sIowly, and at
whatever cost to innumerable individuals throughout countless gen-
erations, in this direction. Thus within the world constituted by
theoretical reason, practical reason directs us to form a moral world
by imposing moral order on the whole of human society as well as
on our individual desires.

Kant is not saying that moral agents come to believe these proposi-
tions about religion and history through arguments. He is saying
rather that each moral agent will find herself acting as if she saw the
world as Kant's propositions portray it. Morality, as Kant understands
it, makes sense only if certain background conditions are met. Unless
these conditions hold, a form of pointlessness threatens action dic-
tated by the categorical imperative; and the rational agent cannot act
while thinking her action pointless. The belief in freedom is needed

Autonomy, obligation, and virtue 3 3 3

first of all, because otherwise we would lack the assurance that we
can do what the categorical imperative requires. The other morally
required beliefs ward off a different kind of pointlessness.

What is evident in all of these other beliefs to which we are led on
practical grounds alone is a concern for human happiness. Kant is
of ten thought to hold that happiness is not valuable, and even to have
ignored it wholly in his ethics. This is a serious mistake. It is true that
for Kant moral worth is the supreme good, but by itself it is not the
perfect or complete good.%oTo be virtuous, for Kant, is to be worthy of
happiness: And the perfect good requires that happiness be distrib-
uted in accordance with virtue (Practical Reason, 5:11o-11 / r 14-
I 5) . Happiness, or the sum of satisfaction of desires, is a conditional
good. It is good only if i t results from the satisfaction of morally
perinissible desires. But it is intrinsically valuable nonetheless. It is
valued by a rational agent for itself, and not instrumentally. 5 1

Atheism and n~eaninglessness in history threaten to make moral-
ity pointless. A holy will necessarily aims at the perfect good, and
we imperfect beings therefore ought to do what we can to bring it
about. But it seems simply irrational to devote serious effort to bring-
ing about a goal that one believes cannot be brought about. If reason
showed the perfect good to be a required but unattainable goal, rea-
son would be at odds with itself. The moral agent, knowing herself
required to act in ways that malze sense only if certain ends can be
achieved, finds herself simply taking it that the world must allow
the possibility of success. Since this attitude is not translatable into
theoretical knowledge, the agent cannot have any details about how
her effort will help bring about the ends. All that is needed is the
confidence that it will. Philosophy helps, Kant thinks, by showing
that nothing can prove the attitude unwarranted.51

I Contemporary English-language study of Kant's ethics owes a great deal
to the important commentaries of H. J. Paton, The Cutegorical Impera-
tive (London: Hutchinson, 19461, and Lewis White Beck, A Commen-
tury to Kant 's Critique of Pructical Reuson (Chicago: University of Chi-
cago Press, 17601, both of which helped stimulate German scholarship
as well. john Rawls's widely read A Tl~eorv of Instice (Cambridge, Mass.:
I-Iarvard University Press, 1 9 7 1) showed one direction in which Kantian-

334 T H E C A M B K l D G E CCIMI'ANION T O K A N T

ism could be revised, and was a rnairjr impctus to the use of Kantian
insights in developing general ethical theory and in handling concrete
current issues.

2 AIthough Kant did a great deal of thinking about ethics during his early
years, he wrote little about it before the publication of the first Critique.
That Critique contains some discussion of moral philosophy, but the
major works are the following:
Groundwork of the Meruphysics of Morals (I 785 J, reference to Akade-

mie edition volume and page followed by the page number of the transla-
tion by H. J. Paton, The Moral Low (London: Hutchinson, I 948).

Critiqrre of Practical Reason (1788), references followed by page num-
bers of the translation by Lewis White Beck (Indianapolis: Bobbs-Merrill,

19~61 .
Metaphysics of Moruls, in two parts, known as the Doctrine of Right

and the Doctrine of Virtue, which were published separately in 1797;
references when quotations are from the Doctrine o f Virtue followed b y
the page number of the translation by Mary Gregor (Philadelphia: Uni-
versity of Pennsylvania Press, 1964).

Religion within the Limits of Reason Alone [1793l, references fol-
lowed by the page number of the translation by Theodore M. Greene and
Hoyt H. Hudson (1934; 2d ed., New York: Harper & Row, 1960) .

Kant's essays on history and politics are important sources as well.
There are two useful coIlections: Lewis White Beck et al., Kant on His-
tory (Indianapolis: Bobbs-MerriI1, I 963), and Ted Humphrey, Perpetual
Peace nnd Other Essays [Indianapolis: Hackett, 1983). References are
followed by "H" and page number horn the Beck translation.

Volumes 27 and 29 of the Akademie edition of Kants gesammelte
Schriften contain over a thousand pages of student notes on Kant's
classes on ethics, which he taught between twenty and thirty times
from I 756-7 to 1793-4 (see Emil Arnoldt, Gesammeite Schriften IBer-
lin: rgoq], Vol. V, p. 335). The earliest notes come from 1763-4, the
latest from r 793-4. Notes taken in I 780-1 are available in English:
Lectures on Ethics, trans. Louis Infield (originally I 930) [New York:
Harper & Row, 1963).

The student notes offer many insights into Kant's ethical thought, but
they also pose several new interpretative problems. In this essay I con-
centrate on the published works.

3 Not only humans: Kant thinks any rational agents would be autonomous.
4 The term "his" is used advisedly here: Kant had unfortunate views

about women. He also thought servants were not sufficiently indepen-
dent to be entitled to full political status.

5 This is from marginal notes Kant jotted down as he was reading Rous-

Autonomy, obligation, and virtue 335

seau's Social Controct and Ern~le during I 763-4 (20: 140-1; I have added
some punctuation). It is largely from these notes that we know of the
considerable impact that Rousseau had on Kant.

6 20: 36, "kindnesses occur only through inequality."
7 R 6736, 1 ~ 1 4 5 .
8 See Kant's late remarks on servility in Morals, 6:434--6; 99-101; see also

Thomas E. Hill, Jr., "Servility and Self-Respect," Monist 5 7 (I 973): 87-
104.

9 In the essay "On the Common Saying: 'That may be true in theory but it
does not work in practice'," Kant says that in connection with our moral
self-legislation "man thinks of himself according to an analogy with the
divinity" (8:zgo n.). The essay i s translated in Hans Reiss, ed., Kant's
Po'olitical Writings (Cambridge: Cambridge University Press, I 970).

10 The standard work on the development of Kant's ethics is josef
Schmucker, Die Urspriinge der Ethik Kants (Meisenheim am Glan:
Anton Hain, 196 I J. There is no reliable study of the subject in English.

r I For selections from Shaftesbury and Hutcheson, see. D. D. Raphael, The
British Moralists, 2 vols. (Oxford: Oxford University Press, 19691, and
J. B. Schneewind, Moral Philosophy from Montaigne to Kant, 2 vols.
(Cambridge: Cambridge University Press, I 990). Their works were avail-
able in German, and Kant owned the translations of Hutcheson's most
important writings.

I z There are no studies of Wolff in English, and little of his work has been
translated. Lewis White Beck, Early Gerrnan Philosophy (Cambridge,
Mass.: Harvard University Press, I 969) discusses his general philosophy
but says little about his ethics. For an excellent study of the early Ger-
man enlightenment and Wolff's place in it, see Hans M. Wolff, Die
Weltanschauung der deutschen Aufkliirung (Bern, I 949). For selections
in English of his ethics, see Schneewind, Moral Philosophy from Mon-
taigns to Kant, Vol. I.

r j These views are compendiously presented in Christian Wolff, Vernzinf-
tige Gedar~cken von der Menschen Thun und Lassen [1720).

14 Kant holds that it is necessarily true that each of usdesires his or her own
happiness, and he sometimes equates happiness with the satisfaction of
the totality of our desires. But no single desire is a necessary feature of any
particular individual. This is a point on which many of Kant's recent
critics, particularly those sympathetic to Aristotle, disagree with him.
They would argue that some desires or motives or active dispositions are
essential to the individual identity of the person. See, e.g., Jonathan Lear,
Aristotler The Desire to Understand (Cambridge: Cambridge University
Press, I g$8JI p. r 89. Kant would think that if you must have some specific
effective desire then you are not free with respect to it. Kant does not

338 T H E C A M B K l D C i E C O M l ' A N I O N TO K A N T

lent discussion, scc Chris t~nc Korsg~ard, "Kant's Formula of Universal
Law," Puuific Philosophrccll Quarterly 66 (r 985): 24-47.

25 See Barbara Herman, "The Practice of Moral judgment," /c)~lrnnl o f i ' l ~ i -
losophy 8 2 (1985) : 414-35.

26 See Christine Korsgaard, "Kant's Formula of Humanity," Kant-Srudien
77 (1986) : 183-202.

27 Kant seems to assume that those who apply the categorical imperative
to their maxims will come out with answers that agree when the max-
ims tested are alike.

28 He also shows how the basic principles of morality can be extended to
handle cases where agents do not comply with the moral requirement of
acting from respect for the law. The treatment even of those who are
indifferent to morality falIs under an exterlsion of the moral law.

29 For strong representations of this point of view, see Alasdair MacIntyre,
After Virtue (Notre Dame, Ind.: Notre Dame University Press, 1g81) ,
and Bernard Williams, Ethics a11d the Limits of Philosophy (Cambridge,
Mass.: Harvard University Press, 19851.

30 For an excellent example of an attempt to use the Kantian thinking to
deal with a major social issue, see Onora O'Neill, Faces of Hunger (Ox-
ford: Basil Blackwell, 19861.

31 If you obey the natural law only because of fear of God's sanctions, you
are still motivated by desire for good - the good of avoiding punishment.

32 There are unclear and wavering anticipations of the Kantian move in
Pufendorf and Samuel Clarke, but Crusius was the first to make the
point central to his moral psychology.

3 3 See Dieter Henrich, "Hutchenson und Kant," Kant-Studien 49 1 1 957-
8): 49-69, and " ~ b e r Kants friiheste Ethik," Kant-Studien 54 (1963):
404-31.

34 The poet Schiller first made this kind ol criticism. Schiller's and related
objections are discussed at length in Hans Reiner, Duty and 111clii1ation
(The Hague: Martinus Nijhoff, 1983). A considerable literature has
grown up on the subject. For recent discussion of it, see Michael Stocker,
"The Schizophrenia of Modern Ethical Theories," Iournal o f Philosophy
73 (19761: 45 3-66; Richard Henson, "What Kant Might Have Said:
Moral Worth and the Overdetermination of Dutiful Action, " PhilosopAi-
ca1 Review 88 (rg7r)): 39-54; Barbara Herman, "On the Value of Acting
from the Motive of Duty," Philosophical Review go (198 t] : 359-82;
Marcia Baron, "The Alleged Moral Repugnance of Acting fro111 Duty,"
Iournal of Philosophy 8 I (I 984): I 97-220; Judith Baker, "Do One's Mo-
tives Have to be Pure?" in Richard Grandy and Rlchard Warner, eds.,
Ph~losophicnl Grormds of Rutionality (Oxford: Oxford University Press,

Autonomy, obligation, and virtue 339

19861, pp. 457-74; and Tom Sorrell, "Kant's Good Will," Kant-Sturiien
78 (19871: 87-101.

3 5 Kant says that action from any of these desires is heteronomous. This is
not because he thinks the desires are not part of the self. It is because
through these desires action is governed by something other than the self.
In these desires the self pursues good and avoids ill. It is therefore governed
by the features of things that make them objects of desire or aversion, and
these features are, ot course, independent of our wills. Thus in describing
heteronomy Kant speaks of the object determining the will "by means of"
inclination (vermittelst der Neigung) (Groundwork, 4:444 / I r I) .

36 He rejects the feeling of love as a proper moral motive (Groundwork.
4:399 / 67); he usually treats the passions and desires as if their aim is
always the agent's own pleasure or good {e.g., Groundwork, 4:407 / 75);
and at one point he says it must be the wish of every rational person to
be free of desire (Groundwork, 4:428 / 9 5 5-6).

37 This i s particularly evident in the Religion. See 6:28 / 23, where the
natural dispositions in human nature leading us to sexual activity and to
strive for social superiority are said to be dispositions for good, though
they can be misused; and 6:58 / T I : "Natural inclinations, considered in
themselves, are good, that is not a matter of reproach, and it is not only
futile to want to extirpate them but to do so would also be harmful and
blameworthy. "

38 Kant here raises the questions oi whether a transcendental deduction of
the moral law is possible. The problem differs from that involved in
constructing a transcendental argument for, say, the principle that every
event must have a cause. We experience a spatiotemporal world of stable
and interacting objects, and can therefore ask under what conditions
such experience is possible. But we are so far from experiencing a stable
moral world that we cannot point with certainty, Kant thinks, to even
one case where someone was motivated by respect alone.

7 9 Freedom of that kind, Kant thinks, would be terrifying, not something to . .

cherish. See zo:g I if., 27:~ 5 8, I 3 10, and 1482.
40 On the thesis that a free will and a will governed by the moral law are

one and the same, see Henry E. Allison, "Morality and Freedom: Kant's
Reciprocity Thesis, " Philosophical Rerdew 95 (I 986): 393-415~ and,
more fully, the same author's Kant's Theory of Freedom (Cambridge:
Cambridge University Press, 1990).

41 For an attempt to unpack this difficult argument, see Thomas E. Hill, Jr.,
"Kant's Argument for the Rationality of Moral Conduct," Pacacific Philo-
sophical Qr~arterly 66 (I 98 5) : 3-2 3; and Allison, Kant 's Theory oi Frsc-
dom. ch. 11.

340 T H E C A M B K I D G E COMI'ANICIN TO K A N T

42 See Rel~gio~z, h:zr-h / 16-21; Morals, h : z 1 3 - 1 4 1 to-11; 6:225 1 2 5 .

43 For discussion, see Karl Ameriks, Kunt's Theory of Mind (Oxford: Ox-
ford University Press, r982), ch. h.

44 For valuable assistance, see john Rawls, "Themes in Kant's Moral Phi-
losophy," in Eckart Forster, ed., Kan t's Transcendental Deductions: The
Three "Critiques" and the "Opus postumum" (Stanford, Calif.: Stan-
ford University Press, 1989), pp. 81-1 I 3; Henry E. Allison, "lustification
and Freedom in the Critique of Practical Reilson." ibid., pp. I I 4-30; and
the discussion of both papers by Barbara Herman, ibid., pp. I 3 r -4 r .

45 See Dieter Henrjch, "Der Begriff der sittlichen Einsicht und Kants Lehre
vom Faktum Jet Vernunft," in Dre Gegenwurt der Griechen tm neueren
Dellken, ed. Dieter Henrich et al. (Tiibingen: J. C. B. Mohr Paul Siebeck,
I 9601, pp. 77- I I 5 ; and "Die Deduktion des Sittengesetzes," in Denken
im Schatten des Nihilismus, ed. Alexander Schwann (Darmstadt: Wis-
senschaftliche Buchgesellschait, 1975 J, pp. 5 5 - 1 11.

46 Whether this marks the failure of an attempt to ground morality or a
wise realization that morality needs no grounds beyond itself is of
course a matter of considerable philosophical disagreement. For ex-
tended discussion, see Gerold Prauss, Kunt ii ber Freiheit 01s Autonomic
(Frankfurt a m Main: Vittorio Klostermann, I 983).

47 The second Critique is a critique of practical reason generally, and not
only of pure practical reason, because it examines, among other things,
the claim of empirical practical reason - means/end reasoning - to be
the only practical reason there is. The establishment through the fact of
reason of pure practical reason disproves this claim.

48 "The proposition: Make the highest good possible in the world your own
final end! is a synthetical proposition a priori, which is introduced by
the moral law itself" (Religion, 6:7 n. / 7 n.]. Kant's argument for this is
to say the least unclear. For further discussion see the essay by Allen
Wood in the present book.

49 In addition to the collections cited in note 2, see the important essay
"An Old Question Raised Again: Is the Human Race Constantly Pro-
gressing!" in the Streit der Fcrkultaten (7:77-94); a translation is in-
cluded in the Beck collection and in The Conflict of the Fucnlties, trans.
Mary Gregor (New York: Abaris Books, I 9791.

SO Kant repeatedly criticizes the Stoics for making the mistake of thinking
virtue the perfect good. The Epicureans, he held, made just the opposite
mistake, taking happiness to be the con~plete good. His view synthe-
sizes the two in the proper way (Pructical Reuson. 5 : I I 1 -1 3 / I I 5-17).

Autonomy, obligation, and virtue 341

fundamental the m a x i n ~ of doing what morality requires only if it is not
in conflict with the pursuit of her own good. See the discussion in
Religion, 6:36-7 / 31-2 and 6:@-j / 37-9.

5 2 I should like to thank Richard Rorty, David Sachs, Larry Krasnoff, Paul
Guyer, Fred Beiser, and Richard Flathman, who read this essay at various
stages of its developmellt and made helpful suggestions.

51 A basically virtuous person takes as her fundamental maxim to pursue
her own good only on co~d i t ion that doing so meets the requirements of
morality. A basically vicious person reverses the order, and takes as

I Politics, freedom, and order 343

Kant's practical philosophy in its entirety comprises ethics and
phiIosophy of right,^ moral theology, moral anthropology, and the
philosophy of history, and combines them into one impressive theo-
retical structure. The theory of the self -legislation of pure practical
reason developed in the Groundwork of the Metaphysics of Morals
(1785) and Critique of Practical Reason (1788) stands at the center
of this system. Through this theory Kant provides an entirely new
theoretical foundation for iustification in practical philosophy. In
the previous history of practical philosophy foundations and first
principles were sought in objective ideas, in a normative constitu-
tion of the cosmos, in the will of God, in the nature of man, or in
prudence in the service of self-interest; but Kant was convinced
that these starting-points were without exception inadequate for
the foundation of unconditional practical laws, and that human
reason could only concede absolute practical necessity and obliga-
toriness to norms that arose from its own legislation. We are sub-
ject to the Iaws of reason alone: With this recognition Kant frees us
from the domination of theological absolutism and the bonds of
teleological natural law, and likewise elevates us above the prosaic
banalities of the doctrine of prudence. Human beings may and
must obey only their own reason; in that lies their dignity as well
as their exacting and burdensome moral vocation.

In the Metaphjrssics of Morals of I 797 Kant systematically elabo-
rated this theory of autonomous and self-ruling reason and developed
a material ethics and a philosophy of right. Besides its foundational
part and the realm of the systematic differentiation of the pure legisla-
tion of reason into right and ethics, the principles of private and
public right on the one hand and the rationally based ends of human

ual peace.
This brief description of the themes of Kant's political philosophy

suggests the course and division of the following exposition. In more
detail, I will deal with the elements of the concept of right (Section
I); Kant's foundation of private property and his critique of Locke's

W O L F G A N G K E R S T I N G

1 1 Politics, freedom, and order:

action on the other, Kant's practical philosophy also includes anthro-
pology and philosophy of history. Human nature and history consti-
tute the domain for the empirical application of the principles of
morality and right. They contain the conditions of realization with-

Kant 's political philosophy I out attention to which pure practical reason remains powerless, and
which must therefore be considered by a practical philosophy that is
concerned with the realization of its own principles.

When one looks for political philosophy in the structure of Kant's
practical philosophy one finds i t in the realms of philosophy of right
and the philosophy of history. Kant revoked Machiavelli's separation
between morals and politics, and by integrating political philosophy
under the authority of pure practical reason re-created the old unity
of morals and politics in a revolutionary new conceptual framework
and on the basis of a revolutionary new theory of justification. The
presentation of Kant's political philosophy requires a task of recon-
struction, requires that the arguments and doctrines of his philoso-
phy of right that are essential for political philosophy be put in their
internal foundational nexus so that the systematic backbone of the
political philosophy can be made clear; that is, it is requisite for us
to reconstruct the path of Kant's argument from the concept of right
through the foundation of property to the a priori principles of the
republic of reason. However, Kant's political philosophy also care-
fully reflects the empirical conditions for the realization of the
norms of the rational theory af right and develops an astonishing
pragmatism, engaging with relations of political power as they are
given in order to discover and exploit possibilities for change free of
force and oriented toward principles. This non-Machiavellian but
principled pragmatism about reform, which is aimed at a republi-
canization of relations of domination, is embedded in a philosophy
of history that, encouraged by the sympathetic reaction to the
French Revolution throughout Europe, expected the historical devel-
opment of states to be a nonlinear but nevertheless unstoppable
progress in right. The utopian vanishing point on the horizon of this
practical philosophy of history is the highest political good, perpet-

344 T H E C A M B K I D G E C O M I ' A N l f N TO K A N T

labor theory of property (111; the connection of the natural condi-
tion; property, contract, and state in Kant, in comparison with
Hobbes and Locke (1111; Kant's contractus originarius, the a priori
principles of the civil condition, and the procedural concept of jus-
tice that is grounded on that IIV); the connection between Kan t's
prohibition of revolution or resistance with his principle of publicity
and right-improving reformism (V); and finally, in Section VI, his
theory of perpetual peace.

I . E L E M E N T S OF T H E CONCEPT OF R I G H T

Kant shares the conviction, common to all variants of natural right
theory, that there is an objective, timelessly valid and universally
binding principle of right, which is accessible to human knowledge,
which draws an irrevocable boundary between that which is right and
that which is not that obligates everyone, and which contains the i
criterion with the assistance of which the correctness of human ac- I
tions can be judged. But in distinction from all his predecessors, in the
determination of the concept and principle of righ t he appeals neither
to empirical human nature nor to the nature of a teleological world-
view that includes reason, but solely to the legislative reason, purified
of all anthropological features and excluding all elements of nature, of
a metaphysics of freedom. In the philosophy of right and in the politi-
cal philosophy that is grounded upon it, exactly as was already done in
moral philosophy, the way is thereby barred to every application oi
natural purposes, human needs and interests, and substantive ethical
considerations in Kant's argument. Only the properties of reason it-
self are available to make determinate the nonempirical concept of
right: lawfulness, universality, formality, and necessity. As far as its
structure and potential value as a criterion are concerned, the princi-
ple of right cannot be distinguished from the categorical imperative:
Like the latter, i t must contain a universalization argument.

Kant's concept of right states: "Right i s . . . the totality of condi-
tions, under which the will [Willkur] of one person can be unified
with the will of another under a universal law of freedom" (Morals,
6:230).3 The following principle of right correspondingly holds for
human actions: "Every action is right which, or the maxim of
which, allows the freedom of the will of each to subsist together
with the freedom of everyone" (6:230). Because human beings live

Politics, freedom, and order 345

with others nf their kind in space and time, enter into external
relations with others of their kind, and influence the actions of
others through their own, they are subject to reason's law of right.
Kant's concept of right concerns only the external sphere of the
freedom of action. Only the effects of actions on the freedom of
action of others are of interest to it. Inner intentions and convictions
are excluded from the sphere of justice just like interests and needs.
That means that no claims of right can arise from one's neediness.
Right does not help powerless needs. For Kant a community of right
is not a community of solidarity among the needy, but a community
for self-protection among those who have the power to act.

The inner world of thoughts, intentions, convictions, and disposi-
tions does not fall under the authority of rational norms of right, and
consequently can never be a legtimate realm for control by positive
laws. A state that employs the instruments of right for purposes of a
politics of virtue and moral education, which punishes unpopular
political and ethical convictions and seelcs to form people and their
thoughts with its laws, oversteps the boundaries of legitimate lawful
regulation to which every governmental legislation is confined by
the intrinsic meaning of the rational concept of right itself.

Kant's law of right from reason is a universal formal law of the
freedom of action. Indifferent to all elements of content in human
actions, i t is concentrated solely on the question of the formal com-
patibility of the external freedom of one person with that of others,
and thereby limits individual action within the boundaries of its
possible universalization. Just as the moral law brings inner freedom
into harmony with itself and functions as a principle of consistency
for the inner world through its exclusion of all non-universal max-
ims, so the law of right brings external freedom into harmony with
itself and functions as a principle of consistency for the outer world
through its hindrance of all non-universalizable uses of the freedom
of action.

Because HegeI accused the categorical imperative of being a tautol-
ogy, both the moral and juridical principles of the Kantian legislation
of reason have been repeatedly reproached as empty. But that is a
misguided criticism, which fundamentally misunderstands the cri te-
rial character of the principles of Kant's practical philosophy and
looks at them a s if they were meant to be premises from which
substantive conclusions could be deductively derived. But a statute

346 T H E U A M U K I D G E C O M P A N I O N TO K A N T

book can no more be derived from the universal principle of right
than a specific canon of duties can be derived from the categorical
imperative. Nevertheless both principles contain criteria that are
capable of making important distinctions: Just as the categorical
imperative helps to identify parasitic ways 01 acting4 so can the
principle of right make every politically inequitable distribution of
freedom recognizable as not right. To be sure, the criteria1 potential
of both principles is decidedly less than Kant thought. If no empiri-
cal examples of obviously inequitable distributions of freedom in
the framework of historical organizations of domination lie to hand,
if one directly asks the principle of right how the domain of mutu-
ally compatible individual spheres of freedom is to be determined a
priori, then Kant's principle is an unclear criterion. In any case i t
does not seem sufficient to base the determination ol the right solely
on the criterion of formal compatibility. One can take it as a neces-
sary condition of right that different ways of employing freedom not
exclude each other. But that cannot convince us that all mutually
compatible uses of freedom will be blessed by reason a s allowed by
right. Certainly the o pnori framework that is alone philosophically
relevant according to Kant takes into account only the formal crite-
rion of compatibility. But if distinctions drawn from this criterion do
not suffice, then a relativization of the a prior1 perspective through
the addition of empirical considerations is required.5

According to Kant right, as the law of external freedom, as the
order of coexistence of symmetrical freedom for human beings who
live in spatial relations, defines the domain that each may consider
his own, occupy as he pleases, and defend against injuries to its
boundaries. For right is analytically connected with the authoriza-
tion of coercion: The authorization of coercion as permission for the
defense of universally compatible domains of freedom is a constitu-
ent oi the concept of right, connected to i t "according to the law of
contradiction" [6 : 2 3 I / . Thus the law of rlght can also be represented
as a universal principle of coercion in the sense of "completely mu-
tual coercion agreeing with the freedom of everyone according to
universal laws" (6:232l. The order of freedom of rational right and
the reciprocal mechanism of coercion demonstrate the same struc-
tural characteristics of equality, symmetry, and mutuality. Mutual
coercion is the external medium through which the order of freedom
of rational right is represented, through which it obtains reality. The

Politics, freedom, and order

justification of defense against deeds that are not right is the philoso-
phy of right's counterpart to the moral necessitation of the categori-
cal imperative.

At the center of Kant's system of practical philosophy is the insight
that the unconditional obligation and absolute validity that accord-
ing to him must be attributed to practical principles could not be
grounded if the laws of freedom, the internal lawsof freedom 01 moral-
ity as well as the external ones of right, are anchored in theoretical

i reason and understood in analogy with the categories that are forma-
tive for perception as rules of unity of the synthesizing understanding
for the internal and exrernal employment of the will. No theory of
unconditional obligation could be constructed on the basis of a will
connected to understanding alone, on the foundation of instrumental

I reason. That the concept of right contains coercion as an element
valid a priori, that persons who themselves lack insight can therefore
legitimately be coerced into obedience to the law of right, is not, as
many interpreters have asserted,b incompatible with Kant 's charac-
terization of the law of right as an unconditionally obligatory law of
pure practical reason. This law has the status of a synthetic a priori
practical proposition; and on account of its practical necessity it must
presuppose the validity of Kant 's doctrine of the fact of reason and the
ensuing thesis of the reality of transce,ndental freedom. The justifica-
tion of Kant's philosophy of right depends on his moral philosophy.
Thus the claim to validity of his political philosophy is also con-
nected to the emphatic concept of reason in his moral philosophy and
to the reality of transcendental freedom. The fate of the justification
of Kant's philosophy of right and his political philosophy therefore
lies precisely where Kant's moral philosophy is most vulnerable. If
the concepts of pure practical reason and transcendental freedom
should prove to be conceptual chimeras and ethical ghosts, then the
whole theory of unconditional practical obligation would also col-
lapse. And the crash of the categorical imperative would then bring
down with i t the universal law of right with all the corollary princi-
ples of the theory of property and political philosophy that depend
upon it; the structure of the Kantian practical philosophy, in which
reason is dominant, would sink completely into empiricism. Only
prudence, which Kant found contemptible, would remain as a basis
for the reconstruction of political philosophy, and the meaner task of
calculating foundations for the philosophy of right and political phi-

348 T H E C A M H K 1 I) G E C O M l ' A N I O N TO KANT

losophy would have to be cashed out with the small change of hypo-
thetical imperatives, good grounds, and shared needs.

1 1 . K A N T ' S F O U N D A T I O N O F P R I V A T E P R O P E R T Y

Politics, freedom, and order 349

right to property has the status of a generally necessary right. If the
original right of freedom finds its external guarantee in property, then
every human must have a right to property grounded solely in the
right to freedom, which must be ascribed to him merely on the basis

I of his humanity. Obviously this conception of the right to property
The universal law of right, the categorical imperative of reason in

calls for a positive politics of distribution by the state.
the realm of right, limits the freedom of action of everyone in accor-

Kant's second anticommunistic argument is found in section 2 of
dance with the criterion of mutual compatibility and assigns to each

the Doctine of Right. Here Kant first argues that the things of the person an equally large parcel of freedom in which, as far as right is
world possess no rights, but rather that everything that the human concerned, he can do what he pleases. With respect to the use of
will can ever possess and employ for any end whatsoever is sub-

objects this universal law d right implies a further principle of the
jected to it. The human being is the lord of the world; the world as

philosophy of right, which Kant designates as the "permissive law of
the totality of usable nonhuman things is a t his disposition. Further,

practical reason" (92, 6:247) or the "juridical postdate of practical the free will in its use of things can be limited only by the formal law
reason" (52, 6:246), and which says that it must be possible in princi-

of the right of reason. According to Kant, any juridical regulation ple for everyone to have a right of property in any object of the
that would organize the domination of the will over things on em-

external world and thereby to possess the authority to exclude every-
pirical grounds would be opposed to reason, right, and freedom. This one else from the use of this thing.
would also apply to the communistic regulation of property, which

The right of reason grounded in freedom demands private property.
would limit the freedom of the will in its use of things to the dura-

The position of radical communism, which advocates the necessary
tion of the empirical possession of things.

numerical identity of the physical and the rightful possessor of an
We must keep the radical, aprioristic parsimony of Kant Is argument

obiect and can find a criterion for the legitimate application of the
before our eyes. Naturally every intention for the use of objects that

juridical predicate "mine" only in the sensible possession of objects,
goes beyond the end of fundamental self-preservation and tries to plan

is for Kant diametrically opposed to right. Kant developed two anti-
for the future remains an illusion in a communistic regulation of the

communistic arguments. The first argument, which is iound primar-
use of objects. But it is not its consequence of a fundamental inhibi-

ily in his literary remains,7 uses the idea for the refutation of idealism
tion of civilization that leads Kant to his rejection of communism. and establishment of realism in the s e c o ~ ~ d edition of the Critique of
Likewise it is not the civilizing efficiency of the domination and Pure Reason, although to the opposite end, namely to the end of a
exploitation of nature in the framework of an order of private property

iuridical refutation of realism and foundation of idealism, for by mak-
that leads Kant to argue for the right to exclusive use of things. The ing the empirical criterion of physical possession absolute, commu-
ground for his rejection of communism is solely its incompatibility nism becomes a variant of realism in the philosophy of right. Just a s a
with the pure right of reason that limits the freedom of the will in dogmatic idealist like Berkeley must concede that the inner experi-
action as well as use only through formal laws. But by means of this

ence, which is all that he accepts, has its real ground in external
argument Kant at the same time places himself in opposition to the experience and things that are independent of consciousness, so the
entire tradition ol the philosophy of property. From Aristotle to Locke

communist who purports to understand only an empirical concept of
theories of property were always embedded in pragmatic contexts and

possession must be taught that the internal and innate possession,
connected with considerations of human ends, and the needs and which is all that he concedes, is dependent on theexternal possession,
ends of natural human beings were always the grounds for the authori- which he denies, dependent on the purely juridical possession of exter-
zation or limitation of the right to property; the conception of a teleo- nal things, which is independent of physical occupancy. The point of
logically unqualified freedom of the will not bounded by the needs for

this anchoring of private property in an innate human right is that the
preservation and the life-interests of natural human beings would

3 5 0 T H E C A M B K I U L E C O M P A N I O N T O K A N T

have been profoundly alien to every philosopher prior to Kant. Kant's
metaphysics of right, on the contrary, has no regard for human inter-
ests and needs. The deontological universalism and anticonsequen-
tialism of pure practical reason is noticeable at every stage of its
systematic development and at every step of Kant's argument. The
Kantian right to property in the end is also supported solely on consid-
erations of the formal theory of freedom.

Kant's refutation of communism has three positive consequences:

I . Every thing can in principle become and remain the private
property of someone.

2. Everyone is allowed to bring masterless things into this pos-
session and to rightfully possess them - that is, to exclude
all others from their use in accordance with right.

3. Everyone is obligated so to behave toward others that rights
to property can be constituted and an order of private prop-
erty be established.

Kant's foundation of private property therefore implies the authoriza-
tion for original acquisition. To be sure, it is at first difficult to see
how such an original acquisition can possibly be rightful: Empirical
acts of appropriation cannot constitute any right, and unilateral acts
of will cannot generate any sort of obligation. If all obligations arose
either naturally or through contract or promise, then there would be
no way for original acquisition to give rise to any obligation. Kant's
solution of this difficulty about acquisitio originaria in the theory of
right consists in the apparently paradoxical construction of a noncon-
trac tualistic theory of consensus, which shares the anticontractual-
ism of Locke's theory of property but, as in the contractualistic
foundation of property in Grotius and Pufendorf, is at the same time
convinced of the need for consensus in the authorization of exclu-
sion inherent in a right to private property, and which therefore
contradicts Locke's thesis that first possession is sufficient to consti-
tute property. Locke's theory of original acquisition through labor is
forbidden to Kant for two reasons: first, because empirical actions
cannot generate rights, regardless of what features they have; and
second, because unilateral acts of will of whatever kind, whether
sheer acts of power or expenditures of labor, cannot generate obliga-
tions for others. But Pufendorf's contractualism is also excluded for
Kant: the voluntarism of such a contract lies beneath the metaphysi-

Politics, freedom, and order

cal level of unconditional practical obligation to which Kant's phi-
losophy of legislative practical reason is oriented. If it is an a priori
presupposition of this legislative reason that everyone is obligated to
do what is requisite to make reiations of property possible, then the
individual right to property cannot be left up to the mere choice to
make contracts. The systematic point of the Kantian construction of
the noncontractualistic theory of consensus is that the two ideas of
reason, the idea of the original common possession and of the a
priori united will of all, make it possible for the philosophy of right
to interpret the empirically first occupation of a piece of land as an
act of appropriation on the part of the universal will of the ideal
collective possessor of everything that may originally be acquired in
general and thereby to ground an indissolvable obligation for all
others whose freedom of action is affected by this first appropriation
to agree with i t for the sake of the erection of a juridical condition
and the establishnlent of a public system of legislation and rights.
Kant therefore connects the authorization of appropriation with the
obligation to subject the right of property thereby created to juridical
confirmation through the institutionalized legislation of all. To be

1 sure the prima occnpotio is legitimate, but in contrast to Lockeian
property grounded in labor, the possession that begins with it is
juridically incomplete. It is only the first move in the game of the
normative justification of rights, the rules of which prescribe the
second move of the universal agreement of all who are affected by
this occupation. This argument rests on the sy sternatically impor-
tant insight that no empirical act, whatever valuable anthropologi-
cal or economic properties it may have, can constitute a right and
thereby an authorization for the limitation of the freedom of others.8
Locke's conception of property as grounded in labor founders on this
insight; but so does every other theory of original acquisition not
needing consensus. Noziclz's entitlement theory of justice also can-
not be maintained against Kant's theory of property.

111. T H E N A T U R A L C O N D I T I O N - P R O P E R T Y -
T H E STATE

"From private right in the natural condition there now arises the
postulate of public right: In relation to an unavoidable coexistence
with others, you should make the transition from the state of nature

to a juridical state, i.e., one of distributive justice" ($42, 6:307) Kant
understands the stattrs ndturalis as a condition of natural private
right. The natural condition is for him not an anthropological
thought-experiment, but one in the philosophy of right. I t forms a
laboratory ior theory, in which the qualification of reason's juridical
principles of property for the conflict-free organization of the social
use of things can be tested. On the basis of a negative outcome the
right of reason itself demands to be made positive, concrete, and
institutionalized in a system of distributive justice, which by means
of a legslature, judiciary, and executive can determine the property
of each in accordance with obligations of right. In other words, in the
Kantian philosophy the state is not demanded by prudence and util-
ity, but is called for by reason itself and thus equipped with the
property oi juridical necessity.

The reason why Kant's philosophy also joins in the chorus of
modern political philosophy singing " exeumdum -e-statu-naturali"~
lies in the indeterminacy of the rational principles of right for the
appropriation and use of things. "The indeterminacy in regard to the
quantity as well as the quality of the externally acquirable object"
(5 z 5, 6:266) is the price that must be paid to ground property in the
theory of freedom rather than in a connection to purposes and the
limits of appropriation. Locke's conception allows for a sdficiently
stable order of property in the natural condition, bur Kant, on the
contrary, must argue for a concretization and differentiation of the
implications of rational right through positive right because in the
natural condition chaos rules with respect to the concept of right -
each person attempts with equal right to fill the emptiness of the
natural laws of property with his own interpretation. The result is a
war for the monopoly of interpretation over equally justified but
incompatible opinions about property and the right of reason. In
order to avoid this, reason erects the "postulate of public right": It is
juridically necessary to put a universal legislative will in the place of
the competing n~ultiplicity of private representations of right and to
hand over to it the task of making the natural right to property
concrete through unequivocal and adequately determined positive
laws.

No philosopher ever connected property and the state as closely as
Kant did. For Hobbes property is an institution created by the state,
grounded in the sovereign decision of political power. In the frame-

I'olitics, freedom, and order

work of Hobbes's political philosophy the question of the practical
truth of property makes no sense, for it can be seen only under the
guise of the security of peace within the state, as an instrument
employed by the leviathan state in its strategy of pacifying the natu-
ral condition. In Hobbesian theory the political dimension of the
state itself is conceived and grounded entirely independently from
property. In Locke's liberal theory things are reversed: Property is
not the instrument of the state, but the state is the instrument of
property, instituted only for its security. From a juridical and concep-
tual point of view the Lockean state is external to the concept of
property; this concept already attains juridical completion under
natural conditions. But in Kant a iustificatory interconnection of

1 both property and the state, which sets both conceptions into a
relation of mutual systematic dependence, replaces the indepen-
dence of the state from property in Hobbes as well as the indepen-

I dence of property from the state in Locke. The political and the

I
public dimension is revealed only in the need to create harmony

between what is appropriated on the basis of the claim of property
on the one hand and the necessity of making the natural private
right positive and concrete through universal legislation on the
other. Property forms the justificational basis of the state, and the
state forms the justificational complement of property.

I V . T H E CONTRACTUS O R I G I N A R I U S A N D THE

A P R I O R 1 P R I N C I P L E S OF THE C I V I L C O N D I T I O N

In classical modern political philosophy the path from the natural
condition to the civil, juridical political condition, or the state,
leads through the contract of each person with every other. The
contract is the place for a simultaneous socialization and establish-
ment of domination. Modem contractualism is the expression of a
revolution in the theory of legitimation, in which the traditional
teleological and theological justifications in political philosophy
have been deprived of power by the sovereign will of the individual.
Domination in the modern world is only to be iustified through
consensus and the freely willed self-obligation of the citizen.

Where, as in the case of Kant, the transition from the natural to the
civil condition is conceived of as juridically necessary and com-
manded by practical reason, and where it is a duty to leave the state of

354 T H E C A M B R I D G E C O M P A N I O N T O K A N T

nature rather than something that is merely prudent and in the inter- 1
I est of each person, then, naturally, the presuppositions of a voluntar-

istic foundation for the state and a recourse to individuals who bind
themselves by a contract for the purposes of its legitimation no longer
hold. Individuals are already bound a prior1 by their reason to leave
the natural condition. Kant has no further use for the idea of a con-
tract in the theory of the legitimation of the state.Io The voluntarism

I
of the Hobbesian, Lockean, and Rousseauian contract in the theory of
legitimation lies beneath the metaphysical level of unconditional
practical necessity of Kant's philosophy of right and politics. Kant
employs a contract that is conceived as a practically necessary princi-
ple of reason and thus stripped of all connotations of voluntarism in

i
1

order to illustrate the form of the rational state, the state "in the Idea,
how it ought to be according to pure principles of right, which serves
every real union in a commonwealth as a guideline [norma)" (545,

6:3 I 3). Kant therefore transforms the cardinal concept in the theory
of legitimation in modern political philosophy into a fundamental
norm for both the juridical state and political ethics:

The act by means of which the people constitutes itself into a state, or
properly only the idea of that act, according to which the lawfulness of the
state can alone be conceived, is the original contract, according to which
everyone. . . in the people surrender their external freedom, in order to
immediately regain it as members of a commonwealth, i.e., of the people
considered as a state. (647,6:31~)

If history were made by reason alone, then the contractus ori-
ginarius, which has no wish to hide its derivation from the Rous-
seauian contrat social, would be precisely the path taken by humans
forming themselves into a society, for only a political organization
born out of the contract would agree with the rational concept of
right. But history is generally determined by force and injustice, and
the history of the or ign of states in particular is a history of usurpa-
tion and subjection. Kant's contract forms a rational constitution
that is equally obligatory for all forms of domination that have
arisen from force; as the normative structure of the only juridical
condition that can be outlined according to concepts of right, it
formulates the ideal of the state of right and political ethics accord-
ing to which every historical state must be unremittingly measured
in its organization as we11 as exercise of domination. Every empirical

Politics, freedom, and order 3 5 5

legislator is bound by the contract of rational right: He must con-
sider himself to be and behave as a representative of the subject of
the contract, the universally united will of all, and that means "that
he must give his law as if it could have risen from the united will of
an entire people" (Theory and Practice, 8:297). The norm of the
contract is obviously the counterpart to the categorical imperative
in political ethics, as it were the categorical imperative of political
action. Just as the categorical imperative as a moral principle allows
for the evaluation of the lawfulness of maxims, so does the original
contract as the principle of public justice serve to measure the jus-
tice of positive laws. The application of the norm of a contract re-
quires nothing more than a thought-experiment that is a variant of
the test of universalizability that is familiar in moral philosophy.
The legislator must examine whether every citizen could subscribe
to the law in question. A law will not be acceptable to all if the
limitation of freedom that i t entails would not affect everyone in the
same way, if it distributes freedoms and obligations inequitably, and
if the heedom that i t makes possible is not universally possible.
Public laws would contradict the principle of the contract if they
injured the conditions that are constitutive of the state of right
grounded in reason, if, therefore, they established relationships lack-
ing the formal characteristics of equality, freedom, and mutuality.

The form of political justice that can be known by means of the
contract is procedural. For Kant {and here he follows Rousseau), it is
not the agreement of the laws of a commonwealth with material
norms of lustice that qualifies them as right, but the way in which
they arise. The original contract is the model of a procedure of ad-
vice, decision, and consensus that guarantees the justice of its re-
sults because these are supported by universal acceptance. Kant's
proceduralism in the theory of justification makes the democratic
formation of the will in a contractual community into the rule for
tests of justice. But what is decisive - and here is the difference
between Kant's political philosophy and the politicoethical concep-
tion of "discourse ethics" that i t has inspired in Jiirgen Habermas
and Karl-Otto Ape1 - i s that for Kant this procedure of a genesis
through a democratic plebiscite can be simulated and replaced by
the thought-experiment of universalizability. By this means Kant
makes it possible for nonden~ocratic rulers to provide just Iaws with-
out having to give up power.

356 T H E C A M B K I D G E C O M P A N I O N TO KANT

The contract is the valid rational constitution of every political
community; its structural characteristics are the principles of the
form of the right in them. "The civil condition . . . considered
merely as the condition 01 right, is grounded a priori on the follow-
ing principles: I . the freedom of all members of society, as human
beings. 2. The equality of each member with every other, as subject,
the self-sufficiency of each member of a commonwealth, as citizen"
(Theory and Practice, 8:zgo). According to Kant, the norms of behav-
ior in a positive order of right can concern only the formal criterion
of the compatibility of domains of freedom that differ in their con-
tent. The political consequence of the right of freedom is the right to
be subjected only to laws that are capable of receiving universal
assent. Political paternalism and the right of freedom are thereby
shown to be incompatible. Kant's political philosophy is decidedly
antipa ternalistic, rejecting every form of the politics of care for happi-
ness and moral education. This antipaternalism is the political coun-
terpart to the anti-eudaemonism of Kant's moral philosophy. Kant's
fundamental insight in the theory of justification, that the goal of
universal validity can be reached only if we reject substantive and
material aims and restrict ourselves to formal and negative criteria,
is manifest in both. All theories of individual and social ethics that
are focused on the concept of happiness must capitulate before the
ideal of absolute obligation and timeless validity in the theory of
justification.

The principles of freedom and equality are two sides of the same
coin. Just as freedom requires legislation, so does the principle of
equality demand universal laws. The contract's prohibition of any
special juridical privileges on the basis of logical grounds alone is
sufficient to account for political equality. To be sure, Kant's princi-
ple of equality becomes ineffective where requirements of right
come to an end; i t implies equality before the law and equality of
access to all social and political positions, but no economic egalitari-
anism. The principle of equality is indifferent to the economic struc-
ture of society; it does not make the advancement of social equality
and economic justice a political goal. Kant's concept of the state of
right completely dispenses with a social component. But that is not
to say that there is no coherent argument by means of which Kant's
philosophy of right can be connected with the principle of the wel-
fare state. The Kantian state is, to be sure, limited to the functions of

Po11 t ics, freedom, and order 157

the realization of right and the protection of freedom, but when one
considers the dangers that threaten right, ireedom, and the dignity of
humans from a marketplace unsupervised by a social state and from
radical libertarianism's politics of minimal state restriction, then
one sees that the philosophy of right must require a compensatory
extension of the principle of the state of right through measures
toward a social and welfare state in the interest of the human right
of freedom itself. Kant's philosophy of right is thoroughly compati-
ble with the concept of a social state in the service of freedom.11 But
this extension of Kant's philosophy of right by no means revokes its
pervasive antipaternalism.

After freedom and equality, self-sufficiency is Kant's third a priori
political principle. The human being is free and equal qua human
being, but not self-sufficient as a human being, for the self-sufficient
person is someone who has "some sort of property" (Theory and
Practice, 8: 295 1. Insofar as self-sdficiency defines the citizen and
the rational legal competence to be a colegislator is granted to the
citizen only as a possessor of property, a contingent economic factor
becomes decisive in the assignment of a rational right. In contradic-
tion to his declared goal of a critical foundation for right and politics
free of all empirical ieatures Kant elevates a contingent factor to the
rank of an a priori principle of justification. Kant is guilty here of a
serious theoretical error, which by means of an offence against all of
the methodological and systematic principles of Kantian philosophy
transforms the rational state, which make all humans into citizens,
into a state of property owners, which degrades those without prop-
ert y into second-class political beings. But that this political privileg-
ing of the lucky owners (beat1 possidentes) is due to prejudice, not
argument, is shown by the following consideration. The persons
who come together into a commonwealth by means of the orignal
contract are identical with the occupants of the natural condition,
who join together in a contract for the purpose of establishing a civil
condition and a system of public justice; and these are in turn identi-
cal with all of those who feel themselves constrained in their free-
dom by the acts of appropriation by first occupants, therefore with
all of those who are affected by the application of the natural princi-
ples of the right to property. The systematic context of Kant's funda-
mental argument therefore makes it quite clear that the third a
priori political principle cannot be that of a self-sufficiency require-

rnent that excludes from political participation all those who hap-
pen to be without property, but must rather be the potential of prop-
erty to affect all in principle." For precisely this is the message of
Kant's philosophy of property: Everyone's right to freedom is af-
fected by property claims. Consequently political philosophy insofar
as it is grounded in the philosophy of property must also recognize
the equally justified participation of all in public legislation, which
makes the natural laws oi property concrete and detailed. Rational
right cannot justify placing those who have no possession of prop-
erty under political tutelage.

V. R E P U B L I C A N I S M , REFORM, A N D T H E

P R O H I B I T I O N OF R E V O L U T I O N

Kant's political philosophy is characterized by a twofold task. As a
metaphysics of right, i t derives the purely rational principles of politi-
cal coexistence from the universal law of rational right and the a
priori laws of property: freedom, equality, and contract are revealed to
be principles upon which an ideal state is based and which determine
the political position of citizens and the organization of iust domina-
tion in an order of reason. This ideal state stands entirely under the
auspices of right, right is its foundation and its only purpose; any
political objective that, whether directly or indirectly (for example,
by employing means of the welfare state), goes beyond the task of
ensuring right is illegitimate from the Kantian perspective. (The use-
fulness of Kantian political philosophy in the context of the contem-
porary discussion of political philosophy is therefore largely depen-
dent on the answer to the question of to what extent a theory of public
goods can be reconstructed as a theory of the insurance of right and -
negative - freedom.) Kant's political philosophy, however, is not only
a metaphysics of right. It also reflects the problem of the realization of
the rational principles of rightful order in history, and in this context
becomes a philosophy of compromise and reform.13

In Hobbes the contract lends domination within the state a legiti-
macy compatible with modern individualism but does not estab-
lish any normative principles for the limitation of domination. In
Rousseau, on the contrary, the contract serves as the mystical
founding event of a community of the good Iife and establishes a
theory of just domination. Given Rousseau's concept of material

Politics, freedom, and order

I

self-determination, just domination can be realized only as the self-
government of all, only in the form of democracy as plebiscite.
According to Hobbes, as long as the state exists at all then it is
whatever i t should be. Without any nonnative or critical distance,
his theory agrees with whatever form of state it may come across.
Rousseau's social contract, however, can never be connected to any
actual political reality. The ideas of a community of life and feeling
that are concentrated in i t are in irreconcilable opposition to the
world of modern politics; they have great critical power, but at the
same time they have the lack of obligatoriness characteristic of all
dreams and utopias.

As a philosophy of compromise and reform, Kant's political phi-
losophy forms a pragmatic synthesis of Hobbes's sense of political
reality and Rousseau's ideal of justice. It neither banishes reason

into a utopia beyond the historical world nor identifies i t with what-
ever political reality may be encountered. Kant understands that the

I realization of right, freedom, and reason can take place only in the
I historicai world and under the conditions of the historical world. A

normative political philosophy that is concerned with its own real-
ization must therefore pragmatically engage the extant relations of
domination in order to find in them a starting point for nonviolent
change, for their republicanization and their reiorm in accord with
the principles of right. The politics of reform are an eternal compro-
mise of transition, and a political philosophy of reform must be
simultaneously firm in its principles and pragmatically prudent.

Compromise and reform belong together. Only in that way can
right founded in reason come to an understanding with actual po-
litical power in order to lead it toward a republicanization of its
exercise of domination through public criticism and a philosophi-
cal effort at persuasion. Republicanism means a republic in alien
form, a simulation of democracy and contract in the exercise of
power in states that have arisen in violence and have not been
legitimated by democracy. To rule in a republican manner means to
grant laws as if they arose from a legislative assembly of the united
will of all, and to exercise domination as i f a division of powers
existed. Kant's concept of republicanism unites experience, pru-
dence, and hope. It gives the citizens the effects of a republic and
leaves power to the autocratic rulers, and at the same time assumes
that illegitimate domination which has arisen from force cannot

resist the spirit of republicanism over the long run and will some
day freely give way to a proper republic, a "democratic constitution
in a representative system" {23:166) . But if the ruler proves to be
unwilling to reform and to be influenced through public criticism
by citizens and intellectuals - indeed, even if he destroys critical
publicity through intrusive measures of censorship - Kant's philoso-
phy can only recommend that the citizens who are so limited in
their right to freedom wait for better times, for forceful resistance
and revolution are not allowed.

Legalized injustice and a lack of right in the state do not constitute a
rightful ground for giving up political obedience. For Kant, a rightful
legitimation of resistance and rebellion is impossible; the traditional
right of resistance is for him a self-contradictory construction, which
on the one hand makes the people the judge in their own affairs
contrary to the logic of pacification, and on the other handimplies the
institution of a lawless condition, the reinstitution of the natural
condition. With every form of resistance, whether it be insurrection,
mutiny, or revolution, violence breaks into the order of the state; the
continuity of the order that guarantees the possibility of coexistence
will be broken. Revolution in particular - which, for obvious reasons,
forms the empirical background of Kant's remarks about the right to
resistance - is the sin par excellence against the rightful state. Pro-
gressive violence is unthinkable for Kant. The "state revolutionar-
ies," who, "if constitutions are deformed, " believe themselves justi-
fied "in reforming them through violence and being unjust once for
all so that afterward justice may be all the more secure and blooming"
(5 6 ~ ~ 6 : 3 5 31, may be driven by the clearest motives of improving right,
yet their behavior cannot be justified. An improvement in right can
come about only in a way that is itself right, only through reform and
republicanization. Improvement in the sphere of political right thus
follows different conditions than improvement in the moral realm.
The field of morality stands under the law of either-or, an enemy to all
compromise; improvement is possible here only as a revolution, as
conversion, a leap, and a new beginning. The field of politics, on the
contrary, stands under the law of continuity {lex conttnui). Thepreser-
vation of continuity is the presupposition of any advance in right and
justice.

From a contemporary point of view, there are two ways in which
Kant's critique of the right to resistance can be misunderstood. On

Politics, freedom, and order 3 6 1

the one hand, Kant's prohibition of resistance does not imply any
duty of obedience to a regime that practices state-terror and murders
entire groups of the population. A condition that is dominated by
mass murderers does not deserve the title of a condition of right.
Unjust laws and a constitution with important rights lacking are
one thing; terror, violence, and mass-murder, however, are some-
thing else. Kant's prohibition of resistance is in the first instance a
prohibition of revolution, aimed at the importation of the violent
French revolution. One cannot use it to argue for the illegitimacy of
resistance against the totalitarian systems of domination of the
twentieth century and the mass murder of the Nazis.

Kant's critique of resistance is also misunderstood if one uses it to
attack the legitimacy of civil disobedience. Civil disobedience and
resistance are two distinct forms of political opposition, the con-
cepts of which must be sharply distinguished. Thanks to Rawls and
Dworkin, the theory of civil disobedience has recently become a
firm part oi contemporary political philosophy. It may be appended
without the least difficulty to Kant's philosophy ot right as an appen-
dix to the ethics of democracy or the republic.

VI. THE H I G H E S T P O L I T I C A L G O O D

The progression of the argument in Kant's political philosophy that
we have been following thus far has led from the exposition of the
rational concept of right through the rational laws of property to the
unfolding of the apriori criteria for the constitution of a perfectly just
order. In history, this path of thought corresponds to an evolutionary
republicanization of torms of domination that have arisen through
violence, working toward the establishment of a true republic, by
which Kant means a political order characterized by parliamentary
democracy, popular representation, and the division of powers. Never-
theless, neither the normative guidance of political philosophy nor
the work of reform in history is finished with the attainment of a real
republic.

Kant interprets the transition from the natural condition to the
civil condition of right and the state as the transition from provi-
sional to peremptory relations of right, thus as the transition from a
condition in which right is insecure and conceptually indeterminate
and incomplete into one in which right is secured and completely

3 6 2 THE C A M B K i 1) G E C O M I ' A N I O N T O K A N T

determinate, and therefore one in which all willfulness and violence
has been banished from human social relations. For humans to at-
tain this completely rightful condition, they must not only give up
the natural condition among individuals, but also overcome the in-
ternational natural condition, the condition of external lawlessness
between states, In view of the unavoidable interdependence of
states, "the problem of the erection of a perfect civil constitution . . .
is dependent on the problem of the lawful external relation among
states and cannot be solved without [a solution to] the latter" { Uni-
versal History, 8:24). According to Kant, political philosophy must
therefore build the theory of the republic into a theory of the interna-
tional order of right, and the conception of the reformist improve-
ment of right must be enriched with the dimension of a world-
historical politics of peace. While Hobbes, Locke, and Rousseau
were satisfied with overcoming the interpersonal natural condition
and allowed the authority of political philosophy to end at the bor-
der of the state, Kant took political philosophy beyond the borders of
states and saw its foremost object in the "highest political good"
($62, 6:3 5 5) of a iust order of world peace.

Given the logical interdependence of the solution of the problem
of a iust order both within and between states, the idea of the peace-
ful confederation of states as well as the idea of the republic is
anchored in the innate human right to freedom. The individual right
to a perfect civil constitution can only be satisfied through an "inter-
nally as well as externally perfect constitution of the state" (Univer-
sal History, 8: 271, through a republican "human state" (Perpetual
Peace. 8:349) or a confederation of republics. Kant's concept of hu-
man right obviously goes far beyond the ideas of liberal theory of
fundamental rights; insofar as it comprises the conditions of a com-
pletely determinate and secure relation of right, it reaches to the
utopian dimension of a secured membership in a world republic. If
the normative implications of the right that pertains to every human
being as such are completely developed, then this right is revealed to
be in the end a right to peace and justice both within and between
states.

An essential condition of an enduring condition of peace among
states is that all states become republics. The internal organization
of domination and external political behavior having been firmly

Politics, freedom, and order 3 6 3

clamped together, a constitution must be sought that is pacifist and
opposed to war on structural grounds.

Now in addition to the clarity ot its origin in the pure spring of the concept
of right, the republican constitution also has the prospect for reaching the
desired outcome, namely perpetual peace, the ground of which is this. - If
[as cannot be otherwise in this constitution] the agreement of the citizens of
the state is requisite in order to decide whether or not there shall be war,
then nothing is more natural than that those who must decide to bring the
terrors of war upon themselves. . . will think very seriously before starting
such a bad game. (Perpetual Peeace, 8:35rJ

Kant's concept of peace between nations is noticeably different from
Hobbes's model of peace. While Kant will attain peace by overcom-
ing the natural condition among states by means of right, a Hobbes-
ian seeks a strategy for merely managing the natural condition
among states. His concept of peace is built on the same elements
that also support the individual occupant of the natural condition in
his strategy for survival: They can all be brought under the title of
armed distrust, whose maxim of rationality is to be found in the
acknowledgment of the justifiability of the distrust of the others.
The key idea is to stave off war by making any breach of the condi-
tion of the absence of war so expensive that no one will rationally be
able to find any profit in it. The key thought is therefore the balance
of terror, for the stabilization of which a readiness for defensive
armament is always necessary which, in turn, in order not to run the
risk of being too late, necessarily terrds toward a readiness for offen-
sive armament; thus the balance of terror itself drives a spiraling
arms race. Kant does not base the order of peace on a balance of
terror, but on an order of right. Kant's concept of peace is a secular-
ized version of the traditional connection of pax and iustitia, peace
and justice, which characterizes classical as well as medieval politi-
cal thought. I t asserts a connection between justice within the state
and peacefulness between states, and organizes peace as a system for
the regulation of conflicts according to the standard of requirements
of justice that are acknowledged on all sides.

Perpetual peace, the transformation of all states into constitution-
ally peace-loving republics, is "of course an unrealizable idea" (46 I ,

6 : 3 5 0) . Kant does not expect that a stable world federation that can

364 T H E C:AMBKII)GE C O M l ' A N I O N T O K A N T

always ward off war can ever be attained. Nevertheless, perpetual
peace is a necessary guiding idea for politics. Without the doctrine of
the highest political good Kant's political philosophy wouId remain
without its keystone. In the demand for perpetual peace practical
reason is not being fantastic, but consistent. Just as the subjection of
politics to the idea oi the republic is practically necessary, so the
subjection of politics to the idea of perpetual peace is also a duty.
Both demands, the internal political demand of eventual republi-
canization and the external political demand of the unremitting ef-
iort to establish peace, are grounded in one and the same innate
human right. The rightful legislation of pure practical reason cate-
gorically demands that we work for perpetual peace

and the constitution which seems most fit for that (prrhaps the republican-
ism of all states separately and together], in order to lead to it and to make
an end to the abominable making of war, which has hitherto without excep-
tion been the ultimate purpose of . . . all states. And if the complete fulfill-
ment of this intention always remains a pious wish, yet we do not deceive
ourselves with the maxim of unremittingly working toward i t j for this is
du ty . . . One can say that this universal and enduring establishment of
peace constitutes not merely a part but the entire final purpose of the theory
of right within the limits of reason alone.

(562, 6:354-5)

NOTES

I Kant's noun Recht is a perennial problem for translators. The term,
Kant's German equivalent for the Latin ius, does not connote the moral
or legal cIaim of a particular person or group of persons to a particular
benefit or cIuster of benefits, as does the contemporary English noun
"right" (which, unlike Recht, can naturalIy be used in the plural); rather,
like a mass term, it connotes a total situation of extemaI lawfulness (as
contrasted to inner morality]. For this reason, it is often translated as
"justice"; but that can be misleading too, given the compensatory or
punitive connotation of many contemporary usages of that English
term. For these reasons, I have preferred to follow the precedent of Hegel
translators and translate Recht by the singuIar noun "right "; the occa-
sionaI awkwardness of this translation can serve to remind the reader
that Kant's concept of right does not straightforwardly correspond to any
single concept in traditional British political philosophy. I will also typi-
cally translate the adjective recht by the adjective "right," although I
will not be able to preserve this correspondence in all derivatives of the

Politics, freedom, and order

terms. Thus, "rechtlich" sometimes has to be translated as "juridical,"
not "rightful." "Just" and "justice" translate "gerecht" and "Gerecht~g-
keit" respectively. (Note by Paul Guyer, who translated this essay.]

z Not urzustand. Following Hobbes's usage, this is usually translated into
English as "state of nature." But because the German term "Zustand" is
clearly distinguished from the term for a political entity, i.e., "Staot."

I
1 using "state" to translate both confuses a distinction that is clear in the

German. In order to preserve this distinction, I will adopt the nonstan-
dard translation of "Naturzustond" as "natural condition" [P.G.].

3 Unless otherwise indicated, citations are to Part I of the Mztaphysjk der
Sitten, the Metaphysische Anfangsgriinde der Rechtlehre (Metaphysical
Elements of the Doctrine of Right), and are located solely by volume and

I page number of the text in the Akadenlie edition, as well as section
number where appropriate. Other Kantian works will be cited by the I short titles used throughout this collection. Kant's term Willkiir is some-
times translated as "faculty of choice" or "elective will," to distinguish
i t from the Wille as the capacity for actually making choices as opposed
to the source of rational principles for choice. Because Kant uses the
former term almost exclusively in the passages here cited from Theory
of Right, I have preferred the more natural English translation "will"
IP.G.1.

q See Wolfgang Kersting, "Der kategorische Imperativ, die vollkoinn~enen
und die unvollkommenen Pflichten," Zeitschrift fur philosophische
Forschung 37 11983): 404-21.

5 See Peter Koller, "Zur Kritik der Kantischen Konzeption von Freiheit
und Gleichheit," in Wolfgang L. Gombocz, Heiner Rutte, and Werner
Sauer, eds., Traditionen und Perspektiven der unalytischell PhiIosophte
{Vienna: Verlag Holder; Pichler, Tempsky, I g89), pp. 54-69.

6 E.g., Hermann Cohen, Kants Begriindung der Ethik nebst ihrelr Anwen-
dung auf Recht, Religion, und Geschichte, zd ed. (Berlin: rgro), p. 403

7 Kant's handschriftliche Nachlafi, or literary remains in his own hand,
includes extensive sketches and drafts of the Metaphysik der Sitten; the
drafts for the RechstIehre to which the author refers are found at
23:207-370 IP.G.1.

8 One therefore completely misinterprets the systematic point of Kant's
theory of property if one treats prima occupotio as an alternative to
Locke's conception of first mixing one's labor with an object. It is not
possible to play a morally honorable form of property grounded in labor
against a n~orally inferior kind of property grounded in occupation be-
cause both labor and occupation are empirical actions, which may
serve as signs but which cannot ground a right or call forth normative
eifects. Kant is not "the most influential philosopher to argue for the

366 T H E C A M B R I D G E CCIMI'ANION T O K A N T

derivation of property rights from first occupancy" [A . Carter, Tho
Philosophicul Foundations of Property Rights [New York, I 9891, p. 79) .
For the contrast between Locke's and Kant's theory of property see
Reinhardt Brandt, "Menschenrechte und Giiterlehre. Zur Geschichte
und Begfindung des Rechts auf Leben, Freiheit, and Eigentum," 111

Johannes Schwartbnder and Dietmar Willoweit, eds., Das Recht des
Menschen nuf Eigerltum (Kehl am Rhein, Strassburg: Engel Verlag,
r $183)~ pp. I 9-3 I; Wolfgang Kersting, "Tr~nszendentalphilosophische
und naturrecht liche Eigentumsbegriindung, " Archiv fur Rechts- ~ l n d
Sozialphilosophie 67 (I 981): I 57-75 ; "Freiheit und inteltigibler Besitz.
Kants Lehre vom synthetischen Rechtssatz a priori," Allgemeine Zeit-
schrift fiir Philosophie 6 (1981): 31-5 I ; and "Eigentum, Vertrag und
Staat bei Kant und Locke," in M. Thompson, ed., Locke und Kant
(Berlin: Verlag Duncker & Humblot, 19911.

9 "The state of nature is to be left" 1P.G.J.
I o See Wolfgang Kersting, "Kant und der staatsphilosophische Kontraktual-

ismus, " AIlgemeine Zeitschrift fur Philosophia 8 [I 9 8 3) : 1-26.
r I "The antithesis between the state oi right and the social state belongs

among the numerous erroneous contrasts with which Kant-interprets-
tion is always burdened." Volker Gcrhardt, "Die republikanischc Ver-
fassung. Kants Staatstheorie vor dem Hintergrund der Franzosischen
Revolution," in Deutscher Jdeaiismus und Franzosischen Revolution.
Schriften aus dein Karl-Marx-Haus Trier 37 [Trier, r 988) : 24-48, p. 45;

see also Gerhardt's review of my Wohlgeordenete Freihet in Allge-
meine Zeitschrift fur Philosopl~te 1 I (19861: 79-84, which I have here
taken to heart.

TL This idea is taken over from Brandt, "Menschenrechte und Giiterlehre"
(see note 8).

I 3 That Kant's political philosophy is a philosophy of reform according to
principIes has been emphasized in Claudia Langer, Reform Nach prinzi-
pien: Untersuchungen zur politischen Theorie Immannel Kants (Stutt-
gart: Klett-Cotta VerIag, 1986).

I E V A S C H A P E R

12 Taste, sublimity, and genius:
The aesthetics of nature and art

1 I . C R I T I Q U E O F J U D G M E N T

I With the Critique of ludgment (17~o] , Kant completed his critical
enterprise. To this day, however, the third of his three Critiques has 1 remained the darkest of Kant's published works and the most inac-
cessible to the philosophical reader. Its two parts, the Critique of I Aesthetic {udgment and the Critique of Teieoiogjcai [udgment, are

/ bracketed together by a formidable introduction - two, in fact: one
! usually referred to as the First Introduction, and the shorter one

Kant substituted for it for publication. Both introductions are relent-
lessly technical, both rehearse the Kantian scheme as a whole, draw-
ing and redrawing well-known and new distinctions and contrasts;
both address themselves to "philosophy as a system." They see the
third Critique as a culmination and completion of critical philoso-
phy, now enlarged in scope and thus requiring a number of retrospec-
tive adjustments to earlier projections of the architectonics of the
entire edifice.

There are, broadly speaking, two main ways of approaching the
Critique of Iudgment. One stresses the unity of the work and insists
that what Kant has to say in its first part on aesthetic judgments
illuminates something important about a more general problem.
Those who take this approach consider the two parts of the Critique
of Iudgment to unite aesthetic and teleological judgments in a rea-
soned progression of thought; they also see the third Critique as a
kind of bridge between the Critique of Pure Reason and the Critique
of Practical Reason. There is much to be said for this systematic
approach, and textual support can be drawn from the two introduc-
tions. This approach may also owe something to the perception that

368 THE C A M B R I D G E C O M P A N I O N TO K A N T

the third Critique in its entirety addresses in a not altogether clear
way a very "deep" problem concerned with the possibility ot judg-
ment in general. This problem surfaced first in the Schematism chap-
ter of the Critique of Pure Reason. Schematism - part of the first
Critique's Doctrine of Judgment - has posed problems for interpret-
ers, and many have wondered whether Kant's thought had fully ma-
tured at the time he wrote it. The third Critique was still to come.
Might it not throw some light on the chapter in which Kant speaks of
schematism as "an art concealed in the depth of the human soul" (B
I SI)! What I have called the "systematic" approach to the third Cri-
tique seems to offer some hope when the problem is construed as that
of the possibility of judgment as such. Aesthetic judgments as they
are discussed in the first part of the Critique of Judgment can then be
seen as paradigmatically exhibiting the ground for the possibility of
judgment tout court.

The other approach concentrates on the first part of the Critique
of Iudgment where, in the Critique of Aesthetic ludgment, we find
Kant's major contributions to aesthetics - contributions for which
he has become known as the father of modern aesthetics. Even if
Kant had also other and grander systematic ends in mind when he
wrote the third Critique, they can be kept in the background and
their intelligbility left undecided while issues pertinent to aesthet-
ics are being considered. This is the approach adopted here, as the
title indicates.

This approach acknowledges that the Critique of Aesthetic ludg-
ment is problematically embedded in a wider theory of Kant's teleol-
ogy, but i t does not engage with the problems addressed specifically in
the Critique of Teleological {udgmen t. However, no attempt is made
to divorce the first from the second part of the Critique of {udgment
other than for the sake of gaining elbow room for comments on mat-
ters aesthetic. Kant had planned a third Critique to complete the
critical enterprise for some time. Three years before i t actually ap-
peared he had spoken, in a letter to K. L. Reinhold of 28 December
I 787, of his hope to publish shortly his "Critique of Taste" (I o: 5 I 3-
r 6) . In the few intervening years, that had become the Critique of
Aesthetic ludgment followed by the second part devoted to teleologi-
cal judgment. The published Introduction to the whole work ends its
formidable overview and rerun of critical philosophy with a sche-
matic table (XI, 5 : 198) in which a new threefold division of cognitive

Taste, sublimity, and genius 3 6 9

faculties inakes its appearance. "Judgment" takes the middle posi-
tion between "understanding" and "reason, " and Kant now suggests
that the Critique of Pure Reason could be seen as dealing mainly with
the faculty of understanding, the Critique of Practical Reason mainly
with the faculty of reason, and the new third Critique mainly with
the faculty of judgment. We cannot here concern ourselves with the

1 complex consequences of this redrawing of the contours of the earlier
work. But we can ask, and indeed have toask, what Kant now, in 1790,
understands by "judgment. "

In the Critique of Pure Reason, to judge was to apply a concept or
rule to particulars. Now, rethinking this in the introductions to the
third Critique, Kant wishes to call that kind of judgment "determi- I nant" judgment and to distinguish i t from "reflective" judgment,

! where the particular is given and the rule or concept under which it
falls has to be found or discovered. This is the kind of thinking we
find, according to Kant, in, for example, scientific theory construc-
tion, where new "laws" are tried out under which we order and
reorder the wealth of observed particulars. Kant's introduction of the
theory d reflective judgment, in which the movement of thought is
from particular to general, is clearly a widening of the notion of
judgment as employed in the first Critique where, as the notion of
determinant judgment, it comes to mean the same as simple sub-
sumption. The Critique o f Iudgment takes the exercise of reflective
judgment at times to be that which links the first to the second part,
for both teleological judgments and aesthetic judgments are treated
as reflective judgments or judgments of reflection. We have to go to
the First Introduction to discover a hint that may help us. There
Kant says that to reflect is "to compare and combine a given repre-
sentation either with other representations ox with one's own cogni-
tive faculties, with respect to a concept thereby made possible"
(First Introduction, V, 2o:z I 2). This we shall meet again when we
come to the harmony between imagination and understanding as
the general condition of cognition.

There is another connection between the two parts of the third
Critique. In both teleological and aesthetic thought as Kant now
presents it, the notion of purposiveness or finality (Zweckmiis-
sigkeit) plays an important part. That judgment in the aesthetic
context and judgment in the context of the systematicity of nature
therefore somehow belong together has much suggestive power, of -

370 T H E C A M U R I D G E C O M P A N I O N T O K A N T I
ten exploited by those who wish to press on Kant the view that a
principle for reflection on nature can either be carried over into the
aesthetic or take its clue from there. Perhaps Kant did have some-
thing like this in mind when he discovered a connection that al-
lowed him to treat as akin two otherwise disparate inquiries. That
the new idea of reflective judgment opened up a way for Kant to do
two separate things in the last Critique can readily be admitted.
That he wished to present them as unified can also be granted.
Whether he succeeded in doing so must be left open.

Here we note only one last point before entering the Critique of
Aesthetic {udgmen t. Reflective judgment, when brought to bear on
assemblages or aggregates of observed facts, has to assume, taken at
its most general level, that nature can be understood, that it is intelli-
gible. Looking for principles by which to comprehend and group natu-
ral phenomena is a t least very like believing that nature is ordered as
if it were designed. Yet there need be no suggestion here of an agent
who has done the designing. Looking for order in the world, Kant
seems to say, is to assume that nature exhibits on reflection formal
purposiveness or finality of form. Remembering that aesthetic judg-
ment is also a species of reflective judgment may help us to under- ,

I stand the difficult notion of "the form of finality" as it is used in the ,

explanation of the judgment of taste. Here, however, we leave the
speculations which the two introductions to the Critique have in-
vited and turn to the body of the Critique of Aesthetic ludgmen t .

The first book of the Analytic of Aesthetic Judgment is the Ana-
lytic of the Beautiful; i t is followed by the second book, the Analytic
of the Sublime. The Dialectic of Aesthetic Judgment then completes ,

the Critique of Aesthetic ludgmen t. It may come as something of a
surprise to find that the theory of reflective judgment is not taken up
immediately and developed from where the introductions left off.
But Kant begins by taking it for granted that in aesthetic judgment
we deal with a "judgment in its reflection'' (Note I , 5:203). Only
much later, in the General Remark upon the Exposition of Aesthetic
Reflective Tudgment, having completed the Analytic of the Sublime,
does he return to it.

11. T A S T E

We know that at the time of writing the Critique of Pure Reason,
Kant had not yet reached the position that the third Critique takes

Taste, sublimity, and genius 37 =
up. An interesting footnote to the transcendental aesthetic (doctrine
of sensibility) in the first Critique [A z I / B 36 n.J suggests that Kant
then still tended to believe that no more than an empirical approach
to the treatment of the beautiiul was possible. (In 1764 he had him-
self, with Observations on the Feeling of the Beautiful and the
Sublime, contributed an elegant and lively essay to that tradition.)
But the main point of the footnote was to reject what the mainly
German rationalists tried to do under the name of "aesthetics. "
Alexander Baurngarten'sl attempt "to bring the beautiful under ra-
tional principles" Kant considered "fruitless"; there could not be a
"science of the beautiful," although he admitted that something he
called "critique of taste" had already occupied his attention. By
1790, the year in which the Critique of Judgment made its appear-
ance, Kant analyzed the judgment of taste as a subiective judgment
whose peculiar claim to validity differentiates i t from mere avowals.
With that move he had effectively distanced himself from empirical
aesthetics as well as from what he thought of as Baurngarten's ratio-
nalist model of aesthetics.

It is the combination of subjective status with the universality
and necessity claim that makes judgments of taste what they are,
according to the Kant of the third Critique. To anyone who admits
that in addition to cognitive judgments and moral appraisals, and
over and above expressions of likes and dislikes about which no
disputes can arise, there are also judgments which cannot be verified
but which nevertheless lay claim to the agreement of other subjects
of experience, Kant's analysis will be compelling. What sets the
judgment of taste apart from all other kinds of judgment is, accord-
ing to Kant, that it is the feeling of pleasure alone that determines it.
The most subjective and private of human capacities, that of feeling,
far from being mute and inchoate, could, Kant now thought, yield
the determining ground of the aesthetic judgment. Prior to the third
Critique no a prior1 principles had been discovered that could bring
to feeling what the cognitive and the moral judgment had already
been shown to possess in the categories of the understanding and the
ideas of reason. That feeling also has a structure that can manifest
itself as rational in the widest sense is the "discovery" Kant adds
now.

He who has taste shows by his preferences that he values what is
beautiful and abhors what is ugly. Having taste is not like having an
extra sense, nor like exercising a special intellectual power. It is the

372 T H E CAMUK1I)C:E C O M I ' A N I O N T O K A N T

ability to respond with immediate pleasure and unclouded vision to
beauty in nature and in art, and, further, to comnlunicate this plea-
sure to others who are capable of sharing it. Communicable plea-
sure, moreover, informs an attitude of wonder toward the world, and
he who feels i t does not selfishly seek to possess the objects of his
pleasure: He appreciates and appraises them. When we speak thus of
aesthetic appreciation and aesthetic appraisal, we encounter the
problem central to Kant's inquiry. It is the problem of taste. It might
even appear from its outward form as if the Critique of Aesthetic
Iudgment posed only this one question, then let the answer to it
emerge in successive stages of argument. What we actually find,
however, is not just one long argument about the problem of taste
but sprawling clusters of arguments that are by no means all related
to judgments of taste. We can ignore this for a while and focus on
why the question of taste assumes a pivotal position in Kant's aes-
thetic theory.

In much eighteenth-century usage, to be a person of taste was to be
a person of independent judgment based on individual conviction, not
on slavishly following rules. Kant is aware of this usage, and it is part
of the aim of his analysis to secure a grounding of the iudgment of
taste in something that, as the most personal, namely individual
feeling, can carry the weight of an implied claim to autonomy. Taste,
for Kant, is the ability to "estimate" the beautiful, and the exercise of
this ability is the judgment of taste. What taste judgments are and
what are the conditions for locating the beautiful are thus aspects or
"moments" of the same explicandum. The four moments of the judg-
ment of taste spell out and elaborate what is required for finding
something beautiful, or, in other words, the most important charac-
teristics of the judgment of taste. This is perhaps the best known sec-
tion of the third Critique, contained in the Analytic of the Beautiful.

The four moments

Kant presents the four moments of the judgment of taste in terms of
his four logical functions of judgment, that is, he explores the judg-
ment of taste in respect of quality, quantity, relation, and modality.
This arrangement is somewhat forced and fails to convince in detail.
Perhaps one should not place too much weight on this architectonic
echo from rhe first Critique. Still, as in the case of distinguishing in

Taste, sublimity, and genius

the first Critique four logical forms of iudgment and then four
groups of categories, Kant may be indicating here also that the four-
fold division is exhaustive. Analysis of each moment yields a partial
definition or explication of the beautiful, and the four moments
together make up a complex exposition of the iudgment of taste. It
can be summarized roughly like this: That is beautiful which is felt / with disinterested pleasure {first moment). Calling something beau-

! tiful we deem it an object of universal delight (second moment). We
discern in it "the form of finality perceived without the representa-
tion of a purpose" (third moment). And we claim not only that it
pleases but that i t does so necessarily, and without concepts {fourth

! moment].

I A footnote to the heading of the first moment refers us briefly to
what both introductions labor, and to what Kant now takes for
granted: When we deal with aesthetic iudgrnent we deal with a
judgment of reflection and not with determinant judgment (note I ,

5:zojJ. Also, section I of the first moment does not really contribute
to the moment of disinterestedness; i t makes a more general point,

I more consonant with the Introductions, quickly reminding us that
the iudgment of taste is aesthetic and not logcal, and firmly linking
the aesthetic now to the feeling of pleasure and displeasure, to a
"feeling which the subject has of itself and of the manner in which it
is affected" (5 I, 5 :zoq). This packed little paragraph gves something
of a foretaste of much that is still to come. To refer a representation
wholly to the subject in its feeling, its "feeling of life" [Lebens-
gef ihl) , attempts to capture the essentially subjective nature of the
aesthetic and at the same time to distinguish sharply the subjective
turn of the aesthetic iudgment from the objective reference of the
cognitive iudgment. Although we gain no knowledge from the exer-
cise of the faculty of discriminating and estimating, Kant seems to
say, we feel ourselves engaged when contemplating and comparing a
"gven representation in the subject with the entire faculty of repre-
sentations of which the mind is conscious in the feeling of its state"
(5 I , 5 : 204). That, in a general statement about how feeling functions
in the scheme of the mental life, makes room for the later suggestion
that a beautiful thing is one that stimulates the harmonious inter-
play of understanding and imagination in the act of judging, that is,
of appraising i t .

The four moments fall into two groups. The first and the third

374 T H E C:AMBHII>C:E C O M l ' A N I O N T O K A N T

moment spccity when an experience qualifies for being an experi-
ence of something beautiful, namely when the pleasure felt is disin-
terested, and when the pleasure is that arising from perceiving in the
object the form of finality. These two moments elaborate the crite-
rial conditions under which a particular experience can be allowed
as being such that a judgment of taste is in order - that is, as evi-
dence for the object being beautitul. The second and fourth moment
deal with universality and necessity respectively, and they concern
the claims implied by judgments of the form "This is beautiful.''
None of the four moments alone provides sufficient conditions for
the taste judgment. But together, and working on two different
levels - the level of judging in experience and that of the judgment
arising from it - they satisfy, Kant believes, the requirements of sepa-
rating the aesthetic from other modes of experience, and the judg-
ment of taste from other kinds of judgment.>

Only when the pleasure felt is disinterested may the object giving
rise to that pleasure be called beautiful. That the pleasure should be
"apart from any interest" or "independent of any interest" is best
understood by contrast with "interested" pleasure, and in this con-
trast Kant puts pleasure in the agreeable and pleasure in the good
over against the pleasure of taste: Only in the latter is there an
absence of interest both in the sense of indifference to the real exis-
tence of the object and in the sense of its not satisfying or calling
forth a want or desire. Kant performs a number of complicated ma-
neuvers contrasting the beautiful with the good, the useful and the
agreeable. The differences and relations between them are drawn on
repeatedly, so that by the end of the Analytic of the Beautiful, there
is something like a map of the leading concepts as they mesh into
Kant's map of the mind.

But disinterested pleasure is not the only criterion we are offered.
The third moment elaborates another of equal importance. Reflect-
ing on my pleasure. I must not only find it free of all interest and
thus take pleasure in the object for its own sake. My pleasure must
be that felt in the free play of imagination and understanding that I
experience as the form of finality in the object. "The judgment is
called aesthetic for the very reason that its determining ground can-
not be a concept, but is rather the feeling (of the internal sense) oi
the concert in the play oi the mental powers as a thing only capable
of bring felt" 151 5, :218j. Imagination and understanding are cogni-

Taste, sublimity, and genius 37 5

rive powers, but when they are not engaged for the purpose oi cogni-
tion, their harmony or lack of it is felt as pleasure or displeasure in
that which occasions it. The aesthetic judgment that comes about
has its ground in the heightened but noncognitive awareness of the
fittingness of the object for my enjoyment. Now taking the third
moment together with what the second moment suggests as an im-
plied claim in the judgment of taste, we get that the form of finality
felt in the experience of the object provides ground for claiming that
not only I, but every subject of experience standing in the same
relation to the object would feel the same, and, further, have the
same justification for having such a feeling in virtue of sharing the
same structure of mentality. But with that thought we have reached
what Kant saw as his deduction.

Deduction

Kant formulates the need for a deduction in many ways. Analysis of
judgments of taste reveals them as laying claim to universal assent,
indeed necessarily so. As universality and necessity are marks of the 7ation of
a priori and as any alleged a priori claim requires legitin~i..
its title, justificatory arguments will have to be of the transcenden-
tal hind. ln Kant's terms, what we are looking for is an answer to the
question "How are judgments of taste possible!" 1536, 5:288) and
thus "This problem of the Critique of Judgment, therefore, is part of
the general problem of transcendental philosophy: How are syn-
thetic 0 priori judgments possible?" (5 36, 5 :289]. But such formula-
tions, while reminding us of the wider context of the system, do
little to illuminate the specific point.

The judgment of taste as explicated is clearly in need of justifica-
tion. The need arises because the exposition lays bare an apparent
paradox. We rely on our innermost feelings of pleasure alone when
estimating the beautiful - an aesthetic judgment "is one whose de-
termining ground connot be other than subjective!' (41, 5:203)-
and yet we claim for the deliverances of taste a suprapersonal im-
por t We believe it to be binding for all subjects and not merely for
the one on whose experience it is based. This presumption we
express in a verdict, "This is beautiful,'' as if beauty were a quality
of the object and as if we could know that this was so. But we do
not look for verification, nor for proof, when finding something

376 THE CAMBK1DC;E C O M I ' A N I O N TCI K A N T

beautiful; yet we feel ourselves misunderstood when told that it
must therefore be merely a matter of private opinion. The judg-
ment of taste, we imply, does not record a cognition, nor is it a
private avowal of feeling. Insisting on this seemingly paradoxical
feature of the judgment of taste is one of Kant's great and lasting
contributions to the theory of aesthetics. Only by showing that the
claim to speak with "a universal voice" (58, 5:216) when individ-
ual pleasure of the right kind is based on something in human
nature that licenses the presumption can Kant justify the aesthetic
judgment.

Arguments showing this should, in Kant's context, belong to the
deduction and not to the exposition or analysis of the judgment of
taste. There is a long and rambling section (5530- 5 41, titled "deduc-
tion of the pure aesthetic judgment" (irritatingly placed, not in the
Analytic oi the Beautiful where i t would seem to belong, but in the
Analytic of the Sublime). It does not present one unified argument,
nor does it impress by cogency or coherence. And there is no agree-
ment among scholars as to where the deduction begins and where i t
ends, for a number of arguments from the Analytic of the Beautiful
seem properIy to belong to the deduction, especially arguments col-
lected for the second and fourth moments, and arguments grounding
the form of finality in the harmony of the faculties. Thus different
commentators have recommended different routes through the tan-
gled web of the Critique of Aesthetic Judgment and offered their
own reconstructions of the deduction.3

Kant needs an argument from which to conclude that without
judgments of taste and their implied claims to universality and ne-
cessit y, knowledge or cognition in general would not be possible.
That is indeed a tall order, and not surprisingly i t remains unclear
whether Kant has delivered such an argument in the deduction.
That he tried to do so, however, is evident in the struggle for a hold
on the notion of the subjective conditions of judgment.

In the compressed and cryptic section 38, Kant seems to say that
the deduction has been achieved and that we are justified in expect-
ing universal agreement to judgments of taste as we are justified in
expecting the pleasure that is felt to be universally communicable.
The Remark attached to section 38 speaks disarmingly of the "ease"
of this deduction: "What makes this Deduction so easy is that it is
spared the necessity of having to justify the objective reality of a

Tastc, sublimity, and genius

concept. For beauty is not a concept of the object, and the judgment
of taste is not a cognitive judgment." What exactly is i t Kant deems
to be easy? Does he really mean no more than that only on the
assumption of the fundamental sameness of the conditions of cogni-
tion in all men can the claims of taste - provided the judgments are
correctly made - be justified? The footnote to the last line of section
38 seems to bear this out. In it Kant repeats an argument that states
the assumptions under which the justification can go through. "In
order to be justified in claiming universal agreement for an aesthetic
judgment merely resting on subjective grounds it is suf ficiei~ t to
assume: (iJ that the subjective conditions of this faculty of aesthetic
judgment are identical with all men in what concerns the relation of
the cognitive faculties, there brought into action, with a view to a
cognition in general. This must be true, as otherwise men would be
incapable of communicating their representations or even their
knowledge; (ii) that the judgment has paid regard merely to this
relation (consequently merely to the formal condition of the faculty
of judgment), and i t is pure, i.e., is free from confusion either with
concepts of the object or sensations as determining grounds."

Communicability has now moved into a central position. It is
shown to be a necessary requirement for cognition. Because all men
as subjects of experience are capable of cognition under the same
subjective conditions {if this were not so, cognition and knowledge
would not be possible), we are justified in assuming these same
subjective conditions for the judgment of taste. For the judgment of
taste brings into play the very faculties, imagination and understand-
ing, that are engaged in the determinant cognitive judgment; the
judgment of taste, however, is a subjective judgment of reflection
and arises from the felt satisfaction or pleasure that springs from the
achieved harmony of the two faculties in the presence of the beauti-
ful. They are in harmony, balanced out, as i t were, not engaged for
the sake of gaining knowledge, but for their own sake, for their own
mutual enhancement. The beautiful is not cognized - "for beauty is
not a concept of the object, and the judgment of taste is not a cogni-
tive judgment" - but appreciated or estimated as that which fosters
"the mutual quickening'' of the faculties, otherwise employed for
the purposes of cognition. In the judgment of taste, it is with plea-
sure that we experience beautiful objects as if they had been de-
signed for the cooperation of our cognitive powers; to estimate the

378 T H E C A M B R I D G E U O M I ' A N I O N TO K A N T

beautiful is to discern in it the form of finality, or the appearance of
having been designed to suit our cognitive capacities.

Soon afterward, Kant speaks of taste as "a kind of sensus corn-
munis" 1540). The idea of a "common sense" had already figured in
the fourth moment (521), where Kant had argued that the assump-
tion that there are others who can share the pleasures of taste is a
necessary ingredient in our thought about subjects of experience.
The transcendental argument from which this conclusion is derived
is premised on the communicability of cognition: Kant maintains
explicitly not simply that cognition or knowledge is in fact possible,
but that knowledge that is possible must be communicable to oth-
ers, or it wouId not be knowledge. SuppIementing the official deduc-
tion now with the transcendental argument from section 2 I, we get
the step from the subjective conditions of cognition, when cognition
cannot be other than communicable to everyone else, to the subiec-
tive conditions of judgments of taste, with the requirement of univer-
sal communicability carried over. Section 40 adds a further gloss to
this acknowledgment of the nonprivacy of the subjective condition
of judgment. Kant speaks of taste not only as a kind of sensus
communis, but as a kind of public sense, a "critical faculty which in
its reflective act takes account (a priori] of the mode of representa-
tion of every one else, in order, as i t were. to weigh its judgment
with the collective reason of mankind." Arguments trying to show
that communicability has to be presupposed at a very deep level, at
the level of the conditions of experience in general, belong to the
very heart of the justification that the deduction of the judgment of
taste tries to provide. Unfortunately, though, Kant cannot be said to
have succeeded in articulating fully a satisfactory chain of argu-
ments to bring off the deduction. And Kant himself seems to remain
doubtful as to whether and when he has completed it.

Dialectic

Kant kept returning to the justification of judgments of taste even
alter he had moved on to important and new considerations of art and
genius in the remaining sections (554 I -53) of the Analytic of Aes-
theric Judgment. In the Dialectic, toward the end of the Critique of
Aesthetic ludgment, he speaks as though the claim to universal agree-
ment that judgments of taste make could receive a full iustification

Taste, sublimity, and genius

only when aesthetic judgments were shown to be linked to, and some-
how sanctioned by, moral judgments. A few packed and highly prob-
lematic passages attempt to present the beautiful as the symbol of the
morally good. This, however, conflicts with the central doctrine of
the Analytic of the Beautiful and would seem to be flatly incompati-
ble with the autonomy of the aesthetic as there insisted on.4 The
remarks about beauty as symbolic of morality may have a place in the
context of considering why a certain intellectual interest in the repre-

1 sentational arts can be defended. But they cannot be seen as contribut-
ing to the deduction of the claims of taste. As the Dialectic of the
Critique of Pure Reason adds nothing to the deduction of the catego-
ries, so the Dialectic of the Critique o f Aesthetic rudgment does not
contribute anything new to the deduction of the judgment of taste.
Rather, it adds a metaphysical digression from the theory of taste. The
attempt to interpret beauty as symbolic oi the moral is part of this
digression. It can go some way toward satisfying a metaphysical quest
for the importance and significance of the beautiful.

A dialectic arises from the recognition of antinomies. There can
be little doubt that the Dialectic of Aesthetic Judgment in the third
Critique is closely modeled on the Dialectic of the first Critique,
and that Kant set out to find an antinomy of taste because the struc-
ture of a critique demanded that a dialectic should follow upon an
analytic. (It is this demand for conforming to the requirements of the
structure of a critique that so often lends to the text of the Critique
of Aesthetic Iudgment an air of artificiality, and this is noticeably so
in its last section, the Dialectic.)

Another discordant feature of the Dialectic, at variance with the
theory of the Analytic, enters with the solution offered to the An-
tinomy of Taste (957) . In section 56 Kant formulates the Antinomy,
arising from two conflicting beliefs about taste, in these words:

1. Thesis. The judgment of taste i s not based upon concepts; for if i t
were, it would be open to dispute [decision by means oi proofs).

2. Antithesis. The judgment of taste is based on concepts; for other-
wise, despite diversity of judgment, there could be no room even
for contention in the matter [a claim to the necessary agreement of
others with this judgment].

This antinomy captures once more the tension the Analytic had
already elicited from the analysis of the judgment of taste. We be-

380 T H E C : A M B K I I) C ; E C C > M I T A N I O N TO K A N T

lieve both that the judgment of taste cannot be proved by being
derived from concepts (thesis), and that, by laying claim to the agree-
ment of others and thus allowing for debate, the judgment does
involve appeal to some sort of concept (antithesis].

In order to maintain that the two propositions are in fact com-
patible and the antinomy only apparent or illusory, Kant in the
Dialectic resorts to showing equivocation between two senses of
"concept": determinate concept (in thesis) and indeterminate con-
cept (in antithesis). We know already that no determinate concepts
are avaiIabIe for subsumption in iudgments of reflection. Thus the
thesis is maintained. The indeterminate concept that functions in
the antithesis, we might expect to be (in line with the theory so
far expounded) the harmony of the cognitive faculties. However,
Kant now introduces instead "the supersensible substrate of phe-
nomena," and with it the entire apparatus of his metaphysics of
phenomena and noumena - of the latter of which we can indeed
know nothing and in that sense have only an indeterminate con-
cept. This postulation of the supersensible as the ground of the
judgment of taste comes as a complete surprise to the reader who
has so far followed Kant through the Critique of Aesthetic hrdg-
ment without encountering the doctrine of noumenal reality ver-
sus mere appearance. The arguments in the Dialectic for the solu-
tion of the antinomy of taste belong to the kind of metaphysical
speculation that abandons aesthetic theory in favor of special plead-
ing in Kantian ontology. Their detail therefore need not concern us
here.5

Kant's formulation of the antinomy of taste (as distinct from the
soIution proffered) is, by his own admission, a complicated reformu-
lation of certain "commonplaces" and proverbial expressions "at the
back of every one's mind" ($56). We do not know whether Kant had
read David Hume's essay "Of the Standard of Taste," which ante-
dates the Critique of Iudgment by thirty-three years and comes re-
markably close to asking Kant's question "How are judgments of
taste possible?" It has become fashionabie to construe many a
Kantian epistemological argument as "Kant's answer to Hume." In
the context of aesthetics, the casting of the Critique o f Aesthetic
judgment in the role of such an answer would be most illuminating.
There is, unfortunately, no room for it here.6

Taste, sublimity, and genius 381

111. S U B L I M I T Y

Kant, though never leaving the problems of taste far behind, does
address himself to more than the issues so far described. Side by side
with the Analytic of the Beautiful, there is the Analytic of the Sub-
lime ($523-8). If we consider the question of taste to be the main
issue of the Critique of Aesthetic {udgment, the inclusion of the
analysis of judgments on the sublime in sections 23-8 must seem a
digression from the main theme.7 If, however, we acknowledge the
shift of Kant's interest to fine art and genius in the sections follow-
ing upon the Deduction in sections 41-14 (yet to be discussed),
analysis of the judgment on the sublime may appear less marginal:
Considerations of the sublime then reveal many a link with these
wider interests that Kant almost reluctantly allows to come to the
fore in the closing sections of the second book of this second Ana-
lytic. Rather than treat the sections on the judgment on the sublime
as of merely historical interest, we can read them as preparatory to
that widening of Kant's compass that leads us beyond the issues of
taste to those of art and genius. The explicit link between them lies
in the introduction of ideas of reason into the analysis of the sublime
(ideas belonging not only to theoretical intellect but also to moral-
ity). That this link between art and genius and the sublime is also
the basis for the contrast drawn by Rant between the beautiful (in
which understanding and imagination are balanced out) and the sub-
lime (featuring reason instead of the understanding) complicates
matters considerably. We should take this as a challenge to the nar-
rower reading of the Critique of Aesthetic judgment in which the
theory of taste and beauty alone held our attention.

Although the analysis of the sublime side by side with that of the
beautiful may have been an afterthought in the construction of the
Critique of Aesthetic Judgment (Kant does not mention it in either
Introduction), the conjunction of the beautiful and the sublime is in
line with much eighteenth-century thought. Kant himself had used
the coupling of the two concepts in his Observations on the Feeling
of the Beautiful and Sublime (17641 That lively little treatise dates
back to the time when Kant did not believe that aesthetic questions
could Iend themselves to anything other than empirical treatment.
Edmund Burke's A Philosophical Enquiry into the Origin of our

382 T H E CAMIJWII3GE C O M I ' A N I O N TO K A N T

Ideas of the Sublirne a11d Reuurif~ll (I 7 5 7) was well known to Kant.
In the Critique of Aesthetic Judgment, at the end of what he now
calls the "transcendental exposition of aesthetic judgmentsf1 (177).
he contrasts his own critical procedure with that of "Burke and
many acute men among us" who gave "a merely empirical exposi-
tion of the beautiful and the sublime."

At the beginning of the Analytic of the Sublime, Kant both com-
pares and contrasts the experience of sublimity with that of the
beautiful. The comparison finds enough in common to argue for the
inclusion of the judgment on the sublime together with the judg-
ment on the beautiful in the class of aesthetic judgments. The con-
trast, however, differentiates these two forms of aesthetic judgment
sharply from each other. Section 23 gives a compressed account of
the relation. The beautiful and the sublime both please "on their
own account"; both are estimated in judgments of reflection and not
cognized in determinant judgments; the delight in both rests on an
accord of imagination with the "faculty of concepts that belongs to
understanding or reason1'; both give nse to singular judgments that
claim to be valid for every subject.

But the differences between the beautiful and the sublime are
striking. Judgments on the beautiful estimate the object in regard to
its form, while judgments on the sublime encounter the object's
formlessness or "limitlessness, yet with a super-added thought of its
totality." The pleasure in the beautiful is a "positivex pleasure, life-
enhancing and joyous, while pleasure in the sublime is of sterner
stuff, more like respect, and deserves the name of "negative" plea-
sure. The beautiful appears to us as if it were designed for, or final
for, our powers of judgment, but the sublime may seem ill adapted to
our presentational powers and even an "outrage" to our imagina-
tion. Strictly speaking, Kant continues, we should not call naturaI
objects "sublime": Sublimity resides in us, in the powers of the
human mind to rise above what threatens to engulf or annihilate us.
Natural objects may rightly be called beautiful; but no natural obiect
is as such sublime: "All that we can say is that the object lends itself
to the presentation of a sublimity discoverable in the mind."

It is difficult to see how Kant can maintain the inclusion of the
judgment on the sublime in the class of aesthetic judgments next to,
or side by side with, the judgment on the beautiful. For is not that
which is said to be similar in the beautiful and the sublime, namely

Taste, sublimity, and genius 383

lipleasing on their own account" (423, 1:243), intolerably stretched
when the reference is no longer to that which pleases but rather to
that in which a "presentation of sublimity is discoverable," namely
the mind! And Kant's "negative pleasure" in the sublime that out-
rages the imagination, sits ill with the harmony of the faculties.
Triumph of reason over imagination rather than an accord between
them appears to be responsible for the feeling of the sublime as Kant
analyzes it.

If the analysis is to be that of "an aesthetic estimate of objects in
respect of the feeling of the sublime" ($34, 5:147), it must yield its 1 explication according to the same four moments as did the analysis
of the judgment of taste, Kant says. Regarding quantity it must
claim universality; regarding quality, it must be independent of inter-
est; regarding relation, it must exhibit subjective finality; and regard-
ing modality, it must be necessary. Unsurprisingly, this parallel treat-

(ment of the sublime and the beautiful in terms of the aesthetic puts
a serious strain on the reader of the Analytic, of the Sublime. Matters 1 are not made any easier by Kant's further distinguishing between the

1 mathematically and the dynamically sublime. The f i s t confronts us
when that which we experience in nature as immeasurably or abso-

(lutely great exceeds the power of our imagination; it cannot be

/ grasped as one sensory whole, and we feel helpless until an idea of
reason, the idea of a totality, supervenes and "the object is received

1 as sublime with a pleasure that is only possible through the media-
tion of a displeasure" (527, 5:260]. The second, the dynamically

r
i sublime, we confront when nature is experienced as a might so

powerful that we feel threatened and crushed, until another idea of
reason, the idea of our moral agency, lifts us beyond the sensory to
the heights of our own superiority to nature as moral beings. Kant
expresses this thought in one of the most eloquent passages of the
whole Critique (528 , 5 :26 I J:

Bold, overhanging, and, as i t were, threatening rocks, thunderclouds piled
up the vault ol heaven, borne along with flashes and peals, volcanoes in all
their violence of destruction, hurricanes leaving desolation in their track,
the boundless ocean rising with rebellious force, the high waterfall of some
mighty river, and the like, make our power of resistance of trifling moment
in comparison with their might. But, provided our own position is secure,
their aspect is all the more attractive for its fearfulness; and we readily call
these objects sublime, because they raise the forces of the soul above the

384 T H E C A M B R I D G E C O M P A N I O N TO K A N T

heights of vulgar commonplace, and discover within us a power of resis-
tance of quite another kind, which gives us courage to be able to measure
ourselves against the seeming omnipotence of nature.

The point about our own position being secure while contemplating
the sublime stresses that the judgment on the sublime is a reflective
one and an aesthetic judgment. If we were in real fear of our lives,
trying to run away or save ourselves from drowning or from being
swept away, we would be involved with the objects and occurrences
in their real existence and would be as little capable of the aesthetic
stance as a starving man could judge aesthetically the food he craves.
Only what pleases independently of all interest, to repeat, pleases
aesthetically.

In judgments on the mathematically and the dynamically sub-
lime, ideas of both theoretical and practical reason arise in us and
save us, Kant maintains, from being stunned by the greatness and
might of nature. Kant's ideas on the sublime have deeply influenced
Romantic thought and helped to shape in particular the Romantic
conception of imagnation. For Kant, though, imagination, in pre-
senting and holding together what sensibility could provide, is un-
equal to cope with that which cannot be sensed or understood and
for which a judgment as to its beauty would be inadequate. Sublim-
ity transcends the bounds of sense and understanding.

Perhaps Kant's struggle to locate the sublime in that which occa-
sions the feeling and in the feeling itself can be seen as indicative of a
deeper ambiguity. There are passages in which the feeling of the sub-
lime appears like an intimation of noumenal reality. When the hu-
man mind encounters itself as sublime, it encounters itself as a moral
agent "that from another {the practical) point of view feeIs itself em-
powered to pass beyond the narrow confines of sensibility" ($26 ,25 s) .
This would be the triumph of our rational over our sensible nature,
and the pIeasure felt in such triumph seems indistinguishable from
pleasure taken in the good. This strikes a discordant note within the
context of theaesthetic in which Kant wantsus to understand the sub-
lime. Despite Kan t's protestation to the contrary, the context appears
to be more akin to that of morality than to that of the beautiful; many
of Kant's arguments read like thinly disguised moral arguments.$

In the long "General Remark upon the Exposition of Aesthetic
Reflective Judgments" that follows the Analytic of the Sublime

Taste, sublimity, and genius 385

proper, Kant grapples with many ot the issues that have been raised
by the inclusion of the sublime. He adds a wealth of anthropological
observations to illustrate the many analogies that can be drawn 1 variously between the agreeable, the beautiful, the sublime, and the

1 good - all objects of pleasure, bur only the beautiful and the sublime
giving rise to aesthetic pleasure.

Memorable comparisons stand side by side with Iong excursions
into the ways fruitful analogies can be exploited. The beautiful and
the sublime are characterized, compared, and contrasted again and
again, not always felicitously. On the whole one comes away from
the Analytic of the Sublime bewildered rather than enlightened.

!
i

What Kant has to say about the judgment on the sublime as an

i aesthetic judgment remains problematic, though rich in sugges-

! tions. The duality of the Analytic of the Beautiful and the Analytic
of the Sublime cannot be ignored. Without the second Analytic the
Critique of Aesthetic Iudgment would certainly have been neater

t and more manageable; it would have been a Critique of Taste. But it
would also have been the poorer in challenging thought and breadth
of vision, however imperfectly they may be articulated.

One of the suggestions that remains to be taken up hints at a
similarity of the sublime with works of art. Both, unlike the beauti-
ful in nature, make reference to more than perceptual form; they
feature ideas - ideas of reason and aesthetic ideas. To the latter we
must now turn.

IV. G E N I U S

The sections of the Critique of Aesthetic Judgment located between
the Deduction and the Dialectic (594 I - 5 4) lack the single focus dis-
cernible in the Analytic of the Beautiful and also, though to a lesser
degree, in the earlier sections of the Analytic of the Sublime. They are
densely packed with detail, but it is not easy to discern in then1 a
progression of connected thought. From the standpoint of the theory
of taste, they may appear as no more than a digression, and from the
standpoint of the theory of beauty, they may be seen as implementing
the investigations that so far have been predominantly (though by no
means exclusively) directed to the beautiful in nature. They contain
Kant's thought on art and its creation by genius.

The reception of this thought has had a checkered career. The

Romantic conception of creative genius owes much to it, as does an
entire tradition of aesthetics in which the artist, the natural genius,
takes on the role of originator of art works, and art works come to be
seen as the paradigms of aesthetic objects. Philosophers in our time,
when approaching the third Critique for Kant's contributions to
aesthetic thought, have on the whole stressed either the theory of
taste or the theory of art and genius, or just listed the contributions
disiunctively side by side. As to the last, such an impartial way is
not open to the Kant scholar who wants to present and to discuss the
views on aesthetics as Kant argued them in the Critique of Aesthetic
ludgmmt.

There can be little doubt that Kant wanted his thought on art and
genius to be taken seriously; it is less clear whether he believed that
these sections followed from the Analytic of the Beautiful, or
whether he found i t necessary to supplement his thought on beauty
with arguments showing that by beauty he meant not only beauty in
nature but also in art. It is even less clear that Kant did not shift his
ground during the writing of the Critique of Aesthetic Judgment and
that what he at first almost reluctantly admitted - art and its
creation - had moved to center stage by the end of these sections.
The present study is already committed to the view that the prob-
lem of taste is central to Kant's aesthetics (a commitment mirrored
by the prominence given to its elucidation); but it is not thereby
committed to holding that the sections on art and genius are of only
marginal importance or constitute a digression from the main
theme. The analysis of the judgment of taste applies to the beautiful
in art as well as in nature (though Kant tends to give examples of
natural beauty by preference). The sections 41-54 can be seen as
trying to make amends for having apparently downgraded artistic
beauty in the Analytic of the Beautiful. But much more importantly,
they ask and attempt to answer a totally different question: How
does art differ from nature! No answer to this question was required
for the analysis and deduction oi the judgment of taste which had
the beautiful univocally as explicandum.

One of the reasons why Kant's thought on art has often met with a
puzzled response is that Kant himself apparently admits to a decided
preference for natural over artistic beauty. Another reason is that the
facts of his life as we know them make it unlikely that he had much
acquaintance with works of art. "Kant probably never saw a beauti-

Tastc, sublimity, and gcnius 3 7

ful painting or a fine statue. . . . His taste in music seems to have
been utterly philistine; and only for literature was his critical sense
refined and exacting."^ Knowing this much about Kant, we often
hear, can hardly inspire confidence in his theorizing about art. That
such observations do not carry any weight in disqualifying Kant's
philosophicaI insights should be obvious. Still, they have often been
allowed to get in the way of attending to what Kant has to say.

KantJs preference for natural over artistic beauty seems to be ex-
pressed in section 42, where he asks whether an intellectual interest
can attach to the beautiful despite the disinterestedness of the judg-
ment of taste which appraises it. Somewhat surprisingly and to the
modern ear almost shockingly, Kant declares that an interest in beau-
tiful art "gives no evidence at all of a habit of mind attached to the
morally good," while to take an interest in the beauty of nature "is
always a mark of a good soul" ($42,-5:298). The distinction that Kant
uses here is that between the lover of art and the lover of nature. It
shows nothing about whether one kind of beauty is preferable to the
other, nor indeed does it show what the real distinction between
beauty in art and beauty in nature is supposed to be. The two sec-
tions (4 I and 42), dealing with empirical and intellectual interest in
the beautiful respectively, are concerned with mainly one issue: to
demonstrate that although the judgment of taste "must have no
interest as its determining ground, " i t does not follow that "an inter-
est cannot enter into combination with it." In other words, what is
felt with i~llinediatz and disinterested pleasure call "admit of having
further conjoined with it a pleasr~re in the real existence of the
object (as that wherein all interest consists)" {$41, 5 :296). So Kant
admits much more can be said about things of beauty, such as what
empirical interest in the existence of beauty comes to: "The empiri-
cal interest in the beautiful exists only in society" (541, 5:297), and
what an intellectual interest in the beautiful can tell us about our-
selves (542). I t is here that we find the statements about artistic
beauty and natural beauty that seem to underrate beauty in art and
link an interest in natural beauty with a morally good disposition.

Yet to regard these passages as more than Kant's asides on the
analogy between the immediateness of aesthetic feeling and the im-
mediateness of moral feeling on the one hand, and, on the other, the
absence of such an analogy in the case of the experience of artistic
beauty, would be a mistake. They do not support a ranking of one

388 THE C:AMUKIL)C:E C O M I ' A N I O N T O K A N T

kind of beauty over the other but follow through the thought tha t
intellectual interest can accompany the pure iudgn~ent of taste that
is now extended explicitly to encompass the response to beauty in
art; and that what can accompany an aesthetic response to nature's
iorms grows more strongly on ground already cultivated by a sensi-
bility finely attuned to "the moral side of our being1' (542, 5 : ~ o r) .
The absence of such an immediate interest in beautiful forms of art
is explained by reference to what Kant here conceives art to be. As a
first shot, art is sketched into the picture as either imitating nature,
or as intentionally directed to our delight. It is thus either once
removed from the immediateness of the experience oi nature, or of
value not for itself, but for the end it serves, that of pleasure.10 Only
then, from section 43 on, does Kant approach directly both rhe re-
sponse to art and the creation of art. The distinction between natural
and artistic beauty, first introduced rather obliquely in the context of
the iatellectual interest that may accompany the aesthetic experi-
ence, informs the discussions and observations that follow.

That the beautiiul in nature and the beautiful in art together form
the sphere of the aesthetic, and that both are experienced and judged
in the reff ective iudgn~ent of taste, is taken as established. But that
there is a significant contrast to be drawn between beautiful natural
objects and beautiful works of art opens up the discussion of "art in
general" (543): "Art is distinguished from naturc as making (facere)
is from acting or operating in general (agere), and the product or
result of the former is distinguished from that of the latter as work
(opus, from operation (effectus]" (543, 5 : 3 0 3) . Art is further distin-
guished, "as a human skill," from science, "as a practical from a
theoretical faculty"; and as "free" art from craft, as having a "soul"
rather than being a lifeless mechanical contrivance. Only then does
Kant's analysis isolate "fine art"; together with agreeable art, it occa-
sions aesthetic pleasure. Kant says of fine art that it is "a mode of
representation which is intrinsically final" although devoid of an
end (544, 5 : 306) . And he attempts to expIicate the almost paradoxi-
cal formulation by equating "intrinsically final" with the essentially
intentional nature of products of fine art: Works of art are purpo-
sively made, as if there was a concept guiding the execution of a
plan. This, however, is dangerous ground, and the reminder that we
are dealing here with the beautiful is a timely one: "For, whether we
are dealing with beauty of nature or beauty of art, we may make the

Taste, suhlimity, and genius

universal statement: That is beautiful wllich pleases in the mere
estimate of i t [not in sensation or by means of a concept)" (545,
5:306). Thus, in recalling the results of the Analytic of the Beautiful
with the now explicit acknowledgment of the beautiful in nature
and in art, Kant can draw back from saying that making something
beautiful requires the use of the concept of beauty as guiding the
intention. Instead, he gives us the memorable (though also not im-
mediately transparent) formulation of nature appearing as art and art
appearing as nature: "Nature proved beautiful when it wore the
appearance of art; and art can only be termed beautiful, where we are .
conscious of its being art, while yet it has the appearance of nature"
($45, 5:306). However, only art's appearing as nature is cashed out in
terms of intention, for it is only in art and not in nature that this
concept has application: "Hence the finality in the product of fine
art, intentional though it be, must not have the appearance of being
intentional; i.e., fine art must be clothed with the aspect of nature,
though we recognize it to be art" (945 , 5 : 307).

Once more it seems that Kant looks to nature and its beauty as
though our experience of it provided the measure also of beauty in
art. But then the difference between beautiful natural objects and
beautiful artifacts leads to the recognition that a special explanation
is required for the intentional making of beautiful things; they do
not just happen, they are made by human beings. Normally when
something is made with the intention to produce a thing of a certain
kind, the agent follows an antecedent concept of the thing he wishes
to bring into existence. But there is, as Kant has been at pains to
establish, no concept of beauty, and thus no rule according to which
to produce a thing of beauty. If there were a concept that could
function as a rule for the making of something beautiful, then that
concept would also be available for assessing and judging beauty by
taste. But Kant's entire discussion so far has ruled that out. Yet we
know that beautiful objects are being made, and that at least in some
cases they are made with the intention to produce things of beauty.
How is this possible? Kant's answer is that there must be a capacity
or 'lnatural endowment," a special gift that enables the artist to
create artworks. It cannot be a making according to rules that are
known in advance, though something like rules or concepts must be
presupposed. These latter can only be discerned in the finished prod-
uct being a thing of beauty, a successful work that stands side by side

390 T H E C A M B R I D G E C O M P A N I O N T O K A N T

with natural configurations in which beauty is manifest and con-
firmed by the judgment of taste. This special capacity to create beau-
tiful artworks, works of fine art, is not an ordinary capacity univer-
sally present in all men, but i t is something like nature's gift to only
a few. It is, Kant says, genius.

"Fine art is the art of genius," he declares in the heading to section
46, and then spe.11~ out that it is through genius that nature, as i t
were, "gives the rule to art." "Genius is the talent (natural endow-
ment) which gives the rule to art. Since talent, as an innate produc-
tive faculty of the artist, belongs itself to nature, we may put it this
way: Genius is the innate mental aptitude (ingenium) through
which nature gives the rule to art" ($46, 5:307). The rest of the
section argues for the necessity of presupposing a rule for something
to be art, and then concludes that i t must be "nature in the individ-
ual (and by virtue of the harmony of his faculties)" that is responsi-
ble for giving the rule to art - which comes to saying that "fine art is
only possible as a product of genius." So the sense in which nature
enters into the production or creation of works of fine art is the
sense in which we as human are in our capacities and gifts part of
nature. The contrast between natural beauty and the beautiful in art
is the contrast between that which is found in the world - in nature
outside us - and that which is intentionally created by artists who
are especially gifted by nature. The artist does not follow rules he
knows or could formulate in advance, nor does he observe guidelines
laid out for him by others. He follows his own talent or genius -
through which nature aves the rule to art, as Kant has it. I t is only
thus that Kant can maintain that genius is the special explanation
that is needed for the creation of beautiful works of art. If artworks
are intentionally made, then there must be a rule or concept accord-
ing to which they are made; this rule or concept is not an ordinary
rule or concept, based on an ordinary capacity. Genius is "one of
nature's elect - a type that must be regarded as but a rare phenome-
non" ($49, 5:318), and through i t something like a rule, but not a
rule or concept in the ordinary sense, is provided according to which
creation as the making of a beautiful thing is possible.

Genius, as Kant sees it, is thus always originaI. Yet "since there
may also be original nonsense, its products must at the same time be
models, i.e., be exemplary; and consequently, though not them-
selves derived from-imi tation, they must serve that purpose for oth-

Taste, sublimity, and genius 3 0 1

ers, i.e., as standard or rule of estimating" (546, 5 : 308) The products
of genius are original exemplars, and that means that they can be
followed either by another genius, "one whom it arouses to a sense
of his own originality," or imitated by a lesser mortal. In the latter
case the example "gives rise to a school, that is to say a methodical
instruction according to rules, collected, so far as the circumstances
admit, from such products of genius and their peculiarities. And, to
that extent, fine art is for such a person a matter of imitation, for
which nature, through the medium of a genius, gave the rule." An
original exemplar nurtures and promotes both further originality
and imitative tradition.

In addition to having come about intentionally and exhibiting
original exemplary character, products of genius purvey aesthetic
ideas in the special mode of expressing them. So far, we have met
ideas in Kant's work only as ideas of reason, to which, in contrast to
concepts of the understanding, no intuition can be adequate; they go
beyond all possible experience. Rational ideas are concepts of reason
that cannot be demonstrated in intuition. Aesthetic ideas, qua ideas,
are also contrasted with concepts of the understanding. But while
rational ideas are indemonstrable concepts of reason, aesthetic ideas
are inexponible representations of imagination (557, 5 : 343). No con-
cept can be adequate to them, and their introduction is the work of
genius alone. Kant enlarges on the capacity of presenting aesthetic
ideas especially when genius is poetic genius - "it is in fact precisely
in the poetic art that the faculty of aesthetic ideas can show itself to
its full advantage"; but all products of genius alike exemplify some-
thing of the mind-expanding power of aesthetic ideas (see all of $49
for more detail).
"In order to estimate a beauty of nature, as such," Kant says, "I do

not need to be possessed of a concept of what sort of thing the object is
intended to be" ($48, 5 : 3 I I) . Its form alone "pleases of its own ac-
count." This is a quick reminder of the pure judgment of taste. But it
is also a reminder of the problematic distinction drawn in the Ana-
lytic of the Beautiful between free and dependent beauty (516,
pulchritudo vaga and pulchritudo adhaexens). In the third moment,
the distinction of two kinds of beauty to which either the pure or the
impure judgment of taste is appropriate, was briefly introduced and
then passed over; for only the pure judgment of taste, whether on a
natural object or a work of art, received analysis and deduction in the

392 T H E CAMBK1L)C;E C O M l ' A N I O N TO K A N T

Analytic of Aesthetic Judgment. Kant entitled his section 16 signifi-
cantly thus: "A judginellt of taste in which an object js descrjbed as
beuuriful under the condition of a definite concept is not pure." In
the Analytic, nothing more was made of the "not pure" iudgment of
taste. The implication, however, was clearly that both natural objects
and works of art alike could function as objects oi taste judgments,
but that onIy the pure judgments of taste were needed to yield para-
digms of the aesthetic judgment.11 In our present context (5481, where
objects as products of genius are contrasted with natural objects, the
situation is different: Products of genius, as such, are objects under a
certain description, they are works of art. Although their beauty
might be judged as purely formal in pure judgments of taste, this
would miss the point of their being artworks. To judge them as works
of art is to judge them, in the language of section r 6, as dependently
beautiful; in section 48 Kant does not revive the earlier distinction
but puts what is substantially the same point in another way. "If,
however, the object is presented as a product of art, . . . a concept of
what that thing is intended t o be must first of all be laid at its basis.
And, since the agreement of the manifold in a thing with an inner
character belonging to it as its end constitutes the perfection of the
thing, i t follows that in estimating beauty of art the perfection of the
thing must be taken into account - a matter which in estimating the
beauty of nature, as beautiful, is quite irrelevant" (548, 5 : 3 I I 1.

"A beauty of nature is a beautiful thing; beauty of art is a beutlti-
ful representation of a thing." This is one of Kant's memorable
formulations of the contrast between nature and art, and it allows
him, in a brief but important aside, t o comment on the power of the
art of genius to present as beautiful what is actually ugly in nature.
"Where fine art evidences its superiority is in the beautiful descrip-
tion it gives of things that in nature would be ugly or displeasing.
The Furies, diseases, devastations of war, and the like, can (as evils)
be very beautifully described, nay even represented in pictures"
(548, 5 :321) . It is remarks such as this - and there are many like it
that suddenly open up whole vistas for exploration - that convince
one of the strength and importance of Kant's philosophy of art. Al-
though no more than roughly and unsystematically sketched i n a
few sections of the Critique of Aesthetic Tudgment, many of the
problems of modern aesthetics are prefigured, and many of its ques-
tions are raised here for the first time.

Taste, sublimity, and genius

N O T E S

I Aesthetica. 2 vols. (Frankfurt an der Oder, 1750-8).
2 Cf. Paul Guyer, Kant and the CIuims of Toste (Cambridge, Mass.: Har-

vard University Press, 19791, ch. 4, pp. 120-33.
3 Cf. especially K u n t ' s Aesthetic Theory (Madison: University of Wiscon-

sin Press, 10741 by Donald Crawford, who distinguishes five stages of
the deduction spread over the Critique o f Aesthetic /udgmcnt. In Kant
and t h e Clainls of Tuste Paul Guyer distinguishes between a first at-
tempt at the deduction - with arguments mainly drawn from section
21 -and a second and more successful attempt, concentrating on sec-
tions 35-40 Cf. also Anthony Savile, Aesthetic Reconstructions (Ox-
iord: Basil Blackwell, 19871, p p 99-191, and Mary A. McCloskey, Kant's
Aesthetic (London: Macmillan, I 9871, pp. 80-93.

4 Nevertheless, Crawford, in Kant's Agstlretic Theory, extends the last
stage of the reconstructed deduction to the Dialectic, and R. K. Elliott, in
"The Unity of Kant's 'Critique of Aesthetic Judgement'," British lournal
of Aestl~et ics 8 (1968); 244-50, has argued that the deduction is com-
plete only with the last paragraph of the Dialectic.

5 Cf. for detail K a n t and the Claims of Taste by Guyer, who devotes an
entire chapter to "The Metaphysics of Taste," pp. 331 - 5 0 .

6 But cC. Mary Mothersill, B ~ o u t y Restored [Oxford: Clarendon Press,
1984, ch. 7 and 81 for a detailed con~parison between Hume and Kant. Cf.
also E. Schaper, "The Pleasures of Taste," in E. Schaper, ed., Plensure,
Preference and Value (Cambridge: Cambridge University Press, I 98 3 1,
PP. 37-5S

7 Guyer omits treatment of the sublime in K n n t and the Claims of Taste,
giving his reasons on pp. 399-40; but cf. also Guyer's " Kant's Distinc-
tion between the Beautiful and the Sublime," Review of Metaphysics 35

(19821: 75 3-83.
8 Cf. Paul Crowther, The Kantian Sublime [Oxford: Clarendon Press,

rg89), pp. 165-6, and Crawford, Kant's Aesthetic Tl~eorj~, pp. 14j-jg.
g Lewis White Beck, Earlv German Philosophv: Kant und His Predeces-

sors (Cambridge, Mass.: Harvard University Press, 19691, p , 498.

ro Cf. Paul Guyer, "Interest, Nature, and Art: A Problem in Kant's Aesthet-
ics," Review of Metaphysics 3 1 (1978): j80-603.

I I Cf. E. Schaper, "Free and Dependent Beauty," in Schaper, Studies in
Kant's Aesthetics (Edinburgh: Edinburgh University Press, r 9791, pp.
78-98.

A L L E N W. WO(IL)

13 Rational theology, moral faith,
and religion

I . B A C K G R O U N D

By the middle of the seven teenth century, Lutheran theology had
become an ossified and sterile orthodoxy. It was challenged by two
currents of thought that were to lead to the eighteenth-century Ger-
man Enlightenment. The first was Pietism, founded by Philipp Jakob
Spener (1635-170s j. The Pietists regarded Christian faith not as a
set of doctrinal propositions but a living relationship with God.
They stressed above all the felt power of God's grace to transform
the believer's life through a conversion of "born again1' experience.
Pietism was hostile to the intellectualization of Christianity. Like
Lutheran orthodoxy it exalted scriptural authority above natural rea-
son, but for Pietism the main purpose of reading scripture was inspi-
ration and moral edification. The experience of spiritual rebirth
must transform the believer's emotions and show itself in outward
conduct. Within the universities, the Pietists favored cultivation of
piety and morality in life rather than theoretical inquiry. In religious
controversy, they urged that the aim should be to win over the heart
of one's opponent rather than to gain intellectual victory. The social
and political tendencies of Pietism were progressive, even radical.
Pietism's Christian ethic was also egalitarian; its emphasis on the
immediacy and intimacy of religious experience comported well
with a belief in the priesthood of all believers. For Pietism, the
visible church was less important than the church invisible, whose
membership in principle includes the whole of humanity.

The other current that fed the Enlightenment was rationalism,
deriving from the philosophy of Christian Wolff (1679-1 754). Under
the influence of Leibniz, Wolff combined traditional scholasticism

Kational theology, n~oral faith, and rcIigion 3115

with the new science, producing a comprehensive philosophical sys-
tem. In theology he argued that scriptural revelation was distinct
from rational theology, but wholly consistent with it. Wolff's ra-
tional theology was founded on the cosmological argument that the
contingent world must depend for its existence on a necessarily
existent and supremely perfect being. The mid-eighteenth century
also witnessed the begnning of critical biblical theology, under the
influence of such men as J. A. Ernesti (1707-81) and J. D. Michaelis
(1717-91). Under Wolff's influence, H. S. Reimarus (1694-1768) de-
veloped a system of rational religion (r 7 ~ 4) ' a German counterpart of
English deism, denying the need for supernatural revelation and
founding religion on reason (and especially on rational morality). In
I 778 Reimarus's so-called Wolfen but tel Fragments were published
posthumously by G. E. Lessing. These writings not only rejected all
miracles and supernatural revelation, but also attacked the biblical
histories as contradictory, fraudulent, and generally unreliable.

Pietism and rationalism were generally foes within the cultural
life of eighteenth-century Germany. In 1723 (a year before Kant's
birth), Pietists succeeded in persuading Prussian King Friedrich Wil-
helm I to dismiss Wolff from his professorship at the prestigious
University of Halle. Wolff taught at Marburg until 1740, when he
was called back to Halle in triumph by the new king Friedrich I1
(Frederick the Great). Wolff's philosophy was the medium in which
the German Enlightenment grew. Pietism also contributed to it, but
the Counterenlightennlent thought of Herder and Jacobi also display
the lingering influence of Pietist thought and sensibility. Yet it was
also possible for Kant's teacher Martin Knutzen (17 13-5 I) to be both
a Pietist and a Wolffian. Kant's thought displays the creative interac-
tion between the two movements, but he became more a critic of
both movements than an adherent of either.

Kant certainly had a strictly Pietistic education, both a t home and
in school. His philosophical views did not always please his reli-
gious mentors. The influence and financial support of Kant's family
pastor F. A. Schultz enabled the poor harness-maker's son to enter
the CoIIegia~~un~ Fredericianum, Schultz's newly founded Pietist
academy in Konigsberg. In 1 7 s 5 Schultz was reportedly disappointed
when his former pupil put forward the nebular hypothesis, a purely
naturalistic and nonpurposive explanation of the origin of the solar
system.

396 T H E CAMB1tII)C:E C:OMI'ANION T O K A N T

In many matters, Kant's religious beliefs and practices were lar
from orthodox. Kant was personally opposed in principle to religious
ceremonies. He regarded creeds as unconscionable impositions on
our inner ireedom of thought, almost inevitably productive of a hypo-
critical frame of mind. Ceremonial praise of the Deity (the "religion
of ingratiation") was for him a despicable act of self -degradation.
And he saw no possible good in activities whose superstitious aim is
to conjure up divine aid for our projects, regarding petitionary prayer
(the "wheedling of God") as especially objectionable in this respect
(Religion, 6: rgq-zoo/~ 82-187).[In I 775 Kant wrote to J. C. Lavater:

You ask for my opinion of your discussion of faith and prayer. Do you
realize whom you are asking? A man who believes that, in the final mo-
ment, only the purest candor concerning our most hidden inner convictions
can stand the test and who, like Job, takes it to be a sin to flatter God and
make inner confessions, perhaps forced out by fear, that fail to agree with
what we freely think. . . . By "moral faith" I mean the unconditional trust in
divine aid, in achieving all the good that, even with our most sincere efforts,
lies beyond our power. . . . No confession of faith, no appeaI to holy names
nor any observance of religious ceremonies can help - though the consoling
hope is offered us that, if we do as much good as is in our power, trusting in
the unknown and mysterious help of God, we shall (without meritorious
"works" of any kind) partake of this divine supplement.

(10: 176-9 / 79-82)

Later Kant served several times as rector of the University of Konigs-
berg, but was always "indisposed" when his oificial participation in
religious observances would have been required:

Kant's religious views even provoked the hostility of the au thori-
ties. The philosopher welcomed Frederick the Great's tolerant {and
anticlerical) treatment of religon within the Prussian state (Enlight-
enment, 8:36-37/5 5). After Frederick's death in 1786, however, he
ran afoul of Friedrich Wilhelm 11's quite different policies. The new
monarch dismissed Kant's patron Baron Zedlitz from his position as
culture minister, replacing him with J. C. Wollner (whom Frederick
the Great had called a "deceitful, scheming parson"). In 1788
Wollner promulgated an edict instituting censorship of all publica-
tions regarding their religious content; two years later, he supple-
mented i t with an order that all candidates in theology should be
subjected to a rigorous examination to ensure the orthodoxy of their
convictions, supplemented by a solemn oath. Kant was outraged by

Rational theology, moral faith, and rcligion 397

these measures, and commented on them in a postscript to his 1791
essay on theodicy (Theodtcy, 8:26 5-71) . l

The censors did not refuse publication of either Religion within
the Limits of Reason Alone (17931 or The End of All Things {1794).
But on October I, I 794 the king (at Wollner's urging) wrote a reprov-
ing letter to Kant, commanding him to write no more on religious
subjects. By this time, Kant's renown was such that he could have
disregarded such an impudent and unenlightened command with
impunity, as friends urged him to do. But [consistent with his own
doctrine of absolute obedience to sovereign authority, even to its
uniust commands) Kant regarded himself a s bound to obey, and
wrote the lzing a letter pledging himself to do so (Conflict, 7 : 7 - I I) .

Yet later (in a spirit more wily than submissive) he chose to interpret
this as merely a personal promise to the monarch; immediately
upon the latter's death in 1797, he again expressed himself on reli-
gious topics in The Conflict of the Faculties.4

11. R A T I O N A L T H E O L O G Y

Kant is famous for his criticisms (which Moses Mendelssohn called
"world-crushing" (Weltzetmalmend)) of the traditional proofs for
God's existence. Less well known is the positive side of Kant's ra-
tional theology, his argument that the concept of God is natural to
human reason, arising necessarily in the course of rational reflection
on the concept of an individual thing in general.

In Kant's categories of quality (reality, negation, and limitation),
"reality" is presented as admitting of degree, or intensive magnitude
(A 143 / B 182; A 273 / B 329). Kant subscribes to the traditional
scholastic-rationalist ontology according to which things have differ-
ent degrees or amounts of reality or being. He also subscribes to the
Leibnizian principle that each individual thing differs qualitatively
from all others. Following Wolff and Alexander Gottlieb Baumgarten
(I 7 14-62], Kant presents this idea in terms of the "principle of thor-
ough determination" [principium onlnimodoe determinatio): Any
given thing is determined by one and only one member of every pair
of contradictorily opposed predicates, and the complete individual
concept of a given thing consists in the precise combination of reali-
ties and negations that determines it (A 5 7 1 / B ggg).; Kant holds
that when we try to think the conditions for the complete determina-

398 THE C A M H H I U G E C O M Y A N I O N TO K A N T

tion of any individual thing, we are led inevitably to the concept of
an "all of reality (omnitudo realitatis)" {A 575-6 / B 603-41, and
thence to the idea of an individual possessing all realities, an ens
realissimum. This is the "ideal of pure reason," the pure rational
concept of a supremely perfect being, or God (A 568 1 B 596).6

On the basis of Kant's argument, the idea d God is the ground of
the concepts of all other things. In his r 763 essay The Only Possible
Basis of Proof for a Demonstration of God's Existence, Kant used
these considerations to argue that God is also "the ground of all
possibility" and consequently a necessarily existent being (Only Pos-
sible Basis, 27-91.7 Although by 1781 he no longer endorses this
proof of God's existence, i t continues to influence his thinking
about rational theology. In the Critique of Pure Reason he denies
that his 1763 proof justifies a "dogmatic conclusion" that God ex-
ists, but he continues to hold that the existence of God as "the
substratum of all possibility" is a "subjectively necessary hypothe-
sis" for our reason (A 581-2 / B 609-101.

Kant's conception of God belongs squarely in the scholastic-
rationalist tradition. God is the supremely perfect being, extra-
mundane, immutable, timelessly eternal. He is also living, knowing,
and willing: omniscient, omnipotent, supremely holy, just, and be-
neficent. Kant draws a distinction between God's "ontologcal"
predicates, which can be derived from the pure categories, and his
"cosmological" or "anthropological" predicates, based on empirical
features of the world (especially features of ourselves). Kant defines
"deism" as the view that admits only an "ontotheology" or "tran-
scendental the~logy. '~ For the deist, God is "a blindly worlung eter-
nal nature as the root of all things" (a single supremely perfect neces-
sarily existent supramundane substance, immutable, impassible,
all-sufficient, omnipresent, timelessly eternal), but not a living,
knowing, or willing being (Lectures, 28: 1002/3o, I 032-4 5 /62-79). A
"theist" is someone who has also a "natural theology," regarding
Cod as a rational and a moral being on the basis of predicates drawn
from finite things (especially from our own mental life) (Lectures,
28: 1046-60/8 1-99). Regarding such predicates, Kant adopts a theory
of analogy. When we ascribe knowledge or volition to God, we can-
not mean that he has any property similar to our knowledge and
will, but only a supremely perfect analogue, with which we can

Rational theology, moral faith, and religion 399

never be directly acquainted {Prol~gomena, 4: 35 h-63/1oy-10; Lec-
tures, 28: roz3/54).

Kant's discussion of the traditional theistic proofs is based on the
view that God is an ens Iogice originariurn, whose necessary exis-
tence is naturally thought to follow from its status a s the root of all
possibility. Kant considers proofs for God's existence only a s proofs
for the existence of a supremely perfect being or ens wealissimum,
and he thinks that a truly adequate proof of the existence of such a
being would have to be a priori. Kant divides all theistic proofs into
three general types:

I. Ontological proofs, which argue for the necessary existence
of a supremely perfect being from its concept alone.

2 . Cosmological proofs, which argue for the necessary exis-
tence of a supremely perfect being from the contingent exis-
tence of a world in general.

3 . Physicotheological proofs, which argue for the existence of a
supremely perfect being from the contingent constitution of
the world (e.g., from the teleological arrangements found in
it).

Kant argues that a physicotheological proof cannot establish the exis-
tence of a supremely perfect being unless it rests covertly on a cosmo-
logical proof; and that a cosmological proof cannot establish that a
perfect being necessarily exists unless an ontologcal proof is also
sound. In both cases, Kant alleges that the presupposition is involved
in inferring the existence of a supremely perfect being (from a neces-
sary being in the case of the cosmological argument, and from a wise
world-designer in the case of the physicotheological).~ His strategy is
therefore to show that no ontological proof for God's existence can be
gven, and thus to defeat the other two proofs as well, by a kind of
domino effect. One consequence of this strategy is that Kant in effect
mounts no criticism at all of the inference from contingent to neces-
sary existence or the inference from purposiveness in the world to a
wise designer. Another consequence is that Kant's entire critique of
traditional theistic proofs is made to rest on his critique of the onto-
logical argument, without which Kant's entire critique of rational
theology would fall to the ground. (In his I 76 3 essay, however, Kant
had presented independent criticisms of the cosmological and physi-

400 T H E C A M I % H I I) C ; E C O M P A N I O N TO K A N T

cotheological proofs. Though he does not repeat them in the Critique,
he probably did not intend to repudiate them either.)

Kant's critique of the ontological proof may be summed up in the
slogan: "Existence is not a real predicate," that is, "it is not anything
that could be added to the concept of a thing" (A 5 g g / B 626). This
does not mean that i t is a phony predicate, and of course it does not
mean that propositions of the form "X exists" add nothing to our
information about X. Kant wants to draw a distinction between (I)

propositions that "determine" a subject-concept by predicating "re-
alities" or perfections that do not belong to it, and (2) propositions
that only "posit" an object corresponding to the subject-concept,
without predicating of i t anything that might be part of the contents
of any concept. "X exists" is a proposition of this latter sort. "When
we say 'God is' or 'There is a God', we attach no new predicate to the
concept of God, but only posit the subject itself with a11 its predi-
cates" (A 599 / B 627).

Kant's thesis about existence and predication is famous and influ-
ential, but Kant has remarkably little to say in its defense, and its
truth is anything but self-evident. The uncontroversial claim is that
to say "X exists" is to say that there is some object to which the
concept of X corresponds. The point that really needs to be estab-
lished, however, is that "is" or "exists" is not also a reality or perfec-
tion, which might belong to the nature of something or be contained
in its concept. If this point follows from the uncontroversial claim,
Kant never shows us how.

There is a somewhat analogous problem with emotivist meta-
ethical theories, which hold that "X is good" predicates no property
of X but only expresses the speaker's "commendation" or ''ap-
proval" of it. There too, it is plausible that "good" normally ex-
presses some sort of commendation or approval 01 the things to
which i t is applied. But what really needs to be argued is that "good"
cannot also refer to natural properties of good things (presumably,
the properties making them naturally worth commending). Suppose
a philosopher claimed "heavy" is not a real predicate by arguing that
the assertion "X is heavy" serves the unique semantic function of
"gravitizing" XI or that "blue" is not a real predicate because it
merely "azurates" the subject. Emotivists and defenders of Kant's
thesis about existence and predication need to show that "commend-

Rational theology, moral faith, and religion

ing" and "positing" do not function in their contentions as "gravi-
tizing" and "azurating" do in these.9

I 111. T H E M O R A L A R G U M E N T S

I "I had to do away with knowledge," Kant fan~ously declares, "in

1 order to make room for iaith" (I3 xxx). Kant defines "knowledge"
(Wissenj as the "holding" (FiirwahrhaIten) of a proposition that is / "sufficient" both "objectively" and "subjectively," whereas "faith"
or ''belieff' (Glaube) is "sufficient" only "subjectively," not "objec-
tively" (A 8 2 2 / B 850). But faith as much as knowledge is justified
by reasons that are "valid for everyone"; in this respect, it is distin-
guished from mere "opinion" {Meinung), which is "insufficient"
subjectively as well as objectively (A 820 / B 848).10

Kant maintains that we can be rationally justified in holding a
proposition not only by theoretical ("objective") evidence, but also
by practical ("subjective") considerations. He tries to present such
considerations in the so-called moral argument for belief in God.
Kant thinks I can act rationally in pursuit of an end only as long as I
believe that the end is possible of attainment through the actions I
talce toward it. This means that if I do not believe I can achieve an
end E by taking action A, then I cannot rationally do A with E as my
end; further, i t means that if I do not think any course of action on
my part has any possibility of reaching El then it cannot be rational
for me to make E my end at all.

Now suppose there is an end that as a rational agent I am morally
bound to set myself. In that case, I can neither rationally abandon
this end nor rationally pursue it without believing that it is possible
of attainment through the actions I take toward it. Under these
circumstances, I have good reason, independently of any theoretical
evidence, for holding the belief that my moral end is possible of
attainment, and for holding any other belief to which this belief
commits me.

Kant's ethical theory does identify such a morally obligatory end,
which Kant calls the "highest good" (Practical Reason, 5 : I 10-1 3).
Setting this end is bound up with having a morally good disposition
and with reason's tendency, in practice as well as theory, to form the
idea of an unconditioned totality (A 3 10 1 B3 67; Prucrical Reason,

402 THE C A M K H I L 3 C ; E C O M P A N I O N T O K A N T

5 : roX 1. The highest good has two con~ponents: the "moral good,"
virtue of character, and the "natural good," happiness or "well-
being" (WohlJ. The two components are heterogenous, neither's
value is substitutable for that of the other. But they do not have
equal moral weight, the value of the natural good is conditional
upon the moral good. In other words, a person's happiness is valu-
able to morality, but the value is conditional upon the person's vir-
tue, or worthiness to be happy (Groundwork, 4 3 9 3 ; Pracrical Rea-
son, 5 : G I / I 1 0 - 1 I 1. Hence from a slightly different standpoint, the
two components of the highest good can be represented a s

I . Perfect virtue
2. Happiness proportional to virtue

To pursue the first component is to strive for moraI perfection, in
the first instance one's own (Morals, 6:385), but also the virtue of
others, especiaIly through the voluntary moral community that
Kant calls a "church'' (Religion, 6:98 , see Sections V and VI of this
essay). Pursuit of the second component involves the pursuit of hu-
man happiness, others' as well as one's own, to the extent that the
pursuit is consistent with moral duty. The pursuit of both compo-
nents of the highest good involves a rational commitment to believe
them possible of attainment. Each thus gives rise to a belief, ratio-
nally justified independently of theoretical evidence, in the condi-
tions of this possibility.

Kant maintains that our pursuit of virtue always begns horn a
state of moral imperfection or, as he puts it in his later writings, a
condition of "radical evil," a propensity to choose contrary to the
moral law (Religion, 628-g/23-4). Kant thus argues that our pur-
suit of moral perfection must consist in an endless progress from bad
to better. This, he thinks, gives us a practical ground for belief in an
everlasting life after the present one, in which this progress may be
carried on. Practical considerations thus lead to faith in immortality
of the soul (Practical Reason, 5 :I 21-4j.l1

Pursuit of the second component of the highest good is, in effect,
beneficence limited by justice. Happiness in accordance with moral
desert involves not merely a contingent relation between the two,
but a causal connection (Practical Reason, 5: I I I) . We ourselves, of
course, cannot search the inward heart of moral agents, and do not
know the true moral desert of anyone, not even our own (Ground-

Rational thcology, n ~ o r a I faith, and religion 403

work, 4:407). But Kant thinks it is plain to us that the possibility of
the second component of the highest good depends on the existence
of a Providence, which does know each one's desert and ultimately ! apportions happiness in accordance with it. In other words, the possi-
bility of the second component depends on the existence of an omni-
scient, omnipotent, just, and benevolent being. Hence pursuit of the
highest good rationally justifies belief in a God (Practical Reason,
5 : 124-32)."

In the Religion, Kant suggests a further object of moral faith, or at
least an additional approach to the same objects. The human will
must aim at moral perfection, and at a happiness that accords with
desert. But, Kant contends, it always begins from a radical propen-
sity to evil, so that its progress is always from bad to better. As moral
beings we must seek moral justification, but we begin from a state of
evil, the guilt of which we cannot wipe out [Religion, 6: 7 2/66). Thus
we can conceive the possibiiity of our moral end only by supposing
that if we do all we can, our moral deficiency will be supplemented
by a "righteousness not our own" (Religion, 6:66/60). Justification
requires faith in a divine grace, through which moral perfection can
be attained [Religion, 6: 7 5 -6/70)."

IV. M O R A L FAITH

Kant is emphatic that morality does not rest on religion, but the
other way around: Religious faith is founded on morality. Kant con-
trasts "moral theology," which bases the concept of God on moral
reason, with "theological morality," which superstitiously bases
moral conceptions on religious ones (Lecttlres, 28 : 1001 / 3 I). The aim
of Kant's moral arguments is to show how morality, which is funda-
mentally independent of religious belief, nevertheless leads to reli-
gion [Religion, 6:3-6/3-61. His plain intent is that the moral argu-
ments should serve as a kind of substitute for the theoretical proofs
rejected by his theoretical critique; only what they are supposed to
justify is a warm and living religious faith, as distinct from dead,
abstract theoretical knowledge.

Even if the moral arguments are successful, it is unclear how far
they can fulfill this intention. Just because they are not theoretical
arguments, they do not provide reasons that directly produce belief in
God or immortality. What they show is that morally disposed people

404 T H E CAMSI:II>C;E C:C)MIIANION T O K A N T

are involved in a kind of practical irrationality unless they believe in a
luture life and a providential and gracious Deity. In other words,
Kant's arguments do not show that there is a God and a future life, but
only that belief in God and a future life would be very desirable for a
moral agent to have, since i t would rescue such an agent from a
practical paradox. In this respect, Kant's moral argument are rather
like Pascal's wager, which tries to show not that Christianity is true,
but that Christian belief would be advantageous to have. Pascal
rightly notes that such an argument cannot directly produce belief,
but rather gives us reasons to take certain steps (taking holy water,
having masses said, acting as if we believe) that are designed to pro-
duce belief in us.'* Kant regards such self -manipulative attitudes as
hypocritica1 and degrading, but he also speaks of moral faith as "belief
arising from a need of reason" (Practicul Reason, 5:141), without
saying how reason is capable of satisfying the need. When he de-
scribes moral faith as arising from a "voluntary decision of the judg-
ment" (Practical Reason, 5 : 144)' Kant seems to suggest that he thinks
(what is clearly faIseJ that we have the ability to believe in God and
immortality just by deciding to.

Kant often uses the term "beliefi' or "faith" (Gluube) to describe
the results of the moral arguments, but he sometimes uses other
terms, which may carry weaker implications. His technical term for
the result of the moral arguments is "postulate,'! which he equates
with a "practically necessary hypothesis" (Practicnl Reason, 5 : I I -

12). Sometimes Kant speaks of the practical postulates as "assump-
tions" or "presuppositions" (Orientatior~, 8: 146); and he sometimes
qualifies moral faith by calling it a "belief for practical purposes"
(Theory and Practice. 8:279/65). Perhaps such usages indicate Kant's
awareness that his practical arguments do not actually yield belief,
and involve the (at least tacit) suggestioi~ that they attain to some-
thing slightly weaker. If "postulating, " "assuming, " and "presuppos-
ing" are intended to fall short of believing, then "postulating" that
God exists or "believing for practical purposes that God exists" may
be equivalent (for instance] to hoping that God exists, or just "acting
as if" you believe God exists.

Kant is mistaken, however, if he supposes that this would solve
his problem. I t would be wrong to think that in pursuing an end by
means of an action we could do with something less than belief that

Rational t hcology, moral faith, and rcligio~l

the end is possible of attainment through the action. Granted their
premises, Kant's arguments do show that we have a rational need for
such beliefs; that need cannot be satisfied merely by hoping or "act-
ing as if.'' The problem is rather that practical arguments by them-
selves cannot produce the belief whose indispensability they demon-
strate. Such belief requires either theoretical evidence, which Kant
regards as unavailable, or else nonrational motivating factors, which
Kant wishes to eschew. Kant never entirely faced up to the difficulty
for moral faith posed by this dilemma.

Occasionally Kant weakens his conclusion in a different and more
defensible way. He suggests that the moral arguments do not neces-
sarily show that we must believe in God and a future life, but are
minimally compatible with belief only in theirpossibility. The "mini-
mum of theology," he says, is not that God exists, but only that God is
possible (Religion, 6: r 5 3-41 ~ 4 2 ; Lectures, 28:998/27). Clearly Kant
thinks that faith in the actual existence of God harmonizes better
with a moral disposition than this agnosticism, but apparently an
agnostic can satisfy the minimum demands flowing from the nlowal
arguments. Part of Kant's motivation here is plainly to encourage a
tolerant attitude toward people with heterodox beliefs. Kant is em-
phatic that we cannot have a duty to hold any belief; he applies this
specifically to the objects of moral faith (Practical Rerlson, 5 : I qg-go).
But it is probably no accident that the "minimum of theology" coin-
cides with what Kant thinks can be justified theoretically. For he
thinks that we can prove theoretically neither that there is a God nor
that there is not. Apparently Kant does not want to find moral fault
with anyone whose religious beliefs fall within the range of opinion
that is compatible with the theoretical evidence.

Perhaps this minimum m a y also harmonize with what the moral
arguments themselves succeed in proving. For if God's existence is
both necessary and sufficient for the actuality of the highest good,
then belief in the possibility of the highest good would seem equiva-
lent to the belief that God is possible. Devoted pursuit of one's final
moral end might be better served by a confidence that the highest
good will a t last be attained, but the bare minimum reason requires
is belief that it is possible of attainment. Hence Kant thinks moral-
ity is compatible with a hopeful agnosticism about God's existence,
even though something stronger than this would be preferable.

406 THE C A M B R I D G E C O M I ' A N I D N T O K A N T

V. R E L I G I O N

Kant defines "religion" as "the cognition of all duties a s divine corn-
mands" (Religion, 6: I 5 3 / 142). This definition is in need of commen-
tary on at least three counts.

I. Kant understands religion as a matter not of theoretical cogni-
tion but of moral disposition {Practical Reason, 5:1z9, ludgment,
5:481, Conflict, 7:36, Lectures, 28:998, 1078/27, 122) . Hence the
definition must be understood in the sense that religion is "the
moral disposition to observe all duties as [God's] commands" (Reli-
gion, 6:105/96).

2. Kant is emphatic that in order for there to be religion, there
need not be any special duties to God; religion requires no duties
beyond those we owe to human beings (Religion, 6: I 54 n./142 n.;
Lectures, 28: I 1o1/143)

3 . Kant denies that any theoretical cognition of Cod's existence is
required for religon. This is natural enough, because he denies that
any such cognition is available to us {Religion, 6: r 5 3-4 n./14z n.). In
fact, for religon i t is not even necessary to believe in God's exis-
tence. "[For religion] no assertoric..knowledge (even of God's exis-
tence) is required, . . . but only a problematic assumption (hypothe-
sis) as regards speculation about the supreme cause of things." The
"assertoric faith" needed for religion "needs merely the idea of
God . . . only the minimum cognition (it is possible that there is a
GodJ has to be subjectively sufficient" (Religion, 6: r 3-41 142).

Religion requires that (a) I have duties, (b) I have a concept of God,
and (c) I am capable of regarding my duties as something God wills
me to do. I can have religion in this sense even if I am an agnostic, so
long as my awareness of duty is enlivened with the thought that if
there is a God, then my duties are God's commands.

But why should we think of our duties as commanded by God?
Kant's rejection of theological morality makes clear that this way
of thinking has no legitimate role to play either in our knowledge
of our duties or in motivating us to do our duty (Religion, 6 : 3 / 3) .
Kant claims that thinking of duties in this way has something to
do with our pursuit of the highest good: "[Our duties] must be
regarded as commands of the supreme being because we can hope
for the highest good. . . only from a morally perfect. . . will; and

Rational theology, moral faith, and religion 407

therefore we can hope to attain i t only through harmony with this
will" (Practical Reason, 5 : 1291. Because our concept of God's will
is supposed to be derived from our concept of morality, we must
think of our duties as harmonizing with God's will. But why think
of them as divine commands:!

The answer to this question depends on the fact that Kant regards
our pursuit of the highest good as a collective or social enterprise:

The highest good cannot be achieved merely by the exertions of the single
individual toward his own moral perfection, but instead requires a union of
such individuals into a whole working toward the same end - a system of
well-disposed human beings, in which and through whose unity alone the
highest moral good can come to pass. [Religion, 6 : 97-8/89)

Our moral vocation is a social one, which must be pursued through
membership in a community:

/A moral community) is attainable, insofar as human beings can work
toward it, only through the establishment and spread of a society in accor-
dance with and for the sake of the laws of virtue, a society whose task and
duty it is rationally to impress these laws in all their scope upon the entire
human race. [Religion, 6:94/86)

This moral or ethical community must not be confused with a
political community, based on coercive laws and aiming at external
justice. A community aiming at the moral improvement of its mem-
bers must be voluntary, and coercive laws will not serve its ends. But
it must regard the universally valid moral law as a public law: "All
single individuals must be subject to a public legislation and all the
laws that bind them must be capable of being regarded as the com-
mands of a common legislator" (Religion, 6:98/90). In an external or
political community, the people itself is to be regarded as the legsla-
tor. But Kant maintains that no group of people could regard itself as
legislating universally for all rational beings (Religion, 6:96/88). The
legislator for a moral community must be someone whose will is in
harmony with all moral duties, and someone who "knows the heart"
so as to judge each individual's inner disposition. "But this is the
concept of God as moral ruler of the world. Hence a moral commu-
nity can be thought of only as a people under divine commands, i.e., a
people of God, under laws of virtue" (Religion, 6:99/91).

In other words, Kantian morality is communitarian, not individu-

408 T H E C;AMBKlIIC;E C O M P A N I O N TO K A N T

alistic. Religion has a place in human life for him because the moral
Iife is not a purely private matter, in which each of us must merely
do our own duty, look after our own inner virtue, and leave others to
do the same. Each of us has the vocation of furthering the moral
good of others, and each stands in need of the aid of others for our
own moral progress. Though membership in a moral community
must be noncoercive, each individual has a moral duty to join with
others in such a community. Kant describes this as a "duty sui
generis" because it is not a duty of one individual to others, nor even
a duty to oneself, but a duty "of the human race toward itself" to
fulfill its common vocation to progress a s a species (Religion, 6:96-
7/88-9). In this way, Kant's philosophy of religion has to be viewed
as part of his social philosophy, and his philosophy of history.1:

V I . T H E C H U R C H

Kant maintains that i t is not possible to decide through experience
whether the human race's history shows it to be improving morally,
getting worse, or vacillating endlessly between good and evil. But he
thinks we can look a t this question in light of our vocation to better
ourselves (both individually and collectively), and try to form conjec-
tures about the way in which nature or providence might contrive the
progress of the human species (Universal History, 8:29-3 I /23-6).

In his 1784 essay Idea for a Universal History with a Cosmopoli-
tan Purpose, Kant proposes that the chief goal that nature has set for
the human race is the fashioning of a "universal civil society" to
protect people's rightful freedom and develop their natural capaci-
ties (8:22/16). Nature's means to this end is the human trait of "unso-
ciable sociability," the human passion to "achieve rank among one's
fellows, whom he cannot suffer but also cannot leave alone" {8:21/
I 5 J. This passion drives people together into societies, where each
seeks dominion over others, and all abuse what freedom they have
in a struggle to subjugate others. This struggle leads to the founding
of states, in which a supreme authority achieves mastery over the
Iawless wills of its subjects, forcing them to obey a universal law
that confines each within its rightful sphere 18:23/17). The probIem
with this, of course, is that there is nothing to confine the authority
itself, which tends to abuse the rights of everyone. Hence in the
political realm the human race's remaining task is to establish a

Kational theology, moral faith, and religion

coi~stitution where the powers of the state are administered justly.
Kant believes this task cannot be completed until states establish a
lawful international order, regulating their relations with one an-
other. He also thinks we can discern some definite tendencies in
history for this to happen (8:24-6/r 8-21).

Nearly a decade later in the Religion, Kant attempts an analogous
historical conjecture as regards the purely ethical society, the "peo-
ple of God" striving under noncoercive laws to perfect the moral
disposition of the human race. As political states are the empirical
ectype of a realm of external justice, so the empirical form of the
universal ethical community is found in the churches of the various
empirical religious faiths (Religion, 6:100/91). In the same way that
political states have often strayed far from their rational end of estab-
lishing external justice, so churches and ecclesiasticai faiths have
also regularly fallen short of their task. Their chief failing is that in
their supposed attempts to please God they have often encouraged
not morally good conduct, but rather (morally indifferent] statutory
observances or (immoral and degrading) acts of praise and worship,
whose ignoble aim is to win special (and undeserved) divine favor
through flattery or bribery. Instead of cultivating a disposition to
moral freedom, they have promoted cult and prayer, based on the
superstitious belief in miracles, fanatical pretensions to supersensi-
ble experiences of the divine, or fetishistic attempts to produce
supernatural occurrences through ritual acts (Religion, 6:53/48;
6:86/81; 6: ro6/g7; 6: I 74/r62; 6: 177-8/165-6). Worst of all, they
have subjected the conscience of individuals to a hierarchy of
priests, enslaving the soul that it is their proper function to liberate
(Religion, 6: I 34 n . / ~ z q n.; 6: 175-801163-8; 6: 18s-901173-8; En-
Iightemnent, 8:35-42/54-60).

The historical function of the state is to preserve justice, so that
human freedom may flourish and human capacities develop. Analo-
gously, the historical function of the church is to begin the work of
organizing a universal ethical community. Thus the function of ec-
clesiastical faith is to serve as the "vehicle" for pure rational reli-
gion; yet ecclesiasticaI faith is also the "shell" in which rational
religion is encased, and from which it is humanity's historical task
to free it (Religion, ~ : I ~ I / I 12; 6: 135 n./r 26 n.). I t is not Kant's view
that this must involve the abolition of ecclesiastical faith, but only
the appreciation of which aspects of i t are superfluous: "Not that

4 1 0 T H E C A M B R I I I C E C O M I ' A N I O N 70 K A N T

[the shell] should cease (for perhaps i t will always be useful and
llecessary as a vehicle) but only that i t be able to cease" (Religion,
6:132 n./126 n.).

The plain intent here is that people should eventually abolish the
hierarchical constitution of churches, which puts humanity in spiri-
tual tutelage to a class of priests, who usurp the authority of indi-
viduals over their own belief and conscience. The vocation of every
adult human being, Kant maintains, is to think for oneself [Enlight-
enment, 8:36/54) When your thinking is subject to the guidance or
direction of others, as the thought of children is subject to their
parents, then you are in a condition of Unmiindigkeit ("tutelage" -
llimmaturity" or "minority"]. The greatest human indignity occurs

when adult human beings are in such a condition. Religion is not the
only form taken by such tutelage, but Kant regards i t as the "most
pernicious and degrading" form (8:4 I / 5 9). He defines "enlighten-
ment" as "release from self-incurred tutelage" (8:36/54). Your tute-
lage is self-incurred if it is due not to the immaturity or incapacity of
your faculties, but to your lack of courage and resolve in thinking for

But even those who are in a state of self-incurred tutelage
may not be wholly to blame for their condition. Kant describes how
eccIesiastica1 faiths devise highly effective means of filling people
with "pious terror" and playing on their propensity to a "servile
faith in divine worship (gottesdienstlich Frohnglauben)." Such de-
vices undermine people's confidence in their capacities, causing
them to feel fear and guilt at their own honest doubts and common
sense, preventing them from ever acquiring a faith free of servility
and hypocrisy (Religion, 6: I 3 3 n . / ~ 24 n. J.

Perhaps there was a time when people were on the whole bene-
fited by the paternal guidance of priests, and could do no better than
to follow the revealed statutes of a church, handed down by tradition
and ascribed to the supernatural authority of divine revelation. But
Kant is persuaded that such times are now definitely past. "The
leading strings of holy tradition, with its appendages of statutes and
observances, which did good service in its time, gradually become
dispensable, and finally become shackles when humanity reaches its
adolescence" {Religion, 6: 12 I/I I 2). He sees the highest vocation of
his age as that of putting an end to religious tutelage. Thus he de-
scribes his age (cautiously) not as an enlightened age but (optimisti-
ca l l y) as an age of enlightenment, in which progressive forces will

Rational theology, moral faith, and religion 41 1

inevitably liberate people from religious tutelage if only the secular
authority safeguards freedom of thought and expression and refuses
to "support the ecclesiastical despotism of some tyrants in his state
over his other subjects" (Enlightenment, 8:40/58).

(At the end of this process(the demeaning distinction between laity and
clergy ceases, and equality arises from true freedom; but there is noanarchy,
because each obeys the (nonstatutory) law which he prescribes to himself,
and which he at the same time must regard as the will of the world ruler,
revealed through reason, combining all invisibly under a common govern-
ment in one state, already prepared for and inadequately represented by the
visible church. (Religion, h : r z z / x r z)

Kant thus looks forward eventually to a time "when the form of a
church itself is dissolved, the viceroy on earth steps into the same
class as the human being raised to a citizen of heaven, and so God
will be all in all" (Religion, 6: r 3 5/126).

V I I . REASON A N D R E V E L A T I O N

In Kant's view, what unites people in a true religious community is
not a common cult or creed, but a common devotion to the moral
improvement of humanity. Religion, the disposition to observe all
duties as divine commands, can therefore exhibit itself in a wide
variety of personal faiths. Kant attempts to provide a rational (practi-
cal] defense of belief in immortality and in divine providence and
grace. But we have seen that he thinks genuine religon is compati-
ble even with an agnostic position on these matters. On the other
hand, Kant does not rule out the beliefs of traditional, revealed eccle-
siastical faith, so long as they are presented in a spirit that is compati-
ble with a genuine moral religion of reason. The point that matters
most to him here is that acceptance of doctrines depending on revela-
tion rather than reason should not be regarded as morally required
for true religion {Religion, 6: I 5 3- 5 1 I 42-3). This is crucial, because
true religion aspires to be a universal ethical community embracing
all humanity, and this is something no revealed faith can pretend to
be.

Pure lrationaI religious faith1 alone can found a universal church, because it
is a faith of unassisted reason, which may- be communicated with convic-
tion to everyone; but a historical faith, insofar as i t is grounded merely on

412 T H E C A M I I K 1 I) C : E U C I M P A N I O N T O K A N T

facts, cat1 extend its influence 1 1 0 further than the nrws of i t , in respect of
time and circumstances, can acquire the capacity to make themselves wor-
thy of belief. (Religion, 6 : roz-jlg4)

From this passage, i t looks as ii Kant is arguing that revealed faith
cannot be universal because its empirical tidings are bound to be
more accessible to people closer to their source than to those more
distant from it. That would not be a good argument, since even a
morality founded on pure reason must develop through history, and
its substance and spirit are also inevitably available more to some
than to others.

We understand Kant's argument better if we focus on the point
that the issue is not empirical availability, but rational credibility:
the capacity of teachings not merely to be disseminated, but to
"make themselves worthy of belief." Empirical and historical re-
ports have the capacity to do this when the evidence for them is
strong enough, even if many people do not have access to them
(Orientation, 8: 14 1). The problem with supernatura1 revelation is
that because the idea of God is an idea of reason, to which no experi-
ence can ever correspond, i t follows that no empirical evidence can
ever justify the conclusion that some empirical event is a special
divine revelation (Orientation, 8: I 41). Consequently, no revealed
faith "can ever be universally communicated so as to produce convic-
tion"; so when a church founds itseIf on supernatural revelation, i t
"renounces the most important mark of truth, namely a rightiul
claim to universality" (Religion, 6:109/100j cf. Conflict, 749-50).

Kant does not deny that we have supernatural revelation. Such a
denial, he thinks, would be just as presumptuous as the claim to
know that some particular experience is of special divine origin.
Both equaliy transcend our cognitive capacities (Religion, 6: I 5 S/
143). The point is rather that i t is impossible for anyone ever to
authenticate any particular putative revelation: "If God actually
spoke to a human being, the latter could never k n o w that i t was God
who spoke to him. It is absolutely impossible for a human being to
grasp the infinite through the senses, so as to distinguish him from
sensible beings and be acquninted with him" (Conflict, 7 : 6 3) .

Historically, however, Kant thinks that such (necessarily un-
grounded) claims to divine revelation are just a s necessary to the

Rational theology, moral faith, and religion

foundation of religion as ambition and violence are to the lounding
of states. It is a "special weakness of human nature" that a church
can never be originally founded solely on the religion of unassisted
reason but always requires "ecclesiastical faith" based on a putative
revelation (Religion, 6: 103/94). This means that rational religion
must not simply assert that there can be no justified claims to em-
pirical divine revelation but needs to take a more positive attitude
toward such claims.

Our reason itself, Kant says, counts as an "inner revelation" inso-
far as i t can provide us with a pure rational concept of God and tell
us which things a good God would require of us. This "inner revela-
tion" should serve as a touchstone by which all claims to empirical
revelation should be measured and interpreted (Lectures, 28:1 XIS/
60). For although we can never know whether any experience is a
divine revelation, we can know of various doctrinal claims whether
they are such that a wise and good God might have revealed them. In
this way, it can correct the concept of God found in the popular
cults, which is all too often nothing but "a terrifying picture of
fantasy, and a superstitious object of ceremonial adoration and hypo-
critical high praise" (Lectures, 28:1119/rGr; cf. Religion, 6:168-91
156-7). Reason must also serve as the interpreter of traditional re-
vealed doctrines and scriptures, because only i t can guarantee that
their sense is consistent with the claim that they might have been
divinely revealed. Kant is very candid about what this entails:

If [a scripture] flatly contradicts morality, then it cannot be from God (for
example, if a father were ordered to kill his son, who is, as far as he knows,
perfectly innocent. {Religion, 6: 87/82)

Frequently in reference to the text [the revelation) [reason's1 interpretation
may appear to us forced, it may often really be so; and yet it must be
preferred to the literal interpretation if the text can possibly support it.

[Religion, 6 : 1 ~o/roo-11

VIII. B A N T AS A R E L I G I O U S T H I N K E R

Kant was a man of scientific temperament, concerned with the intel-
lectual development and moral progress of humanity. He was deeply
skeptical of popular religious culture, severely disapproving of the

414 T H E C A M B R I D G E C O M P A N I O N T O K A N T

traditional activities of prayer and religious ceremonies, and down-
right hostile to ecclesiastical authority. He had no patience at all for
the mystical or the miraculous.

It may sound paradoxical to claim that such a person was also a
deeply religious thinker. But this is nevertheless true, and it is a
symptom of the degeneration of religion in our century, and more
generally of its decline in human life since the eighteenth century,
that we should find it paradoxical. As a man of the German Enlight-
enment, Kant regarded the concerns of science and morality as of
course also religious concerns. In Kant's milieu, there was no war-
fare between science and religion, only a conflict between two kinds
of religious sensibility: the enlightened religious sensibiIity, which
seeks to reconcile religion with scientific reason, and various forms
of contrary sensibility, which mistrust reason, and set religion
against it because they prefer either revealed tradition, or mystical
experience, or enthusiastic emotionalism.

In our day, unfortunately, the former kind of religious sensibility
is all too rare, while the latter is still very much alive and well. It
often claims for itself the entire sphere of religion, at the same time
advertising itself as the only attitude that properly acknowledges the
limits of human reason. But keeping Kant in mind will help to
expose the vanity of its pretensions. No thinker ever placed greater
emphasis on reason's boundaries than Kant, at the same time, none
has ever been bolder in asserting its unqualified title to govern our
lives. As Kant sees very clearly, the fact that reason is limited does
not entail that there is any other authority or source of insight that
might overrule it. This means that although religion is not originally
an affair of reason, there can be no true religion at all unless there is
also a religion of reason, and the religion of reason must serve as the
core, and also the touchstone, of any other kind.

Equally far from Kant's position is the secularist view that treats
religion with contempt, and regards it as nothing but a relic of the
past or a deplorable refuge for the ignorant and superstitious. Orga-
nized religion for Kant is as essential to human destiny as organized
political life, and the role of reason in both spheres is equally vital.

Every state arises out of violence in behalf of uniust ambition,
none is ever founded on reason alone. But because justice is the only
office of the state and the sole source of its legitimacy, practical
reason becomes its sole measure, and the development of the state

Rational theology, moral faith, and religion 41 5

toward the rational idea oi justice is the sole human vocation with
regard to political life. Analogously, every religious tradition begins
in revealed authority, hierarchy, and superstition, but the only legiti-
mate office of religion is to found an ethical community according to
universal laws of reason. Thus the human vocation with regard to
religion is nothing bu t the interpretation and development of tradi-
tion toward a universal re l igon of reason. For Kant, a church that
clings to religious experience, emotion, or revelation without regard
to reason has no more legitimacy than a state whose coercive power
i s used wi thout regard for human rights. On the other hand, Kant
thinks the human race can no more expect to fulfill i ts collective
moral vocation apart from organized religion than it can expect to
achieve justice through anarchy.16

N O T E S

I All translations from Kant's writings are my own. Standard English
translations will normally be cited. In those cases where the Akademie
edition pagination is not given in the English translation, English pagina-
tion will be cited too (English pagination following German pagination,
separated by a slash (/) I . The following translations are cited:

Critique of ludgment. Trans. Werner Pluhar. Indianapolis: Hackett, 1987.
Critique of Practical Reason. Trans. Lewis White Beck. Indianapolis: Bobbs-

Merrill, 1956.
Immanuel Kant's Critique of Pure Reason. Trans. Norman Kemp Smith.

New York: St. Martin's, 1 9 6 5 Cited by A and 3 edition page numbers.
The Doctrine of Virtue. Trans. Mary J. Gregor. New York: Harper & Row,

1964.
"An Answer to the Question: What Is Enlightenment!" Trans. H. B. Nisbet,

in H. Reiss, Kant's Poli t ical Writings. Cambridge: Cambridge Univer-
sity Press, 1970.

Foundations of the Metaphysics of Morals. Trans. Lewis White Beck. India-
napolis: Bobbs-Merrill, I 95 9.

"Idea for a Universal History with a Cosmopolitan Purpose." Trans. H. B.
Nisbet, in H. Reiss, Kant's Political Wri t ings .

Lectures 011 Philosophical Theology. Trans. Allen W. Wood and Gertrude M.
Clark. Ithaca, N.Y.: Cornell University Press, I 978.

"What Is Orientation in Thinking?" In Kant, Critique of Practical Reason
and Other Writings in Moral Philosophy. Trans. Lewis White Beck.
New York: Garland, 1976.

416 T H E C A M B R I D G E C O M P A N I O N T O K A N ' T

Prolegomenn to Any Fr~ture Metuphysius. Trans. Carus, rev. Lewis White
Beck. Indianapolis: Bohbs-Merrill, 1950.

Kant ' s Philosophicai Correspondence 175 9- I 799 Trans. Arnulf Zweig. Chi-
cago: University of Chicago Press, I y 67.

Religion with111 the Lirnits of Reason Alone. Trans. Theodore M . Greene
and Hoyt H. Hudson. New York: Harper & Row, r 960.

"On the Common Saying: 'This May Be True In Theory, But It Does Not
Apply in Practice'." Trans. H. B. Nishet, in H. Reiss, k'ant's PoIitical
Writings.

2 See Karl Vorlander, Kants Lehen [r g ~ I) (Hamburg: Felix Meiner, 19861,
p. 130.

3 See Ernst Cassirer, Kant's Life and Thought, trans. James Haden (New
Haven, Conn.: Yale University Press, I 98 I), p. 376-9.

4 See Lewis White Beck, Early Gernlan PhiIosophy (Cambridge, Mass.:
Harvard University Press, 19691, pp. 434-6.

5 "The complex of all determinations compossible in a being is its thor-
ough determination. Hence a being is either determined thoroughly, or
determined less than this. The former is a particular [an individual], the
latter is a universa1" (Baumgarten, Metaphysics (I 739) (Halle: Olms,
1963) 5 148). "The thorough determination inhering in actual beings is
their principle of individuation or thisness (haecceiras)" (Wolff, Gesam-
nlelte Werke (Halle: Olms, I 96x1, 2: 3 : 187-91.

6 Kant's argument for this cIaim is quite complex. I have discussed it in
detail in my book Kont's Rational Theology [Ithaca, N.Y.: Cornell Uni-
versity Press, 1y78), pp. 25-63.

7 For a discussion of this proof, see ibid., pp. 64-79.
8 Ibid., pp. 96-ICO.
9 The analogy between Kant's thesis and emotivisn~ was suggested to m e

by Nicholas Sturgeon. For further discussioi~ of Kant's thesis about exis-
tence and predication, and his critique of the ontological proof, see ibid.,
pp. 100-23.

10 See my book Kant's Mort11 Religion (Ithaca, N.Y.: Cornell University
Press, 19701, pp. 13-17.

Z I Ibid., pp. 105-14.
IZ Ibid., pp. 124-45.
1 3 Ibid., ch. 6, esp. pp. 226-48.
14 Pascal, Pensees (New York: Scribners, r g ~ S) , p. 6 8 .
i s See Kan t ' s Moral Religion, ch. 5 , esp. pp. 187-200.
I 6 I am grateful for comments by Frederick C. Beiser on a draft of this essay.

G E O R G E DI G I O V A N N I

The first twenty years
of critique: The Spinoza
connection

Defining t h e limits of a historical period always entails an element of
arbitrariness. There are good reasons, however, for setting the conclu-
sion of the first cycle in the reception of Kant's critical program at
August 7, I 799, just under twenty years after the first appearance of
the Critique of Pure Reason. The date marks the publication of Kant's
open letter in which he repudiated Fichte's Wissenschaftslehre and
other attempts at bringing his transcendental philosophy to comple-
tion.] His own critical work, which in the Critique he had claimed to
be only of an introductory nature [A T I / B 251, he n o w declared to
constitute the system of pure reason itself. From that date onward the
very reception of Kant became a problem, itself the subject of interpre-
tation and reception. Moreover, a t the e n d of the Critique of Pure
Reason Kant had predicted that , following the path laid out by his
program, one could "secure for human reason complete satisfaction"
in regard to all its metaphysical preoccupations, and that th i s goal
could be achieved "before the end of the present century" {A 8 5 6 / B
884) By August 1799 the century was only a few months away from
its close, and Kant's open letter was itself testimony to the fact that
t h e prediction was no t coming true. The date is a good milestone
where to stop and take stock of w h a t had happened in the prior twenty
years that led from the sanguine expectations of 1780 to the gloomy
retrospect of 1799. Finally, 1799 is when Fichte was being driven
away from his posit ion as professor of philosophy at Jena because of
charges of atheism - and also, unofficially, because he was suspected
of jacobin leanings.2 The event marks a clear watershed separating
the optimism and open-mindedness of the Enlightenment, of which

Kant's Critiqtle was a product, and the reactionary conservativisn~
that had already bee11 setting in for some years and which was to
doininate the century to come. After 1799 the cultural and political
context made i t inlpossible to read Kant in the same spirit in which he
had been received in the twenty years before.

But again, the story of Kant's reception in those first twenty years
is a very complex one, and how to tell it also entails an element of
arbitrary choice. My aim in this essay is to trace the main line of
development that connects the Critique of Pure Reason with the
metaphysics of the past, yet leads directly to the nineteenth cen-
tury.> To this end I shall have to abstract from many parallel plots
that in other contexts would be of great philosophical interest. Spi-
noza will figure prominently in our story - because he is the great
representative of the classical tradition in metaphysics, but ior other
reasons as well that will become apparent in due time. First I must
declare, however, certain presuppositions regarding both the context
within which Kant's Critique was being received, and the nature ol
critical thought itself.

Classical metaphysics was based on the assumption that truth con-
sists in the conformity of the mind to a supposed "thing in itself." The
difficulties to which this assun~ption gave rise are well known, and
equally known is how the critical Kant tried to undercut them by
removing the assumption itself. He shifted the axis of the relation in
which truth consists from the supposed space separating the thing in
itself and the mind to a space within the mind (B xvi ff.] . The new
assumption is that the thing in itself is indeed present to the mind in
experience - not however as it is "in itself," but only in the form of
"appearances," in virtue of a process that begins with certain passive
(and re sum ably preconscious) states oi mind that we caIl affections
or sensations. Knowledge proper is achieved in the subsequent con-
scious active reproduction by the mind of these states, through a
variety of representations that connect them together in the forms of
particular determinations of objects whose only reality consists pre-
cisely in appearing in these determinations (A 50-2 / B 74-6).+Such
objects are "things" only with reference to us - things of appearance,
in other words, rather than things in themselves. Truth in regard to
them depends on whether the mind's reflective reconstructions of

The first twenty years of critique 4 19

their being correspond to what is actually exhibited piecemeal in
sensation. And since at issue in the reconstructions is the Iogic and
the forms of the presence of an object to the mind - not its being "in
itself" - their adequacy can be tested without having to step outside
the bounds of experience, as one would have to on the old definition of
truth. The idea of the thing in itself is retained, but only as an empty
logical space, with reference to which we can keep apart and thereby
reconcile otherwise contradictory reflective interpretations of the im-
mediate content of experience (B xxrri-xxviii; A 25 g / B 3 I 5). Philoso-
phy is redefined accordingly. Its function is not to arrive a t entities, or
properties of entities, not directly accessible to experience by means
of an intricate process of inference, but rather to continue and com-
plete a process of reflection which is part and parcel of all experience.
Philosophy's ultimate task is to define precisely the conditions that
make experience possible (A 3-5 / B 6-9).

I must stress that, by thus redefining the concept of truth and the
task of philosophy, Kant by no means abandoned the classical re-
quirement that science - philosophy in particular - be systematic.
On the contrary, he clearly reasserted that ideal. As he says at the
conclusion of the Critique of Pure Reason,

AS regards those who adopt a scientific method, they have the choice of
proceeding either dogmatically [in the manner of Wolfi] or sceptic all!^ (in
the manner of David Humel; but in any case they have the obligation to
proceed systematically. (A 856 / B 884)q

Nor did Kant modify the archi tectonics of classical metaphysics.
The world, soul, and God are still the pivotal ideas around which the
system of knowledge is to be organized. The crucial difference, of
course, is that the system is no longer taken to be mirroring a sup-
posed internal unity within the thing in itself. It is now explicitly
recognized for what it is, namely the product of the tendency on the
part of reflection to achieve completeness. Its unity is a unity of
experience rather than the image of a reality transcending it; its
ideas, objectifications of the conditions of the reflective unity of
consciousness rather than representations of items, so to speak,
with an existence of their own {A 327 / B 383 ff.1.

However, just because the new critical philosophy inextricably
bound truth to reflectivity, it does not follow that it reduced the
criteria of truth to the requirements of reflection. Representation
through imagination, conceptualization, and idealization does not

per se assure that what is thereby brought to reflective conscious-
ness is in fact give11 in experience. Truth requires an existential
touchstone, which is provided precisely by measuring reflection
against the immediate content of experience. Hence Kant's insis-
tence that there is no knowledge without sense intuition. The
senses are the only source of the immediate, existential, element of
experience, without which the very notion of truth has no meaning."

For the critical Kant, in other words, the question of truth came
down to an issue of the relation in knowledge of intuition to reflec-
tion, immediate to reconstructed experience. And to the extent that it
posed the question in these terms, the new critical philosophy was
drawing inspiration from the mainstream culture of the day. Few
periods of history have been a s complex - politically, socially, and
intellectually - as the one in which critique was born. Yet, if there
was a theme that ran through and unified all aspects of the so-
ciophilosophical discourse in the German-speaking lands as well as
outside, it was precisely that of the opposition in experience of reflec-
tion to intuition, reason to faith. Paradoxically, in an age that gave so
much importance to science and reason, the widespread belief was
that the reflectivity of reason had somehow upset a more primitive,
yet healthier and truer, intuitive relation of man to nature. Though
actively pursued in a11 areas of human endeavor, reason and its works
remained suspect nonetheless, as somehow falsifying a more funda-
mental truth that only the immediacy of feeling and faith could pro-
vide. The malaise that affected society at large was directly connected
with the disequilibrium that reflection had brought to the otherwise
natural balance of human existence.. At the end of the century
Holderlin was to give the poetic expression to this theme of lost
innocence that influenced Hegel. But long before Holderlin's Hype-
rion (r797-9),Vhe theme had received its paradigmatic statement
from J. J. Winckelman in his Gedanken Gber die Nachahmung der
Griechischen Werke (Thoughts on the Imitation of Greek Works]
(1 7 5 5 1.9 Kant's critical work was itself a contribution to the debate on
the theme. And as we shall see, Kant's contemporaries received it
precisely in this spirit.

Yet, it is on this very issue of the relation of reflection to intuition
that Kant was to present his contemporaries with the most serious
difficulty. The pieces of his new system were all put in place only
gradually, some of them not before Religion within the Boundaries of

The first twenty years of critique 42 1

Unaided Reuson of 1793 and the Metaphysics of Mornls of 1797. The
difficulty was, however, present from the beginning, and had to do
with the transition in his account of experience from intuition to
reflection. Kant clearly wanted to keep intuition as the final determin-
ing factor of knowledge. True knowledge consists in the conceptual
representation of an object actually given in sense intuition. I t was
not clear, however, how he could express the conformity of reflective
representation to actual intuition without doing so reflectively - that
is, without assuming as given what is only taken to be given. The
difficulty was felt all the more acutely with respect to judgments of
existence, where i t counted most. lo In other words, the same problem
now faced Kant that had also faced the dogmatic metaphysicians in
their attempts to grasp the "thing in itself." The difference is that it
now erupted within experience, in the interplay between immediacy
and reflection.

Kant had staked the whole success of his critique of reason on the
assumption of a strict distinction between the concepts of the "un-
derstanding, " which he claimed to be intuitively demonstrable, and
the purely systemic idea of reason. This is precisely the distinction
that he found difficult to maintain. As I have said, the difficulty was
manifest from the beginning. Solomon Maimon was the first to de-
tect it, but others made capital of i t as well-ll In the Critique of
{udgment (1790) Kant himself conceded it quite unwittingly, in a
series of paragraphs (55 75-8) that Schelling (who was an acute com-
mentator of the age] was later to single out as especially rich in
philosophical content.'" Kant's point in those paragraphs (especially
5s 76-7) is plain enough. It is the function of the understanding to
comprehend "real wholes of nature," a function that it discharges by
subsuming the particulars in the manifold of nature under the uni-
versal by means of concepts and laws. However, for human under-
standing "the particular is not determined by the universal and can-
not be derived from it."Il Hence, although necessary in principle, its
accordance with it is in fact "very contingent and without definite
principle as concerns the iudgement."14 In an attempt to overcome
this contingency, we introduce as principle of subsumption precisely
the idea of the whole to be comprehended. This idea is, however, an
empty intention that only reflects the requirement on the part of
reason to achieve totality of experience. It acquires content only in
virtue of the particulars that i t helps to bring under laws. Now, what

422 THE C A M B R I D G E C O M P A N I O N TO K A N T

is remarkable about these claims is that although Kant still wants to
maintain that truth is only achieved in particular judgments of expe-
rience, their clear implication is that no such judgments can ever be
made with necessity without the mediation of the very systemic
intentions that ought to depend for their truth on the particular
judgments. But if the idealizing function of reason affects the rnodal-
i ty of these judgments, it follows that the system itself is left float-
ing without an existential point of support. As Jacobi was to say,
Kant "wanted to underpin reason with the understanding [with its
supposed sense-basis], and then pin the understanding on reason."lr

This difficulty was reflected in an ambiguity that affected the
critical project a t its foundation. It lay in Kant's attitude toward
reason. On the one hand there is no doubt that for Kant reason still
reigns supreme in the edifice of knowledge. Its supremacy is due to
its power of reflection that makes it the ultimate judge of the valid-
ity of any claim to knowledge. Everything is to be brought to its
tribunal, reason included.16 "Critique" is itself the product of rea-
son. On the other hand, in the same section of the Critique of fudg-
ment just referred to Kant also tells us that the discursiveness of the
human understanding is due to its dependence on the senses - that
for an intuitive understanding the very idea of a teleology of nature
would make no sense at all. I quote the significant texts in full,
because they will be normative for all the immediate followers of
Kant:

We must at the same time think of another understanding, by reference to
which and apart from any purpose ascribed to it, we may represent as neces-
sary that accordance of natural laws with our judgment, which for our
understanding is only thinkable through the medium of purposes. . . .I7

Thus there would be, although incognizable by us, a supersensible real
ground of nature [i.e., the thing in itself]. . . . In this we consider according to
mechanical laws what is necessary in nature regarded as an object of
sense. . .

Discursiveness is, however, a function of reason. Hence, to say that
with reference to an ideal understanding that intuits reality per se it
would disappear, is tantamount to saying that the whole realm of
reason is in fact only an illusion. But this is precisely what Kant is
saying, and the consequences - especially for his moral philosophy,
which depends for its validity on reason alone - are disastrous. Kant

The first twenty years of crit ique 423

wanted indeed to retain a place in his system for faith - but a limited
place, one clearly delineated by reason. If, however, the whole do-
main of reason may turn out to be just an illusion, that we should
accept it as normative in the first place requires an act of faith.
Rather than reason embracing faith, it is faith that ends up now
controlling reason. One can say of Kant's reason what Jacobi was to
say of the "thing in itself": "[Wlithout that presupposition I could
not enter into the system, but with it I could not stay within it."^^

Such are the difficulties and ambiguities that Kant presented his
contemporaries. The mention of Jacobi is important because, as i t
happens, his Letters concerning the Doctrine of Spinoza was pub-
lished in 1785~10 four years after the first edition of the Critique of
Pure Reason, and two years before the second edition. The book was
an instant success. It caught the imagination of the literary public
and served to remold the current intuition versus reflection debate
around the figure of Spinoza. Goethe, whose poem Prometheus was
first made public by Jacobi in the book as the occasion for Lessing's
alleged profession of Spinozism, was in retrospect to describe the
events that followed thereupon as an "explosion."l The key figures
in the first reception of Kant had all read Jacobi, and reacted to the
tensions and ambiguities in Kant's critical system with Jacobi's cen-
tral theses in mind. This circumstance, as 1 want to show, proved
significant for the shape that post-Kantian idealism was to take.

This is not the place to document the circumstances under which
Jacobi published his Letters to Moses Mendelssohn concerning the
Doctrine of Spinoza (1785)~ or the controversy that followed upon
it.12 At any rate, when the book came out, it gave ample evidence
that Jacobi had an intimate and accurate knowledge of Spinoza's
philosophy - unlike his contemporaries whose acquaintance with it
was for the most part by hearsay.23 It also revealed a complex atti-
tude toward Spinoza, whom he both revered as the greatest philoso-
pher ever, yet decried as the worst corrupter of the human mind.
Jacobi's critique of Spinoza was actually intended as a critique of all
philosophy. It is as if jacobi felt obliged to defend Spinoza passion-
ately on rational grounds for the sake of rejecting philosophy on the
strength of true belief.

424 T H E C : A M S H I I I G E C D M l ' A N I O N TO K A N T

In an age of wordy authors, Jacobi was an especially prolix writer.
Yet his central theses can be stated briefly:~ The function of reason
is to "re-present", through images and concepts, a reality that we
must assume as already present to us directly. Knowledge through
reason is therefore onIy second-hand acquaintance - at best "re-
cognition" rather than cognition:i It follows that rational "knowI-
edge" (if we can call it such), or "science," is a step-by-step regres-
sion from one representation of reality to another, along a path that
might indeed skirt the intended reality but never touches it. More-
over, because the ground of the bond connecting any two representa-
tions lies outside them in the supposed reality, the picture of the
world that thus emerges through the representations is necessarily a
mechanistic one. It is held together by purely externa1 relations.26
There is no room within i t for subiectivity - that is, freedom and
spontaneity. A subject who thinks of itself as part of this picture
acquires the same distance with respect to i ts own activities as
separates any representation and its intended reality. It must become
an observer of i ts own presumed acts - a pure object unto itself and
no longer a subject.17

There were several reasons for Jacobi's fascination with Spinoza.
First, more clearly than anyone before him Spinoza had recognized
that truth is ultimately its own criterion.16 The apprehension of the
Absolute cannot be achieved through any process of ratiocination
but must be original and intuitive. This is a thesis with which Jacobi
agreed wholeheartedly. But, second, Spinoza had been the victim of
the metaphysical tradition in that he had tried to express his intu-
itively apprehended truth reflectiveIy, through the concept of sub-
stance. In this he offered the perfect example of the counterfeit that
all philosophy is. Spinoza had failed to see that the universality and
necessity of conceptualization is achieved through abstraction. The
more universal and necessary a concept, therefore, the greater its
distance from reality. Substance, which is the highest concept possi-
ble, can only express empty identity - an extreme point oh ob-
jectification that utterly faIsifies the insight into the dynamic and
subjective nature of reality with which Spinoza had actually be-
gunn29 Spinoza had been guilty of the original sin of which philoso-
phy is the offspring. Third, once he had made his error, Spinoza had
had the intellectual courage of drawing conclusions from it consis-
tently. For this he drew Jacobi's admiration. There is no double-talk

The first twen ty years of critique

in Spinoza (as there is in herder)^^ about God's personality and Gr~d's
freedom. God has neither understanding nor purpose. It is sheer
power that acts blindly just for the sake of acting, and as it acts the
infinite chains of mechanical and logical necessity unfold before our
eyes. Purpose and choice, whether on God's side or ours, are just an
illusion due to our limited viewpoint.31 Nor is there an explanation
why such chains of necessary finite determinations should appear at
all, for every alleged explanation would already presuppose the finite
standpoint of these determinations and hence fall short of the sheer
indeterminacy or pure identity in which God's being consists. The
finite universe is just an illusory display of infinite substance.3t In
the eyes of reason, which is itself part of the display, that the uni-
verse occurs at all is ultimately a brute fact - the sort that must be
dealt with practically just because i t is impregnable to theory.

The remarkable thing is that rationality and its products fared the
same both when considered from the point of view of Spinoza's God
and on the assumption of Kant's "intuitive understanding." In both
cases they turn out to be an illusionary phenomenon. Jacobi was
later to drive this point home explicitly against Fichte.33 But so far as
i t bore upon the nature of philosophy, he had already made i t in his
controversy with Mendelssohn. Philosophical reason ultimately
turns against itself because, by confusing its own abstractions for
the real, it becomes incapable of understanding itself. It becomes an
irrational phenomenon in i ts own eyes. Philosophy breeds irratio-
nalism; it is essentially "nihilistic."34

Even more remarkable is that in spite of obvious differences, the
similarity between Jacobi's and Kant's critique of reason is at times
striking. Both men were denying autonomy to reason, and both
argued that when left to i ts own resources it inevitably leads to
illusions. With his usual perspicacity Jacobi had even accurately
detected where Spinoza's position, Kant's, and his own, met. And
that was in the claim that existence is prior to the reflection of
thought. As a young man lacobi had already detected the affinity
on the occasion of the publication of The Only Possible Ground for
a Demonstration of the Existence of God, an essay in which Kant
had sought the ground of all possibilities in God's existence.35 Ja-
cobi was later to recall his reading of the essay as an event laden
with emotion.36 But Kant had then betrayed his own intuition by
seeking to establish the existential basis of his system in what

426 T H E C A M t<H113C;E C O M I ' A N I O N TO K A N T

lacobi considered a pseudo-subjectivity - itself the product of reflec-
tion.$;. Jacobi himself had eventually opted ior a straightforward
realism instead, the kind that we all assume practically. Fortu-
nately we are not just theoretical beings, but moral subjects as
well. And in action, through the ieelings that accompany it, a
whole world is intuitively revealed to us.l"ince "knowledge" is
normally reserved for the products of reason and ratiocination, ra-
cobi's inclination was to call such intuitive apprehension of reality
"faith."l9

In response to critics, Jacobi even tried a t one point to defend this
use of the term by appealing to the authority of Hume,.1° but only
succeeded (in my opinion) in confusing the issue. At any rate,
whether the use of the term was justified or not, the important point
is that in faith reality is revealed as irreducibly individual, in direct
opposition to the universalizing function of conceptualization. The
most fundamental distinctions running through i t are those be-
tween one subject and another (the "1"and the "Thou"), between a
subject and nature, and between the finite "I" and the infinite
"Thou" of God.41 All meaning rests on these distinctions. To deny
them is to run up against the absurd - which is precisely what rea-
son does the moment i t cuts itself loose from faith. In point of fact
reason presupposes faith as its starting point and the matrix within
which alone it can function. True knowledge is rhapsodic rather
than systematic, descriptive rather than explanatory, or (versus
Kant J psychological rather than transcendental.42 To use Jacobi's
most trenchant formula, "philosophy is history. "43

It is this view of knowledge, grounded in faith, that racobi had been
trying to force on Mendelssohn since his first letter to him of Novern-
ber 4, 1783, and Mendelssohn could not understand.41 The correspon-
dence was eventually published in I 78s and, as I have said, i t made
quite an impact among the contemporaries. When the second edition
of the Critique appeared in 1787, the most important changes and
additions made to the first edition (notable among them a new Tran-
scendental Deduction and a new Refutation of Idealism] were obvi-
ously intended by Kant in response to the charges of psychological
subjectivism brought against him in the Feder-Garve review.45 Yet in
the new Preface one can also hear echoes of the Jacobi-Mendelssohn
dispute. Although Jacobi is not mentioned by name, the point being
made is clear. Whereas Jacobi was destroying "reason" for the sake of

The first twenty years of criticluc 427

defending "faith," Kant was only lin~iting i t and thereby making
room for faith as well (B xxx). Against the Schwurmer~i of those who
would want to replace the objectivity of science with the subjectivity
of feeling, Kant now pays his respects to Wolff and his tradition by
reaffirming the indispensability of a "thoroughly grounded metaphys-
ics." Kant's intention is not to destroy metaphysics, but only to re-
build it on a new critical basis [B xxxv-xxxvii].

The possibility of exploiting the community of themes in Kant and
Jacobi had however already occurred to others - witness Karl Leon-
hard Reinhold, whose famous Letters concerning the Kantion Phi-
losophy of I 786-7.16 (not to be confused with the much revised and
enlarged version of I 790-2 147 are widely aclcnowledged as responsi-
ble for the first wide acceptance of the Crjtjque.48

Reinhold's intentions in the Letters are explicit enough. He wants
to show how Kant's critical thought offers a middle ground between
the two extremes of pure faith and pure reason represented by Jacobi
on the one side and Mendelssohn on the other.4~ Not as explicit, but
not any the less clear for that, is how much he relies on Jacobi for the
development of his thesis. Jacobi held that true philosophy always
responds to the needs of an age, and hence finds universal accep-
tance as a matter of course.so Reinhold was now claiming that Kant's
Critiqzre was the natural response to the contemporary crisis of rea-
son and metaphysics. The Protestant Reformation had once defined
itself by the right tha t it accorded reason to be the ultimate judge in
matters of religious faith. But now that the main battles against
prejudice and superstition had been won, and a spirit of tolerance
had descended upon the land, doubts about its relevance had cropped
up everywhere. T h e main issue was the extent to which reason
could be said to make a real contribution in matters of religious
concerns, particularly whether it could establish the existence of
God. There were those who claimed that faith is its own guarantee
of truth, and that i t has therefore no need of reason. As a matter of
fact, reason can even be dangerous to the cause of faith and good
morals. Pantheism and fatalism are among its notorious offspring.
Others argued instead that without the discipline of reason faith
degenerates into fanaticism. Between the two sides, playing both

428 THE CAMIJKI13CE C O M I ' A N I O N TCI K A N T

against the middle, skepticism thrived. Many took this situation as
one of impending catastrophe. Reinhold interpreted it positively in-
stead as the sign that a cultural revolution was in the making. Now
that reason was being subjected to the tension oi the two most
extreme claims about its vocation, it had no choice but to turn upon
itself and question in earnest its nature and its capacities. This is
precisely what Kant's critique of reason accomplished. Kant's work
was the timely response to the problem of an age - the vehicle
through which a new culture was being born.>[

Jacobi had preached the virtue of a "non-knowledge1 (Nichtwis-
sen] that had nothing to do with skepticism but only sought to
recognize the limits of knowledge.il Reinhold interprets Kant's
"nonknowledge" in a similar vein. I t is not the casting of a n undiffer-
entiated doubt upon the possibility of knowledge in general, but the
precise delineation of what reason can hope to know theoretically.
But it thereby reveals another source of evidence, namely the feel-
ings and expectations that a moral man entertains in the pursuit of
his moral perfection. This is the evidence that men have in fact
always relied on (in virtue of their "common sense," gesunder
Versrand] for their belief in God. The time has now come for philo-
sophical reason to recognize i t officially as the basis of its argumenta-
tions about God and the supranatural. Reason objectifies the evi-
dence that feelings provide by conceptualizing it.5~

Finally, according to Jacobi true knowledge is imbued with reli-
gious piety. Reinhold now considered Kai~t's reconciliation of feeling
with reflection such a revolutionary achievement that he even drew
a parallel {implicitly at least) between Jesus Christ and Immanuel
Kant.54 Just as Christianity led religious belief to moral practice
through the medium of a purified heart, so Kant was now leading
morality back to religion through critique of reason. The religion of
pure reason (with its ideas about God and the supranatural) stands to
Christianity (or, which is the same thing, the religion of pure heart)
as moral theory stands to moral praxis. The issue is not whether
moral theory is a chapter of theology, as one school of thought would
have it; or, according to the opposite school, theology a chapter of
moral theory. Rather, just as the one is the corrceptual expression of
certain feelings, so the other is the conceptual expression of a certain
praxis. But because the feelings are necessarily connected with the
praxis, one cannot have a complete theory of the feelings (theology)

The first twenty years of critique 429

i without a complete theory of the praxis (moral theory). And the
reverse holds as well.55

Reinhold's Kantian Letters were an instant success. They con- ! veyed in essence a simple message:

In the ground oi moral cognition the critique of reason gives theology a first
principle such as metaphysics lie., the theoretical discipline1 could never
give to it. . . . And s o . . . the notions that ontology, cosmology, and physico-
theology supply to the system of pure theology finally obtain content, cohe-
sion, and complete determination.>"

The consequence, which did not go unnoticed by the school theolo-
gians, was that nothjng of the old dogmatic system needed be lost
once the new source of evidence was identified. Schelling is our
witness to this turn of events. In January 5 , 1795, writing from his
Tiibingen seminary, he was to complain to Hegel bitterly:

Here there are Kantians in droves. . . . All imaginable dogmas have been
stamped as postulates of practical reason, and wherever theoretical and his-
torical proofs are lacking, the practical Tiibingian reason cuts the knot. . . .

I Before you know it, the deus ex machina pops up, the personal individual
bdng who sits up there in heaven!"

I As for Reinhold, spurred on by his success and the requirements of
his new position as professor of Kantian philosophy at the University

I of Jena, he undertook the task of reshaping Kant's critique of reason in
such a way that i t would become unquestionably acceptable {geltend)
to everyone.r8 His starting point was the question: Granted that a
timely philosophy ought to be accepted by everyone as a matter of
course, why was i t that Kant's critique of reason, which (as Reinhold
believed) answered the needs of the time, had fallen on deaf ears? The
question was clearly inspired by Jacobi. For the reply, however, Rein-
hold now turned to Kant, in direct opposition to Jacobi. Science is by
nature systematic, as both Kant and Jacobi knew. But whereas for
Jacobi systematization meant that science was an organized kind of
ignorance, 5~ for Kant it is what confirmed its evidence. But Kant had
failed to give systematic form to his own philosophy. He had failed to
make explicit the one principle upon which the whole structure of his
critique of reason rested. This failure, according t o Reinhold, is wha t
accounted for his other failure to win acceptance from his contempo-
raries. Accordingly Reinhold set out to turn Kant's critique of reason

into genuine systematic science in what came to be known as his
Elernen tarphilosophie. Just as Jacobi had said that a11 science is based
on representation,dO SO now Reinhold took representation as the basic
fact of all consciousness, and the concept of representation as the
principle of all philosophy. But whereas for Jacobi science was essen-
tially falsifying because it depended on representation, Reinhold now
set out to establish its truth on the basis of i t - above all to demon-
strate apodictically, as Kant had not done, that the "thing in itseIf"
must exist even though we have no knowledge of what it is.

Kant himself felt uneasy about ReinhoIdls effort. As i t happened,
its effects were catastrophic so far as the acceptance of the Critiqlre
was concerned.61 Reinhold's book precipitated the anonymous publi-
cation of Aenesidemus, an extended essay in which the author {G. E.
Schulze) effectively defended the skepticism of Hume against both
Kant and Reinhold.62 Schulze reiterated and expanded Jacobi's criti-
cism of the "thing in itself." More significant still, he methodically
demonstrated that, even within the sphere of the phenomenal, at no
point had either Kant or Reinhold shown that their a pnori concep-
tual structures actually applied to the content of experience. And
Schulze went on to conclude that all that critical philosophy actu-
ally amounted to was empty formalism, a charge against which a11
the pretenders to Kant's succession felt obliged from then on to
defend themselves.

This result should not have been surprising. In his naivete, by
countering Jacobi's objections to science with Kant's critique of rea-
son, Reinhold had in fact failed to understand both. He had failed to
see the point on which Kant and Jacobi agreed and that put them
both squarely on the side of the skeptics, namely that the distance
between reflection and existence cannot be bridged reflectively. It
does not help, therefore, to identify new sources of existential evi-
dence for the arguments of reason. In all cases, whether it is drawn
from feelings, sensations, or elsewhere, the question still remains as
to whether, when conceptualized as the premise for an argument,
the supposed evidence still has the same existential value as the
source from which it is drawn. On this score Schulze's attack had
definitely found a target in Reinhold's new Elementorphllosophje,
and to the extent that in Kant's Critique the exercise of the under-
standing still depended on the reflection of reason, it touched him
too. lacobi had already made the point, before Schulze and without

The first twenty years of critique

I reference to either Kant or Reinhold, when he defended Spinoza for
not allowing any transition between the infinite series of finite

I
modes and substance. Both from the standpoint of reflection (which

I gives rise to the endless series of finite perspectives) and that of
absolute existence, the beginning itself of reflection is not rationally
explicable. In confronting Jacobi with Kant Reinhold had failed to
notice precisely the Spinoza connection.

v
I t did not escape others however. The Kantion Letters had been writ-
ten without the benefit of the Critique of Practical Reason, which
was published in 1788, and it is likely that Reinhold's construction of
the role of religion in morality was influenced by Kant's own rather
naive observations on the subject at the end of the Critique of Pure
Reas0n.~3 Quite a different construction would have been required by
anyone who had understood (as Reinhold had not) that, short of con-
ceding the day to Jacobi, "God" could not mean the same thing in
Kant's metaphysics as it did in scholastic rationalism. The point
should have been apparent even with the first Critique, but with the
second it became compelling. What was required was a more explicit
understanding of the function of reason and its ideas within a critical
interpretation of experience. As it happened, the innovative move in
this direction was made in 1792 (before Schulze's attack) in a book
that did not bear the name of the author in its first edition and many at
first mistook as the work of Kant. The title of the book was Versuch
ei t~er Cririk aller Offe,nbbanmg {Attempt a t a Critique of AII Revela-
tion), and its real author a hitherto unknown Johann Cottlieb
Fichte.&r

The book is written in the transcendental style inaugurated by
Kant. It is dedicated to the a priori deduction of the idea of a revela-
tion, such as can be derived from the principles of practical reason in
abstraction from the content of any historical religion.65 Presup-
posed is a distinction between "theology" and "religion." Theology
becomes religion when its theoretical propositions about God, the
soul, and the world bear practical results in the determination of the
will. As theoretical instruments the propositions have no practical
consequence, for as such they only express assumptions made for
conceptual purposes alone without reference to the requirements of

moral existence. Before being capable of determining our will in any
respect, the propositions inust be subjected to the influence of a
moral interest in general for which the will alone is responsible.
Once this interest has been established, the propositions can then be
used as instruments for generating such particular attitudes in us as
the fear of the Lord, reverence, and the like, all of which have moral
significance. At this point theology becomes religion.66

The influence, however, that theological ideas have on our will
varies according as they relate to the two sides of our moral consti-
tution - namely, the sensuous and the intellectual." We can revere
Cod as the creator of nature and the guarantor that the naturaI
happiness of each individual will be commensurate to the individ-
ual's moral righteousness. Or we can revere God as the author,
through his will, of the very natural laws that allow nature to con-
form to our transcendent moraI ends. Now, religion in its most
proper sense arises when the moral law brings with it the added
weight of being accepted as God's commandment.

Or finally ItheoIogical ideas] have immediate effect upon our wiIl because oi
the added weight that the \moral] Commandment has by being a Command-
ment of God; it is then that religion in its most proper sense ar i se~ .~S

The concept of revelation is directly connected with this sense of
religion. God, as the creator of nature, can also manifest himself to
us as the author of the moral law inasmuch as He proclaims himself
as such through his causality in the world of the senses.

The concept of revelation is the concept of an effect produced by God in the
world of the senses through supernatural causality, in virtue of which he
announces himself as the Giver of the Law.&q

Now, there is nothing in all of this that cannot be found at Ieast
implicitly in Kant's doctrine on religion, except for one point that,
taken with its two consequences, mark the transition from Kantian
critique to post-Kantian idealism. The point is the new importance
that Fichte attributes to "pure will" as the faculty of unconditional
spontaneous activity. Kant had based moral obligation on the self-
legislative nature of practical reason which, when defined in terms
of its efficacy, he called "will." But his formula left it open whether
it is rationality that constitutes the eificacy of the will or the other
way around.70 In Fichte's discussion of the possibility oi revelation it

1 The first twenty years of criticlue 43 3

I is now clear that it is the power of the will (whether it be God's will
or the pure will in us) that first gives rise to morality - that is, to I i rationality itself.

Two consequences follow. The first is that, since the will's sponta-
neity transcends the distinctions of moral reason (for morality is
only a product of i t) one can legitimately ask why we should attrib-
ute the law to God and not to the will itself. Fichte's answer is that,
materially speaking - that is, so far as the content of moral obliga-
tion is concerned - the law is to be attributed to the will in general.
But the latter is equally present in every moral being (God included,
to the extent that He too is a moral being). Whether the law is
therefore presented as the product of man's moral agency, or God's,
is a purely formal question. It has to do with how the law is promul-
gated.71 And because i t is clear that the individual man is first moti-
vated by the law because of the will in him, and he would not be able
to recognize the same law as promulgated by God without this origi-
nal motivation, i t follows that God (the supposed author of the law
and the object of religious worship) has significance for him only
because He is an objective proiection of his own subjective commit-
ment to morality.

The idea of God (the Giver of Law through the moral law in us) is based on
an externalization [Entiiusserung] of our moral law, by the projection
I ~ b e r t r a ~ u n ~ j of something subjective in us into a Being outside usj and this
projection is the specific principle of a religion instrumental in the determi-
nation of the ill.^^

In the century to follow, this notion of religion as an objective pmjec-
tion of a subjective state became canonical for the Young Hegelians
(who actually were much more Fichtean then Hegelian). Here we
have it explicitly and unequivocally formulated in Fichte's earliest
writing, as the first consequence of the asserted primacy of praxis
over theory.

The second consequence emerges in response to a further question.
Why should the moral individual ever want to project the source of
morality that lies within him outside, in a God who is first conceived
only as the creator of nature! Or in other words, if the moral law is
already within us, and must be there in order for any of its external
manifestations to be recognized by us, why should we ever believe in
a divine revelation of the same law? why should we ever need any

414 T H E C A M S K I 1) C ; E C O M I ' A N I O N T O K A N T

such revelation? Fichte's answer is that revelation has tn do with
consciousness of the law. To be a moral being, however, and to know
oneself to be one, is for practical purposes one and the same thing.
Whatever is required for our knowledge ot the law is therefore also
required for our moral existence. But since we are not iust "pure will,"
but beings of nature as well, the process by which we acquire moral
self-consciousness must also be part of nature. And since God is the
creator of nature, he must also be responsible for constituting it in
such a way that in i t we acquire the self-consciousness required for
moral life. In this sense God can be said to reveal the law, and the
concept of "revelation" is thereby justified.73

Fichte's new strategy is clear. It capitalizes on the primacy of exis-
tence and intuition over reflection, and on the limitations inherent to
reflection, that Kant had already exploited. The difference is that for
Fichte i t is now clear that the limitations of reflection are essential
conditions of all consciousness - not just human consciousness -
and that existence and intuition must therefore be subjected to them
if there is to be any articulated knowledge of them. Thus, although
Fichte seems to gve new importance to the intuitive moment of
experience - indeed, he eventually claimed that we actually have the
intellectual intuition that Kant had assumed only as a logical
possibility - he is in fact doing away with the myth of an inte1Iect
that would have knowledge of the thing in itself without being sub-
ject to the limitations of human consciousness that conditions Kant's
whole analysis of experience. In this sense, Fichte is actually giving
new importance to reflection.74 After all, that one acts and hence
exists, and that there is an immediate awareness of this existence, is
obvious in the very moment of action. And this is all that Fichte will
mean by intelIectua1 intuition.7r But the problem is to determine
what the active existent is - what the anonymous awareness that
accompanies any action is the awareness of - and for that one needs
reflection over and above intuition. An act conscious of itself as act
requires, over and above the act itself, a series of secondary reflective
acts that transform it into an externalized thing: an object. These
particular acts in turn become the objects of further reflections, and
so on ad infiniturn. The eventual result is the emergence of an ideal
world of objects, each limiting the rest with its actual or possible
presence, and facing this world a subject that both limits it and is
limited by it. The intention animating the objects, and the subject

The first twenty years of critiquc 415

confronting them, is indeed to represeilt the original act. But since
they are all equally the product of reflection, and reflection is by
nature abstractive, they are in fact always posited at a distance from it
and as such bound in the end to fail in their intent. This is, however, a
necessary limitation of all consciousness (as 1 have iust said) and also
the condition to which the original undifferentiated act [which we ex
post facto interpret as an act of freedom) must submit in order to
become actually conscious of itself. The act must be represented at a
distance from itself, so to speak, or projected outside itself. It follows
that the connection between the act and its supposed representation
or system of representations, although a by-product (so to speak) of
the act itself and immediately present to the awareness that accompa-
nies it, necessarily escapes representation. The certainty that we en-
joy about it presupposes an existential commitment on our part that
transcends the limits of objectivity. It requires faith, in other words,
and in this sense all knowledge is essentially revelatory. Further,
since the greatest distance between an act and its representation -
the most perfect objectification - is achieved when the act is experi-
enced as a thing of nature, the whole dynamism of knowledge is
directed to interpreting nature precisely as the appearance of acts
once freely performed but forgotten in the process of objectification.
Nature is the external manifestation of freedom; feeling, the first
incarnate awareness of it.7&

Fichte's Kritik aller Offenbarung is significant, not just because i t
reduces the dynamics of religious revelation to those of obiecti-
fication in general but because, in doing this, it turns all ob-
jectification into a process of revelation. Thus Fichte accepts as a
fact of experience the primacy of faith over reflection to which Kant
was being pushed by the logic of his critique of reason but which he
failed to recognize. In 1794-5, when Fichte produced the first ver-
sion of his Wissenschaftslehre under pressure from the require-
ments of his new position as the successor to Reinhold at the chair
of Kantian philosophy in Jena, the form of the new philosophy re-
flects the influence of Fichte's long meditations on Reinhold's Ele-
men tarphilosophie and Aenesidemus's critique of it.77 Yet the strat-
egy of his new system is still the same as the one inchoate in Kritik
aller Offenbarung. Sensation and feeling, far from being the amor-
phous content of consciousness that Kant made them out to be, are
complex events that already entail a moment of objectification.78

436 T H E C A M B K I U G E CC)MI'ANION TO K A N T

They need interpreting, in other words, and hence cannot provide
the existential point of support for the system oi reflective thought
that Kant expected from them. That point has to be found instead in
the immediate awareness of one's existence that accompanies ac-
tion and the moral faith into which that awareness translates itseli.
As for the constructs of reason, they are now for Fichte instruments
of real knowledge - not because they are any less subjective for him
than they were for Kant, but because all knowledge is for Fichte
interpretation. It consists in an effort to express reflectively an intu-
ition that, by its very nature, constantly escapes it. It is as if Fichte
were intent on giving all to reflection in order to give it then back to
faith. With Jacobi he could have said that faith is the matrix of all
knowledge - that "We are a11 born in the faith, and we must remain
in the faith, just as we are all born in society, and must remain in
society."79 And just as Reinhoid had looked upon Kant as the media-
tor in the dispute between lacobi and Mendelssohn, so he could now
consider himself as standing between Kant and Jacobi.

Yet the similarities were only superficial. In actual fact Fichte had
come perilousIy close to the very Spinoza whom Jacobi had made his
vocation to save the mind from.

Fichte had always expressed admiration for Jacobi, whom he once
called the "profoundest thinker of our time."po And there were in-
deed enough prima facie affinities between the two, such as their
common emphasis on action and faith, that when in 1799 Fichte
found himself under suspicion of atheism, he could in all sincerity
appeal to "noble Jacobi" as one philosopher who could understand
hin1.81 The truth that Jacobi knew in lived experience was the same
as he, Fichte, was giving voice to speculatively through the artifice
of reflection. Such was Fichte's claim. For his part, however, Jacobi
wanted nothing of it.82 And how could he? When he spoke of faith,
he meant an immediate certainty regarding such personally impor-
tant realities as the world outside us, other individuals, freedom, and
Providence. Ln his eyes, Fichte's faith could be no more than a state
of mind artificially i ~ d u c e d in order to make up for the failure on the
part of reason to retrieve its own existence reflectively. It was rea-
son's heroic effort at pulling itself out of the irrationalism to which

The first twenty ycars of critique

it is finally led by its own insane attempt a t transforming all exis-
tence into a product of reflection.

Jacobi found nothing particularly mysterious about Kant's cate-
gorical imperative or, for that matter, Fichte's assertion of the "I is
I."" In both cases we have an extreme yet simple expression of
reason's desire to assert itself as the beginning and end of all things -
a "logical enthusiasm," a pride of reason, that ultimately leads to
reason's own destruction.*? Hence the strange claims that one hears
about an infinite freedom that spurns determination (as if there
could be an action in general), or a subjectivity that does not belong
to any individual in particular.8~ None of this made any sense to
Jacobi. What he found significant, however, was the fact that he had
been able to find his way into Fichte's system only by way of Spi-
noza's Ethics.uGpinoza's substance plays in Spinoza's system the
same role as Fichte's "I" plays in Fichte's. Both are examples of the
attempt at building a system using as foundation reflection as such.
But of course, since the perfect fluidity of absolute reflection shuns
all determination, in Fichte's system just as much as in Spinoza's it
is impossible to express conceptually the transition from the abso-
lute foundation to the world of real individuals. Hence the latter is
interpreted as a mere epiphenomenon, which, in the case of Fichte,
is invested with the meaning of a manifestation of freedom only
through an act of moral faith. But Jacobi also warned Fichte that the
same fluidity of thought could support a materialistic interpretation
of nature just as well. Spinoza had again shown great wisdom in
arguing for two parallel constructions of the Absolute - one accord-
ing to the attribute of extension, and the other according to that of
thought.87

As i t happened, events were justifying Jacobi's charge that the new
idealism born of Kant's critique of reason was only a form of
Spinozism. Take for instance the young Schelling, who had just
appeared on the literary scene with a flair and enthusiasm all his
own. He sounded as if he were simply reiterating Fichte. Yet, from
the beginning Schelling had criticized the idea of a moral God on the
ground that i t dissipated the aesthetic moment of experience - the
"divine in art. "" His criticism was obviously directed at the scholas-
tic interpreters of Kant. But it also had its implications for Fichte's
strict subordination of contemplation to praxis. Schelling favored a
more aesthetic approach instead. Nature was not to be looked a t as

438 T H E U A M B K I U G E C O M P A N I O N T O KAN?

just a negative limit, an irrational yet necessary surd that only serves
to make us aware of the absolute freedom in us. It is the pIace rather
where we find our freedom already realized; the beauty of its forms
attests to the fact.89 The Spinozistic overtones of the claim were
obvious, and Schelling did not fail to make them explicit:

The first who, with complete clarity, saw mind and matter as one, thought
and extension simply as modifications of the same principle, was Spinoza.
His system was the first bold outline of a creative imagination, which con-
ceived the finite immediately in the idea of the infinite, purely as such, and
recognized the former only in the latter. . . .go

But Spinoza shaped his system in the most unintelligible form possi-
ble. For on his terms one would have to transfer oneself to the
standpoint of Absolute Substance in order to be able to comprehend
how and why thought and extension are originally one.

IIjnstead of descending into the depths of his self-consciousness and descry-
ing the emergence thence of the two worlds in us - the ideal and the real -
he passed himself by; instead of explaining from our nature how finite and
infinite, originalIy united in us, proceed originally from each other, he lost
himself forthwith in the idea of an infinite outside us. . . .vl

Idealism delves deep into self-consciousness instead, in order to re-
trieve and express conceptualIy the very point at which, through a
reflective act orignating in freedom, a Self is first established, and
opposite to it a Nature which is its objective counterpart. It was
exactly as Jacobi said. The new philosophy represented an impossi-
ble attempt at retrieving reflectively the fact of existence. The result
was a new Spinozistic view of the universe, not any the less impervi-
ous to the presence of genuine individuality for its being arrived at
by way of a Kantian detour into subjectivity.

And if Schelling's Philosophy of Nature was not enough, Jacobi
could have pointed for further evidence to Schelling's discussion of
the nature of Willkiir (liberum arbitrium, free choice) in Vol. VII of
the Philosophisches journal (1797).g2 Kant had recognized (rather
belatedly, a cynic might say) that for all his talk about right and
wrong, his moral theory lacked an adequate idea oi a moral subject.
Reason certainly cannot be said to be either moral or immoral, for as
pure reason i t simply acts out the requirements of rationality sponta-
neously. It does neither right nor wrong; it simply acts. The same

The first twenty years of critique 439

applies to nature, although for directly opposite reasons. In Religion
within the Boundaries of Unaided Redson (1793; 2d ed. 1794),~3 and
again in the Metaphysics of Morals (I 797),94 Kant had therefore intro-
duced the idea of a faculty of free choice in virtue of which an
individual agent overcomes a supposed original indifference to the
commands of the law through an act for which the individual alone
is responsible. The individual, thus determined through free choice,
is the moral subject. Now, there was nothing particularly new about
the idea. It was at least as old as Christian theology. The question
was whether it made any sense, and how, in the context of Kant's
theory of practical reason, or, as Schelling was to put it, whether
Willkiir (or free choice) was an essential element of the freedom of
the will or not. Reinhold had taken the stand that it was95 - indeed,
that free choice is the faculty through which the personality of the
human individual, and hence its existence as a moral entity, is first
established.96 Quite a different result was obtained, however, if one
followed the Fichtean rendition of Kant's theory of Wille. For on
Fichte's theory pure will is prior to any distinction between subject
and object. I t has all the features of Kant's intuitive understanding
for which the category of possibility could have no meaning. But
choice presupposes the definition of alternative courses oi action,
precisely the sort of distance between subject and object that does
not apply to will as such. On the Fichtean interpretation, in other
words, choice is a phenomenon of reflectivity. The indifference with
respect to any determinate course of action that i t presupposes is in
fact only an illusion due to the distance established between the
subject and its action as the subject becomes reflectively aware of it.
Free choice seems to precede action; in truth it only comes ex post
facto, in the attempt at retrieving reflectively the efiects of the will's
spontaneous action. Schelling calls it a "necessary appearance" of
Wille - necessary because i t is implicated in the very process by
which Wille becomes conscious of itself, but a mere appearance just
the same.97 The implication of course is that the whole domain of
moral choice is in fact only an epiphenomenon of a more fundamen-
tal activity that goes on anonymously in a putative moral individ-
ual. But this is exactly what Jacobi said of moral life in Spinoza's
system, and what made this system unacceptable to him because of
the denial of personalism that it entailed.

Our last witness to this Spinozistic interpretation of Kant is Frie-

440 T H E CAMBH1LIC;E C O M I ' A N I O N T O K A N T

drich Schiller, whose aesthetic vision of human existence (which
clearly influenced Schelling) took its starting point from the Cri-
tique of ludgment.

[Wjhat makes. . . . Man is precisely this: that he does not stop short at what
Nature herself made of him, but has the power of retracing by means of
Reason the steps she took on his behalf, of transforming the work of blind
compulsion into a work of free choice, and of elevating physical necessity
into moral necessity.g8

Man is determined by two kinds oh necessity, namely of nature from
below, and of reason or duty from above. Neither leaves room for
individuality, which finds scope instead in that area of subjective
experience where the two opposite pulls meet and, by masking their
effects reciprocally, give rise to the semblance of an area of free play.
''[Als soon as the two opposing fundamental drives [of nature and
duty] are active within [man], both lose their compulsion, and the
opposition of the two necessities gives rise to Freedorn,"99 namely
the kind of freedom that is dependent on intelligence or free choice.
What we call human existence - the domain of individual decision
and individual control - unfolds precisely in this area of apparent
freedom from compulsion. Schiller calls it the Staat des schonen
Scheins, the "State of Aesthetic Semblance,"~oo a mere appearance
in any event, just like Spinoza's finite world, or Kant's world of
discursive uncierstanding when considered from the standpoint of
intuitive understanding.

VII

By 1799 the critique movement was thus at an impasse. Clearly Kant
did not understand what his would-be followers were up to. We know
(though his contemporaries could not] that at the time he was still
busily working at a manuscript that has since come to be known, after
Erich Adickes's editorial work, as the Opuspos tumum.~o~ In this man-
uscript Kant was trying to perform a transition (Ubergang) from
categorial thought to the science of actual nature. He was still busy, in
other words, at the task of building a bridge (Briicke)~ol between reflec-
tion and immediate experience to which the Critique of Iudgment
had been devoted. But Kant was now reverting to the strategy, already
experimented with in the Metaphysische Anfangsgriinde der Natur-

Thc first twenty years of critique 44 I

wissenschaft {Metaphy.~icol Fuundatiozls of Science) (1786), of using
as means of mediation constructs that function like schemata of the
imagination.103 Yet these schemata are also like ideas in the sense
that they are deliberate constructs of ours. Thus, whereas in the
Critique o f Iudgment Kant was being unwittingly forced to the con-
clusion that the dynamic categories of the understanding are only
regulative, in the Opus postunlum he now falls on the opposite side
with the astounding admission that there are "regulative principles
which are at the same time constitutive. "l0.1 But to admit this much is
either to side with the likes of Fichte and Schelling {whom Kant was
repudiating] or concede with Jacobi that the whole critical enterprise
is an absurdity - that there simply cannot be a reflective return to
immediacy.

But then, this result is not surprising. Kant's intention had been to
subject reason to critique. It is not however reason as such that he
brought to trial, but the reason of classical metaphysics - that of
Spinoza - which was based on the assumption that true knowledge
is foundational and systematic. The first twenty years of critique
helped to expose precisely the irrationalism inherent in this assump-
tion. They were successful at least in the sense that they led to the
formulation of the new problem which the nineteenth century-
starting with Hegel- went on to explore, namely whether some
other assunlption is possible that does justice to whatever truth
there was to lacobi's polemic against metaphysics and yet still made
room for it.

N O T E S

I Cf. "Erklarung in Beziehung auf Fichtes Wissenschaftslehre," Kunt's
gesammelte Schriften, Akademie ed. (Berlin: 1900 f f .] Vol. X I I , Public
Declarations, $ 6 , pp. 370-1. Unless otherwise specified, a l l translations
from the German are mine.

2 For a history of the event, cf. Xavier Eon, Fichte et son temps (Paris:
Armand Colin, 1954; 1st ed. 19021, Vol. I, chs. rz, 1 3 .

3 This essay ought to be read in conjunction with Between Ku11t and
Hegel: Texts in the Development of Post-Ko~ltian Idealism, trans. and
annotated with two critical studies by G. di Giovanni and H. S. Harris
{Albany: State University of New York, I gS<), which i t supplements. I
am deliberately avoiding repeating material already covered there. I am

442 THE CAMLIR113GE C O M I ' A N I O N TO K A N T

also abstracting from Kant's controversy with J . A . Eberhard (cf. H. E.
Allison, The Kant-Eberhard Controversy (Baltlrnore: Johns Hopk~ns ,
r y 7311, and from the anti-Ksnt campaign waged by Friedrich Nicolai and
his adepts.

4 I take it that this is, in a few words, the doctrine behind the Transcenden-
tal Deduction, whether in thc A or B version.

5 Citations from the Critique of Pure Reuson are from the Norman Kemp
Smith translation.

6 Cf. Kant's statement of the Postulates of Empirical Thought, especially
the second: "That which is bound with the material conditions of experi-
ence, that is with sensation, is uctuol" (A 218 1 R 266). The problem is to
show how the connections defined by the categories - notably, the
"cause-effect" connection that has to do with the actual appearance of
an object - can be exhibited in sensations that are ex hypothesi rhap-
sodic. Cf. also Kant's preoccupation with bridging the otherwise hetero-
geneous poles of "thought" and "sensation" i n the Schematism of the
Pure Concepts of the Understanding (A I 18 / B 177).

7 For the culture of the period, cf. the classic studies, Richard Benz, Die
Zeit der deutschcil Klassik (Stuttgart: Reclam, I 95 31, and H. A. Korf,
Geist der Goethezeit: Versuch einer idealla] Entwicklung der klassisch-
romantishen Literut urgesdlichte, zd ed., 4 vols. (Leipzig: Kohler &
Asnelany, 1955).

8 Siimmtljche Werke, ed. Friedrich BeiRner, 8 vols. (Stuttgart: Kohlman,
I y46-85), cf. Vol. 111, pp. 45 (I,g), 1 5 3 (11, r 12-1 3) . Cf. also, H. S. Harris,
Hegel's Development: Toward the Sunlight, I 770-1 801 {Oxford: Claren-
don, 1972), pp, xvii, 60-2, 15 3-4.

9 Kleine Schriften zur Geschichte der Kunst des Alterturns, ed. Herman
Uhde-Bernays, Vol. I (Leipzig: Insel, ryzs). Winckelman defined the
theme in terms of an opposition between the ancients and the moderns.
He sided of course with the ancients (cf. pp. 60-73)

ro Kant seems to concede the point quite unwittingly in his definition of an
"analogy of experience": "An analogy of experience is, therefore, only a
rule according to which a unity of experience arises from perception. It
does not tell us how mere perception or empirical intuition in general
comes about. It is not a principle constitutive of the objects, that is of
the appearances, [as the mathematical principles are] but only regula-
tlve. . . . " {A I 80 / B 222). But if the analogies of experience are only
"regulative," the most that they determine is how we must imngine the
sequence of appearances of an object - not how the obiect is actually
given in sense intuition. Hume would have no obiection to this role of
the "analogies."

I I Solomon Maimon, Versuch uber die Tronscundentalphilosophie (Berlin:

The first twenty years of critiquc 44 1

Voss W Sohn, I 7yo), pp. 62-3 , 181. Cf. also, Ernst Platncr, 1)hiloso-
phische Aphorisrner~ nebsr einuen Anleirungen zur pktlosophisul~en Ge-
schichte. Gunz neue Ausurhe~tung. Part I (Leipzig: Schwickert, 17931,
pp. 336-7. The point was also made in the Feder-Garve review of the
Critique [cf. below, note 46, p, 169 of Appendix I1 to the Meiner edition
of Kant's Prolegomena).

1 2 Cf. F. W. 1. Schelling, 'Vom Ich als Princip der Philosophie' [1795), Werke
(Stuttgart: Frommann-Holzboog, 1971 ff . 1, Vol. 11, p. 175.

r 3 $ 7 7 ; J. H. Bernard's translation (New York: Hafner, I 95 I 1, p. 25 5 .
14 Ibid.
1 5 "Er wollte die Vernunft mit dem Verstand unterbauen, und dann den

Verstand wieder iiberbauen n ~ i t der Vernunft." Friedrich Heinrich Jacobi,
Von den a t t l i c h e n Dingen und ihrer Offenharung [18 r r), Werke (Leip-
zig: bei Gerhard Fleischtr d. lung., r8r6), Vol. 111, p. 3 7 0 . By "reason"
jacobi means "practicaI reason," as the context of the passage clearly
shows. But for Kant all "ideas" derive their validity from the practical
function they play -be it restricted to just scientific praxis.

16 Cf. A xi, and A 7 5 1-2 / 3 779-80. The ambiguity is expressed in the very
expression "critique of reason," where the genitive "of reason" (der
Ver~~unft) can be taken in both a subjective and an objective sense.

I 7 5 77. Bernard's translation, p, 25 6
18 Ibid., p. 157.
19 David Hnme iiber den Glauben oder Ideahsmus und Realismus. Ein

Gesprach {Breslau: Lijwe, I 7871, Supplement, p. 289. (Henceforth, Duvid
Hurnc]. This first edition of the David Hums differs in a few but signifi-
cant places from the edition of I 8 r 5 .

zo ~ b e r die Lehre des Sptnoza in Briefen an den Herrn Moses MendeIssohn
(Breslau: E w e , 1785 j. Henceforth, Spir~ozabriefe. The second edition of
1789 {Breslau: Lijwe) was much enlarged, practically doubled in size.
Unless otherwise stated, I shall be referring to the first edition.

z I Dichtung und Wahrl~eit (I 8 I 3 1 I 8 14), Goethe (Ziirich: Beutler, I yqg Ef.],
Vol. 10, p. 699.

22 For a handy brief account in English of the events, and a translation of
excerpts, see The Sptnoza Conversations between Lessing d lacobi:
Text with Excerpts from the Ensulng Controversy, trans. G. Vallee, J. B.
Lawson, and C. G . Chapple; Introduction by G. Vallee (Lanham, Md.:
University Press of America, I 988). Kant contributed to the controversy
with his essay, Was heifit sic11 in1 Denken Orientieren! (I 786) , in which
he clearly showed his sympathy for Mendelssohn without, however,
endorsing his dogmatism. In a later letter to Jacobi (#3 5 2 [3 571, August
30, 1789; Akadernie ed., Vol. X I , p. 74) Kant apologizes for his tone,
which he attributes to the need at the time to clear himself of any

444 T H E C A M B H I I 3 G E CC)Ml'ANICIN TO K A N T

suspicion of Spinozism. This need was itself a sign of how inllutntial
the Spinozrlhriefe had been. [Cf. in this respect C. G. Schutz's letter to
Kant of February I 786, # 240 / z ~ g] ; ~ k a d e ~ n ~ c ed., Vol, X, p. 4071.

1 3 On the reception of Spinoza in Germany, see David Bell, Spinoza in
Gerrnany from 1670 to the Age oj Goethe (University of London: Insti-
tute of Germanic Studies, 19841. This book is marred, in my opinion, by
its tendency to turn into an apology for Spinoza - worse still, by its
implicit assumption that Spinoza has to be saved from the charge of
"atheism."

24 I am not in any way implying that Jacobi's philosophy is of one piece. It
reflects many influences and it underwent changes. Later in his life
Jacobi deliberately altered his theory of "reason." Whether the nature of
the change was as Jacobi himself estimated it, or whether it was a
change for the better, does not concern us here. For Jacobi's staterncnt of
the change, cf. David Hulne (I 8 r 5 J, Friedrich Heinrich jacobi's Werke
{Leipzig: Gerhard Fleischer d. Jung, 181 2 f f .) , Vol. 11, p. 111 n.

25 Spinozabrjefe, pp. 162-3, 172 and footnote. David Hume, pp. 182 if.
26 Cf. Spinozabriefe (178y), pp. 424-5, 429-30.
27 Ibid., pp. 18-19.
28 Ibid., p. zg.
29 Cf. David Hume, pp. 65 if.; roI ff. Spinozahriefe (1789), Supplement VII,

PP. 402-4, 408 ff., 4 19-20.
30 Spinozabriefe (I 7891, Supplement IV, pp. 337 f f ; Supplement V, pp. 349 if.
3 r Spinozabriefe, pp. 26, 86-107.
32 Ibid., pp. I 18-23, r 31-2.
3 3 Jacobi an Fichte (Hamburg: Perthes, r 7991, pp, 14-2 3.
34 Cf. ~ b e r das Ur~ternehmen des Kritizismus die Vernunft zu Verstnnd

zu Bringen { I ~ o I] , Werke, Vol. 3 (rbrb) , esp. 111-12. (By this time
Jacobi has assigned to "reason" - newly reinterpreted - a special intu-
itive function.)

3 5 Der einzig rnfigigliche Beweisgrund ra einer Demonstration des Daseins
Gottes { I 763) Akademie ed., Vol. 11, cf. the concluding remarks, pp. I 59-
62 (53 4-5) Cf. David Hume. pp. 74 ff., 78 ff. Also, Spinozahrieie, pp.
2 9 - 3 2 .

36 David Hurne, p. 85; Letter to Kant, November 16, 1789, f 3 6 6 13893,
Akademie ed., Vol. XI , p. 99.

37 Ci. Iacobi an Fichte, pp. 31, 33-4.
38 David Hume, pp. 35 ff . , 40 If., 102 ff. , 107 f f .
39 Ibid. pp. iv-v, 22.

40 Cf. ibid., pp. zg-30.
41 CC. Spinozabriefe, pp. 163-4; David Hurne, pp. 64-j, 192-3.
42 Jacobi an Ftchte, pp. 54-5; cf. also Allwills Briefsunrmlung (Konigsberg:

The first twcnty years of critiquc 445

Friedrich Nicolovius, 17921, p p xv ff. (I take it that Jacobi is indirectly
talking about himself.]

43 Spinozabricfr. pp. 183, 185-6, 197-8.
44 In a letter to Kant of October r 6, I 78 5 , Mendelssohn describes lacobi's

Spinoza-book as "a strange mixture, something like a monster: the head
from Goethe, the body from Spinoza, and the feet from Lavater." (The
book concludes with a long inspirational passage from Lavater.] Letter
228 [248], Akudemie ed., Voi. X, p. 390.

45 Cf. Letter of Christian Garve to Kant, July I 3, 1783 [#184 [~ o ~ j) , Akade-
mie ed., VoI. X, pp. 308-12; Kant's reply of August 7, 1783 (#187 [zogj),
pp, 315-12; and the Akudemie ed. notes to both letters [Vol. XIII, pp.
112-3, 124). The review was a reworking by J. G. Feder of a manuscript
submitted for publication by Christian Garve. It appeared in the Zigu-
ben zu den mt t ingen gelehrten Anzeigen (January I 782, 3d issue, pp.
40-8). Kant's Appendix to the Prolegomena to any Future Metaphysics
refers to this review (Prolegomena zu einer iedell kiinftigen Metuphysik
(17831, Akademie ed., Vol. 4, p. 381). The text of the review can be found
reprinted in the Felix Meiner edition of the Prolegomena (Hamburg,
1965), pp. 167-74. The full text of Garve's original text was eventually
published in the A llgerneine deutsche Bibliothek (I 78 3, Appendix to
Vols. 37-51, Section 11, pp. 838-62).

46 The Letters appeared in Der Teutsche Merkur, between August I 786 and
September 1787. There were eight of them altogether, in the following
order: Volume of 1786, August, pp. 99-117, rz7-qrj Volume of 1787,
January, pp. 3-39, I 17-42; May, 167-85, July, 67-88, 142-65, 247-78.

47 Briefe iiber die kantische Philosophie, Vols. 1-11 (Leipzig: bei Georg Joa-
chim Gosche, 1790, 1792).

48 Cf. Between Kant and Hegel, p. r) and notes.
49 Explicit reference to lacobi and Mendelssohn is not nude until Letter 11,

p. I 37. On the other hand, ct. Letter 11, p. I 34, and the opening pages of
Letter I, with the footnote on p. 102.

50 Cf. Spinozabriefe, pp. 184-85, 197-8.
5 I This is the substance of Letter I.
5 2 Cf. Spinozabriefe, pp. 29-35 Jacobi will eventually make "Nichtwis-

sesn" explicitly the [heme of his polemic against Fichte. lacobi nn

F~chte, p. r .
53 Cf. Letter 11, pp. I 27 and I 34-7, p. 140; Letter 111, pp. 29, 33.
54 Letter 111, p. 12.
5 j This is the substance of Letter 111. Cf. esp. pp. 5 , 11-13.
56 Letter 111, p. 28.
5 7 Briefe Von und An Hegel, ed. 1. Hoffmeister (Hamburg: Meiner, I 9611,

Vol. I, p. 13.

448 T H E C A M H R I D G E C O M P A N I O N T O K A N T

92 Allgemcine obersicht der neuesten ph11o.sophrsche11 Literat ur, Werke.
IV, pp. I 57-68.

93 Die Religion innerhalb der Urenzm der bloMen Vernunft, Akirdemje
ed., Vol. VI, cf. pp. 34-5, 37.

94 Metuphysik der Sitten, Akademie ed., Vol. VI, cf. pp. 21; ff . , 226.

95 Allgemeine ~bersicht , p. I 6 r (l i i~es I 5-23).
96 Reinhold was defending what was in fact the old (Aristotelian] schoIas-

tic concept of "will" and of its relation to "reason." Briefe uber die
Kantische Pi~ilosophie, Vol. I1 (I 7921, Letters VI, VII, VIII; Beitriige
[Jena: Mauke, I 7941, " ~ b e r das vollstindige Fundament der Moral," pp.
206-94; Aus wahl verrnischter Schriften, Part I1 (Jena: Mauke, I 7971,
"Einige Bemerkungen in der EinIeitung zu den Metaphysischen
Anfangsgriinde der Rechtslehre von I. Kant aufgestellten Begriffe der
Freiheit des Willens," pp. 364-400.

97 Allgemeins ~bers ich t , p. I 65 (lines 1 2 - 3 0) .

98 ~ b e r die ~ s t h e t i s c h e Erziehung des Menschen, in etner Reihe von
Briefen, On the Aesthetic Education of Man, in a Series of Letters. ed.
trans. by E. M. Wilkinson and L. A. W illoughby, accompanied by the
German text (Oxford: Clarendon, r 9671, Letter 111, p. I I . These first
Letters date from 1793-94. For a history of the text, cf. ibid., pp. 334-5.

gy Letter IX, ibid., p. 137.
roo Letter XXVII, ibid., p. zrg.
101 Akademie ed., Vol. XXI-XXIT; cf. Erich Adickes, Kants Opus postrr-

mzlm dargesteilt und beurteilt (Berlin: Ergnzungsheft der Kan t-Stu-

dien, 1920).
101 Cf. Akademie ed., Vol. XXI, p. 526 (lines 4-13); Vol. XXII, p. 244 (lines

3-61,
l o 3 Aether, Selbstaffektion, and Erscheinung einer Erscheinung, are the

cases in point. For a discussion of the relation of the Critique of {udg-
ment to the Opus posturnurn, cf. Vittorio Mathieu, Kants Opus postu-
murn (FrankfurtlM.: Klostermann, r g89), pp. 239-46. Kant uses the
term "schematism" repeatedly in the Opus posturnurn, e.g., Akudemie
ed., Vol. X X I I , pp. 26 5 (lines 2 5-6), 487 (lines IS-2 I 1.

roq Akademie ed., Vol. XXII, p. 141 (line 19: "Regulative Principia die
zugleich constitutiv sind."). Cf. Vittorio Mathieu, p. 118.

BIBLIOGRAPHY

The literature on Kant, as might he expected from both the range of his work
and his centrality in the history of modern philosophy, is enormous. The
following bibliography is necessarily selective. In view of the aims of the
present series, it focuses on recent books and collections of articles, al-
though including some older works that have attained classical status. Only
very important articles that have not been republished in callections by
their authors or anthologies have been listed separately; individual articles
in coIlections that are included are not listed separately. The bibliography
also emphasizes works in English, although some of the most important
works in German and a few in French have beell included. Books that
include especially extensive bibliographies are noted. Further bibliographi-
cal information can be found in the bibliographical surveys by Rudolf
Malter that have been published since 1969 in Kant-Studien, the official
journal of the Kant-Gesellschaft. More recently, bibliographical surveys pre-
pared by Manfred Kuehn have been published in the newsletter of the North
American Kant Society. An annotated bibliography on Kant's ethics is
Knntian Ethical Thought: A Curricular Report and Annotuted Bibliography
(Tallahassee: Council for Philosophical Studies, r 984) . An extraordinary an-
notated bibliography of 2,832 items on Kailt through 1802 [two years before
Kant's own death!) edited by Erich Adickes was published in English in The
Philosophical Review from 1893 to 1896, and reprinted as Gerrnd11 Kant
BihIiogruphy (New York: Burt Franklin, 1970) This is indispensable for
studying the early reception of Kant. Many of the importailt works by Kant's
early critics and admirers catalogued in this work were reprinted in the
series Aetas Kantiunu (Bn~ssels: Culture et Civilisation, 1968-73).

The division of the following bibliography reflects the customary broad
divisions in discussions of Kant's philosophy. More specialized works on
Kant's philosophy of physical science, politics, and biological science have
been listed separately, but some of the more general works in the divisions
that they follow also treat of these issues. Many works fit even less neatly

IBoth of the two preceding tcxts without indices were reprinted as: Kr~n;'.c
Critique of Iudgenlcnt. Trans. James Creed Meredith. Oxford: Clarendon
Press, 1 9 ~ z . j
Critique o f judgment: Including the First Introdnctior~. Trans. Werner S.

Pluhar. Indianapolis: Hackett, 1987.
Critique of Pr'racticol Reason. Trans. Lewis White Beck. Indianapolis: Bobbs-

Merrill, r 9 5 6 (now MacmiIlan).
Crittqrre of Pure Reason. Trans. Norman Kemp Smith. 2d ed. London: Mac-

millan, I c) j 3 .
Dreams o f a Spirit-Seer. Trans. E . F. Goerwitz. London: Swan Sonnenschein,

r goo.
The Educational Theory of Irnrnnnuel Krrnt. Trans. Edward Franklin Buch-

ner. Philadetphia: J. B. Lippincott, 1904.
First Introduction to the Critique of judgment. Trans. James Haden. India-

napolis: Bobbs-Merrill, r 96 >.
The Groundwork of the Metuphysics of Morals (originally The Morcll Law).

Trans. H . 1. Paton. London: Hutchinson, 1949 (now Harper &, Row]. Or:
Foundations o f the Metaph ysjcs of Morals und W h a t I s Enlightenment!

Trans. Lewis White Beck. Indianapolis: Bobbs-Merrill, I 9s g (now Mac-
millan).

The Kant-Eberhard Controversy: An English translation together with sup-
plarnentary materiuls and a historical-analytical introduction of 1111-

lnanuel Kant's on u New Discovery According to Which Ally New
Critjque of Pure Reason Has Bee11 Mode Superfluous by nn Earlier One.
Trans. Henry E. Allison. Baltimore: The Johns Hopkins University
Press, 1973.

Kant: Philosophical Correspnncience 1759-99. Trans. Arnulf Zweig. Chi-
cago: University of Chicago Press, I 967.

Lectures on Ethics. Trans. Louis Infield. London: Methuen, 1930. Reprinted
with an introduction by Lewis White Beck. New York: Harper & Row,
1963 (now Hackett Publishing CompanyJ.

Lectures om Philosophicul Theology. Trans. Allen W. Wood and Gertrude M.
Clark. Tthaca, N.Y.: Cornell University Press, 1978.

Logic. Trans. Robert Hartmann and Wolfgang Schwarz. Indianapolis: Bobbs-
Merrill, 1974.

The Metnphysical Elements of Iristjce: P~rrt I o f the Metaphvsics oj Morals.
Trans. John Ladd. Indianapolis: Bobbs-Merrill, 1965 (now Macmillan).

Metaph.vsicaI Foundations of Natrrral Scie~lcc. Trans. James Ellington. India-
napoIis: Bobbs-Merrill, 1970

(Reprinted, with Prolegomenn, in Philosophy of Muterial Nature. In-
dianapolis: Hackett, I 98 5) .

The Metaphysicul Principles of Virtue: Part 11 of the Metrlphysics ol Morals.
Trans. James Ellington. Indianapolis: Bobbs-Merrill, 1964.

(Reprinted, with Foundutions of the Metaph,vsics o f Morals, in Ethi-
cal Philosophy. Indianapolis: Hackett, r 983.) Or:

The Doctrine of Virtue. Trans. Mary J. Gregor. New York: Harper k Row,
rohn
- , - 7 -

Observations on the Feeling of the Beautiftll and Sublime. Trans. john T.
Goldthwait. Berkeley: University of California Press, I 960.

On the Old Saw: That M a y Be Right in Theory but It Won't Work in
Practice. Trans. E. 3. Ashton. Philadelphia: University of Pennsylvania
Press, 1974.

The One Possible Basis for a Demonstrt~tion of the Existence o j God. Trans.
Gordon Treash. New York: Abaris Books, 1979.

Perpetual Peace. Trans. Lewis White Beck. Indianapolis: Bobbs-Merrill,
1957.

Prole~omena to Any Future Metaphysics. Trans. Lewis White Beck. India-
napolis: Bobbs-Merrill, I 9 SO [now Macmillan).

Religion within the Limits o f Reason Alone. Trans. by Theodore M. Greene
and Hoyt H. Hudson, with a new essay on "The Ethical Significance of
Kant's Religion" by John R. Silber. New York: Harper & Row, 1960.

Universal Natural History and Theory of the Heavens. Trans. W. Hastie,
with a new introduction by Milton K. Munitz. Ann Arbor: University
of Michigan Press, 1969.

What Real Progress Has Metaphysics Made in Gern~any since the Time of
Leibniz and Wolff! Trans. Ted Humphrey. New York: Abaris Books,

B A C K G R O U N D A N D C O N T E X T

Beck, Lewis White. Early German Philosophy: Kant and his Predecessors.
Cambridge, Mass.: Harvard University Press, I 969.

Beiser, Frederick C. The Fate of Reason: German Philosophy from Kant to
Fichte. Cambridge, Mass.: Harvard University Press, I $87 {contains
extensive bibliography of primary sources).

Buchdahl, Gerd. Metuphysics and the Phiiosophy of Science: The Classical
Origins Descartes to Kant. Oxford: Basil Blackwell, 1969.

Cassirer, Ernst. Freiheit und Form: Studien zur deutschen Geistesgesch-
ichte. 3d ed. Darmstadt: Wissenschaftliche Buchgesellschaf t, 196 I .

The Philosophy o f the Enlightenment. Trans. Fritz C. A. Koelln and James
P. Pettegrove. Princeton, N.J.: Princeton University Press, r pg I .

Nelson, Leonard. Progress and Regress in Philosophy: From Hume and Kant

to Hegel und Fries. Ed. Julius Kraft, trans. Humphrey Paln-ler. z vols.
Oxford: Basil Blackwell, r 970-71.

Rosenkranz, Karl. Geschichte der Kant ' schen Philosophie. Leipzig: Leopvld
Voss, 1 8 4 0 Reprint edited by Stefan Dietzsch. Berlin: Akademie Verlag,
1987.

Schneewind, Jerome B. Mon~l Philosophy from Montaigne to Kont, z vols.
Cambridge: Cambridge University Press, I 990.

Wundt, Max. Die deutsche Schulphilosophie i m Zeitalter d ~ r Aufkliirung.
Tiibingen: J. C. B. Mohr, 1045.

B I O G R A P H I E S A N D G E N E R A L S U R V E Y S

Beck, Lewis White. Studies in the Philosophy of Kant. IndianapoIis: Bobbs-
Merrill, 1965.

Essuys on Kant and Hume. New Haven, Conn.: Yale University Press,
1978.

Beck, Lewis White, ed. Kant Studies Today. LaSalle, Ill.: Open Court, I 967
(multipIe-author anthology, includes extensive bibliography).

Caird, Edward. The Critical Philosophy of Immanuel Kant. z vols. New
York: Macmillan, 1889.

Cassirer, Ernst. Kant's Life and Thought. Trans. James Haden. New Haven,
Conn.: Yale University Press, r 98 I .

Rousseuu, Kant, and Goethe. Trans. James Gutmann, Paul Oskar Kris-
teller, and John Herman Randall, Jr. Princeton, N.J.: Princeton Univer-
sity Press, I 949.

DeIekat, Friedrich. Izllrnanuel Kant . 2d ed. Heidelberg: Quelle & Meyer,
1966.

De Vleeschauwer, H.-J. La Deduction Trnnscendentaie dons l'oevre de
Kant. 3 vols. Antwerp; De Sikkel; Paris: Champion; and The Hague:
Martinus Nijhoff: 1934-37.

The Development of Kantian Thought: The History of a Doctrine. Trans.
A. R. C. Duncan. London: Thomas Nelson & Sons, 1962.

Den Ouden, Bernard, and Marcia Moen, eds. New Essays on Kant. New
York: Peter Lang, 1987 [multiple-author anthology).

Findlay, J. N. Kant and the Trnnscenden tal Object: A Hermeneutic Study.
Oxford: Clarendon Press, I 98 I .

Wrster, Eckart, ed. Kant's Transcendental Deductions: The Three 'Cri-
tiques' und the 'Opus postumunl'. Stanford, Calif.: Stanford University
Press, 1989 (multiple-author anthology).

Gerhardt, Volker, and Friedrich Kaulbach. Kant . Ertrage der Forschung,
Band 105. Darmstadt: Wissenschaftliche Buchgesellschaft, I 979 (in-

Bibliography

cludes extensive bibliography emphasizing older as well as recent Ger-
man literature).

Gross, F., ed. Immanuel Kont: Sein Leben in Durstellungen von Zeit-
genossen. Die Biogruphien von L. E. Borowski, R. B. lachmann, rind A.
Ch. Wasiunski. Berlin: Deutsches Bibliothek, I 9 r 2.

Gulyga, Arsenii. Immanuel Kunt: His Life and Thought. Trans. Marijan
Despalatovic. Boston: Birkauser, I 987.

Haering, Theodor. Der Duisburg'sche NachIaP und Kants Kritizismns urn
1 7 7 5 Tiibingen: J. C. B. Mohr, 1910.

Heimsoeth, Heinz. St irdien zur Philosophie Imlnanuel Kants. Kant-Studien
Ergnzungsheft 7 I . Bonn: Bouvier Verlag, I g 5 6 .

Strrdien zur Philosophiegeschichte: Gesamrnelte Abhancilungen. Band 11.
Kant-Studien Eranzungsheft 82. Bonn: Bouvier Verlag, 1961.

Studien zur Philosophic Immanuel Kants II . Kant-Studien Erginzungs-
heft I oo. Bonn: Bouvier Verlag, I 970.

Heimsoeth, Heinz, Dieter Henrich, and Giorgio Tonelli, eds. Studien zu
Kants philosophischer Entwicklung. Hildesheim: Georg Olms Veriag,
I 967 (multiple-author anthology).

Heintel, Peter, and Ludwig Nagl, eds. Zur Kuntforschung der Gegenwart.
Darmstadt: Wissenschaftliche Buchgesellschaf t, 198 I (multiple-author
anthology; contains extensive bibliography).

Hinske, Norbert. Kants Weg zur Transzendentalphilosophie: Der Dretflig-
iahrige Kant. Stuttgart: Kohlhammer, 1970.

Hoffe, Ottfried. Immanuel Kant. Munich: Verlag C. H. Beck, I 983.
Ken~p, John. The Philosophy of Kant. London: Oxford University Press,

Kennin~ton, Richard, ed. The Philosophy of Immilnuel Kunt. Studies in - .
Philosophy and the History of Ph'hilosophy, Volume 12. Washington,
D.C.: The Catholic University of America Press, 1985 (multiple-author
anthology 1.

Korner, Stephan. Kant. Harmondsworth: Penguin Books, 19 j 5 .
Lehmann, Gerhard. Bertrage zur Geschichte und Interpretation der Philoso-

phie Kants. Berlin: Walter de Gruyter, 1969.
Ki~nts Tugenden: Neue Beitrage zur Geschichte und Interpretation der

Phiiosophie Kants. Berlin: Walter de Gruyter, r 980.
Oberer, Hariolf, and Gerhard Seel, eds. Kant; Anulysen -Probleme-

Kritik. Wiirzburg: Konigshausen & Neumann, r 988 (multiple-author
anthology).

Prauss, Gerold, ed. Kant: Zur Deutung seiner Theorie von Erkennen und
Handeln. Cologne: Kiepenheuer & Witsch, r 97 3 (multiple-author an-
thology).

Butts, Robert E., ed. Kant's Critique of Pure Reason, 1781-1981. Synthese
47 (Nos. 2 and 3) (I 981) {special issues multipIe-author anthology).

Carl, Wolfgang. Der sch weigende Kant: Die Entwiirfe zu ejner Deduktion
der Kotegorien vor I 7 8 1 . Gottingen: Vandenhoeck & Ruprecht, 1989.

Cohen, Hermann. Kants Theorie der Erfahrung. zd ed. Berlin: Diimrnler,
1885.

Cramer, Konrad. Nicht-reine synthetische Urteile a priori: Ein Problem der
TranszendentaIphiIosophie Immanuel Kants. Heidelberg: Carl Winter
Universitiitsverlag, 1985.

Dryer, DougIas P. Kant's Solution for Verification in Metaphysics. London:
George Allen & Unwin, I 966.

Enskat, Rainer. Kants Theorie des geometrischen Gegenstondes. Berlin: Wal-
ter de Gruyter, I 9 7 8 .

Erdmann, Benno. Kants Kriticismus in der ersten und in der zweiten
Auflage der Kritik der reinen Vernunft. Leipzig: LeopoId Voss, I 878.

Ewing, A. C. Kant 's Treatment of Causality. London: Routledge & Kegan
Paul, 1924.

A Short Commentary on Kant's Critique of Pure Reason. Chicago: Uni-
versity of Chicago Press, r 938.

Friedman, Michael. Kant and the Exact Sciences. Cambridge, Mass.: Har-
vard University Press, 1992.

Garnett, Christopher B., Jr. The Kantian Philosophy of Space. New York:
Columbia University Press, 1939.

Gram, Moltke S. Kant, Ontology, and the A Priori. Evanston, 111.: North-
western University Press, 1968.

The Danscendental Turn: The Foundations o f Kant's Ideulism. Gaines-
ville: University Presses of Florida, I 984.

Gram, Moltke S., ed. Kant: Disputed Questions. Chicago: Quadrangle
Books, I 967 (multiple-author anthology].

Gunvitsch, Aron. Kants Theorie des Verstandes. Ed. Thomas M . Seebohm.
Dordrecht and Boston: Kluwer Academic Publishers, r 990.

Guyer, Paul. Kant and the Claims of Knowledge. Cambridge: Cambridge
University Press, r 987.

Harper, WiIliam A., and Ralf Meerbote. Kant on Causality, Freedom, and
Objectivity. Minneapolis: University of Minnesota Press, I 984 (multi-
ple-author anthology).

Heidegger, Martin. Kant and the Problem o f Metaphjrsjcs. Trans, James S .
Churchill. Bloomington: Indiana University Press, 1962.

Die frage nauh dem Ding: Z u Kants Lehre von den trunsrendentaie~l
Grundsiirren. Tiibingen: M a x Niemeyer Verlag, 1962.

Heimsoeth, Heinz. Transzendentale Dialektik: Ein Kommentar zu Kants
Kritik der reinen Vernunft. 4 vols. Berlin: Walter de Gruyter, I 966-71.

Bibliography

Heinrich, Richard. Kants Erfohrungsraum: Metophysischer Ursprung und
kritische Entwicklung. Freiburg: Verlag Karl Albert, 1986.

Henrich, Dieter. "The Proof-Structure of Kant's Transcendental Deduc-
tion." The Review o f Metaphysics 2 2 (19691: 640-59.

Identitiit und Obiektivttat: Eine Untersuchung iiber Kants transzenden-
tale Deduktion. Heidelberg: Carl Winter Universitiitsverlag, I 976.

Hinsch, Wilfried. Erfahrung und Selbstbewfltsein: Zur Kategoriendeduk-
tion bei Kant. Hamburg: Felix Meiner Verlag, I 986.

Hintikka, Jaakko. Knowledge and the Known: Historical Perspectives in
Epistemology. Dordrecht: D. Reidel, I 974.

Holzhey, Helmut. Kants Erfahrungsbegriff. Basel: Schwabe, I 970.
Hossenfelder, Malte. Kants Konstitutionstheorie und die Transzende~~tule

Deduktion. Berlin: Walter de Gruyter, 1978.
Kaulbach, Friedrich. Die Metaphysik des Raumes bei Leibniz und Kant.

Kant-Studien Erginzungsheit 7 9 . Bonn: Bouvier Verlag, 1960.
Kemp Smith, Norman. A Commentary to Kant's 'Critique of Pure Reason'.

2d ed. London: Macmillan, I 923.
Kitcher, Patricia. Kant's Transcendental Psychology. Oxford: Oxford Univer-

sity Press, 1990.
Kopper, joachim, and Rudolf Malter. Materialen zu Kants "Kritik der reinen

Vernunft". Frankfurt am Main: Suhramp Verlag, 197 5 .
Marc-Wogau, Konrad. Untersuchungen zur Raumlehre Kants. Lund: HQkan

Ohlssons Buchdruckerei, I g jz.
Martin, Gottfried. Kant's Metaphysics and Theory of Science. Trans. P. G .

Lucas. Manchester, U.K.: Manchester University Press, 195 5.
Arithmetik und Kombinatorik bei Kant. Berlin: Walter de Gruyter, 1972.

Mathieu, Vittorio. Kants Opus postumum. E d . Gerd Held. Frankfurt am
Main: Vittorio Klostermann, 1989.

Melnick, Arthur. Kant's Analogies of Experience. Chicago: University of
Chicago Press, I 973.

Space, Time, and Thought in Kant. Dordrecht : Kluwer Academic Publish-
ers, 1989.

Meyer, Michel. Science et Mktaphysique chez Kant. Paris: Presses Universi-
taires de France, 1988.

Mohanty, J. N., and Robert W. Shahan, Essays on Kant's Critique of Pure
Reason. Norman: University of Oklahoma Press, I 982 (multiple-author
anthology).

Nagel, Gordon. The Srructure o f Experience: Kant's System of Principles.
Chicago: University of Chicago Press, I 983.

Parsons, Charles. Mathematics in Philosophy: Selected Essays. Ithaca, N.Y.:
Cornell University Press, 1983 .

Paton, H. J . Kant 's Metaphysics of Experience: A Commentary on the First

Hulf of the Kritik der rtbinen Vert~unft. 1 vols. Lnndon: George Allen &
Unwin, rqjk.

Pippin, Robert B . Kent:? Theory of Form: An Essny on the Critique of Pure
Reason. New Haven, Conn.: Yale University Press, 1982 (contalns ex-
tensive bibliography).

Polonoff, Irving. Force, Cosmos, Monuds and Other Themes of Kant's Eurly
Thought. Kant-Studien Ergnzungsheft 107. Bonn: Bouvier Verlag, 1973 .

Powell, C. Thomas. Kar~t's Theory o f Self-Consciousness. Oxford: Oxford
University Press, I 990.

Prauss, Gerold. Erscbeinung bej K m t : Ein Problenl der " Krrtik der reincn
Vernunjt." Berlin: Walter de Gruyter, 197 I .

Kant und das Problem der Dinge nn sich. Bonn: Bouvier Verlag, I 974.
Prichard, H. A. Kant's Theory o f Knowledge. Oxford: Clarendon Press, I 909.

Reich, Klaus. Die Vollstdndigkeit des Kantischen Urteilstafels. jd ed. Ham-
burg: Felix Meiner Verlag, I 986.

Robinson, Hoke, ed. The S p i n d d Conference 1986: The B-Dedr~ction. The
Southern Iournul o f Philosophy t r; Supplement (I 987 j (special issue
multiple-author anthology).

Rousset t, Bernard. La doctrine kan rienne de l'objectiv~te. Paris: J . Vrin, r 9 67.

Schaper, Eva, and Wilhelm Vossenkuhl, eds. Rcuding Kant: New Perspec-
tives on Tmnscendental Argul~lents und Critical Philosophy. Oxford :
Basil Blackwell, 1989 (multiple-author anthology; indudes extensive
bibliography).

Schneeberger, Guido. Kants Theorre cler Modalbegrifje. Basel: Schwabe,

1 9 5 2 .
Schwyzer, Hubert. The Unity of Understanding: A Srudv in k'antian Prob-

lems. Oxford: CIarendon Press, rygo.
Sellars, Wilfrid. Science nnd Metuphysics: Variations on Kantian Themes.

London: Routledge Kegan Pad, 1968.
Smith, A. H. A Treatise oil Knowledge. Oxford: Clarendon Press, 1 9 4 3 .

Kuntian Studies. Oxford: Clarendon Press, I 947,
Smyth, Richard. Forms of Intuition. The Hague: Martinus Nijhoff, I 978.
Srzednicki, Jan T. The Place o f Spuce and Other Themes. The Hague: Marti-

nus Niihoff, 1983.
Strawson, P. F. The Bounds of Sense: An Essay on Kant's Critique of Pure

Reason. London: Methuen, I 966.
Stuhlmann-Laeisz, Rainer. Kulzts Logik: EIIIC lnterpretatiorr ~ l u j der Grund-

luge von Vorlesungen, vedffentl ichter~ Werken und Nochlal.:. Berlin:
Walter de Gruyter, 1976.

Thole, Bernhard. K U I I ~ und das Prohle~z-r der Gesetzrnafligke~t der Natur.
Berlin: Walter de Gruyter, I 991 .

Tuschling, Burkhard. Probleme der '. Kri t i k der reinen Vernunft ": K a n t -
Tagung Marburg 1981 . Berlin: Walter de Gruyter, 1 9 8 4 (multiple-author
anthoiogy).

Vaihinger, Hans. Cornmentar zn Kants Kritlk der reinen Vernunft. 2 vols.
Stuttgart: W. Spemani~ and Union Deutsche Verlagsgeselischaf t, r 88 I -
92.

Walker, Ralph C. S., ed. Kant on Pure Reason. Oxford: Oxford University
Press, I 982 (multiple-author anthology).

Walsh, W. H. Kant's Criticisnl of Metaphysics. Edinburgh: Edinburgh Uni-
versity Press, 197%

Weldon, T. D. Kant's Critique of Pure Reason. zd ed. Oxiord: Clarendon
Press, 1958.

Wike, Victoria S. Kant's Anti~lomies of Reason: Their Origin and Resoiu-
tion. Washington, D.C.: University Press of America, I 982.

Wilkerson, T. E. Kunr's Critique o f Pure Reason: A Commentary for Sru-
dents. Oxford: Clarendon Press, r 976.

Winterbourne, A. T. The Ideal and the Real: An Outline of Kant's Theory o f
Space, Time, and Mathemn tical Construction. Dordrecht : Kluwer Aca-
demic Publishers, I 988.

Wolff, Michael. Der Begriff des Widerspruches; Eine Studie zur Dialektik
Kants und Hegeis. Meisenheim: Verlag Anton Hain, 1981.

Wolff, Robert Paul. Kant's Theory o f Mental Activity: A Commentary on
the Transcendental Analytic of the Critique of Pure Reason. Cam-
bridge, Mass.: Harvard University Press, 1963.

T H E O R E T I C A L PHILOSOPHY: PHILOSOPHY O F P H Y S I C A L

S C I E N C E

Adickes, Erich. Kants Opus postmnurn dargesteIIt und beurteilt. Kant-
Studien Erginzungsheft 50. Berlin; Reuter und Reichard, 1930.

Kant als Naturforscher. 2 vols. Berlin: Walter de Gruyter, 1924.
Brittan, Gordon G., jr. Kant's Theory of Science. Princeton, N.J.: Princeton

University Press, I 978.
Butts, Robert E., ed. Kant's Philosophy of Physical Science: Metaphysische

Anfangsgriinde der Naturwissenschaft 1786- 1986. Dordrecht: D. Rei-
del, I 986 (multiple-author anthology].

Forum fur Philosophie Bad Homburg, eds, ubergang: Untersuchungen zum
Spiitwerk lrnmunuel Kants. Frankfurt am Main: Vittorio Klostermann,
1991 (multiple-author anthology).

Cloy, Karen. Die Kantische Tksorie der Naturwissenschaft: Etn Stmktur-

unaIyse ihrcr Moglichkeit, ihres Umfunges irnd ihrrr Grenzen. Berlin:
Walter de Gruyter, 1976.

Hoppe, Hansgeorg. Klrnts Theorie der Physik. Frankfurt am Main: Vittorio
Klostermann, I 969.

Plaass, Peter. Kants Theorie der Nat urwissenschaft: Eine Untersuchung znr
Vorrede von Kants "Metaphysische Anfangsgriinde der Naturwissen-
schaft :' Gijttingen: Vandenhoeck & Ruprecht, I 96 5

Schafer, Lothar. Kants Metaphvsik der Natur. Berlin: Walter de Gruyter,
I 966.

Tuschling, Burkhard. Metaphysische und transzendentalc Dynamik in
Kants opus posturnurn. Berlin: Walter de Gruyter, 1971.

Vuillemin, JuIes. Physique et metnphysique kantiennes. Paris: Presses
Universitaires de France, I 95 5 .

P R A C T I C A L P H I L O S O P H Y : M O R A L T H E O R Y

Acton, H. B. Kant's Moral Philosophy. London: Macmillan, 1970.
Allison, Henry E. Kant's Theory of Freedom. Cambridge: Cambridge Univer-

sity Press, 1990.
Allison, Henry E., ed. Kant's Practical Phjhilosophy. The Monist 7 2 (July

19891 (special issue multiple-author anthology).
Atwell, John E. Ends and Principles in Knnt's hloral Tllough t. Dordrecht:

Martinus Nijhoff, I 986.
Aune, Bruce. Kant's Theory of Moruls. Princeton, N.J.: Princeton University

Press, r 979.
Auxter, Thomas. Kant's Moral Teleology. Macon, Ga.: Mercer University

Press, 1982.
Beck, Lewis White. A Commentary on Kant's Critique of Practical Reason.

Chicago: University oi Chicago Press, 1960.
Bittner, Riidiger, and Konrad Cramer, eds. MaterjaIien zu Kants 'k'ritik der

p~akt jsc l~en Vernunft '. Frankfurt am Main: Suhrkamp VerIag, r 975 (se-
lections from Kant's Nachlafl and early responses to Kant, includes
extensive bibliography).

Bockerstette, Heinrich. Aporien der Freiheit und ihre Aufklarurlg dutch
Kant. Stuttgart: Frommann-Holzboog, r 982.

Broad, C. D. Five Types of Ethical Theory. London: Routledge & Kegan Paul,
1930.

Carnois, Bernard. The Coherence of Kant's Doctrine of Freedom. Trans.
David Booth. Chicago: Chicago University Press, I 987.

Cohen, Hermann. Kants Begn'indung der Ethik n ~ b s t ihrer An wendung auf
Recht, Religion und Geschichte. 2d. ed. Berlin: B. Cassirer, 1910.

Bibliography

Cox, j. Gray. The Will at the Crosslouds: A reconstruct tot^ oj Karlt 's Morol
I'hilosophy. Washington, D.C.: University Press of America, 1984.

Duncan, A. R . C. Prc~ctiual R e a s o ~ ~ and Morulity. London: Thomas Nelsoil
& Sol-IS, 1957.

Diising, Klaus. "Das Problem des hijchsten Gutes in Kants praktischer
Philosophie." Kont-Studien 63 (I!)~I): 5-42.

Forschner, Maximilian. Gesetz und Freiheit: Zum Problem der Autonornie
bei I . Kant. Munich: Verlag Anton Pustet, 1974.

Gregor, Mary. Laws of Freedom: A Study o f Kant's Method o f Applying the
Categorical lmperative in the Metaphysik der Sitten. Oxford: Basil
Blackwell, 1963.

Henrich, Dieter. " ~ b e r Kants friiheste Ethik." Kant-Studien 54 {1963): 404-

3 1 .

"Die Deduktion des Sittengesetzes." In Alexander Schwann, ed., Denken
im Schatten des Nihilisrnus: Festschrift fur Wilhelm Weischedel. Darm-
stadt: Wissenschaftliche BuchgeseIlschaft, I 975, pp. 55-1 I Z

"Ethik der Autonomie." In Dieter Henrich, Selbstverhijltnisse: Gedon-
ken und Auslegrlngen zu den Grundlagen der kldssischen deutschen
Philosophie. Stuttgart: Reclam, I 98 I , pp. 6-5 6.

Herman, Barbara. "On the Value of Acting from the Motive of Duty." The
Philosophical Review go { I 98 I) : 3 5 9-82.

"Mutual Aid and Respect for Persons." Ethics 94 (1984): 577-602.
"The Practice of Moral Judgment." The Iournul o j Philosophy 8 2 (I 98 5 1:

T - T 1 -

Hill, Thomas E., Jr. "Kant on Imperfect Duty and Supererogation." Kant-
Studien 6 2 (197 11 : 56-76.

"The Hypothetical Imperative." The Philosophical Review 82 (1973):
429- 5 0.

"Kant's Anti-moralistic Strain." Theoria 44-45 (1978-9): 131-5 I .

"Humanity as an End in Itself." Ethics 91 (1980): 84-99.
"Kant's Argument for the Rationality of Moral Conduct." Pacific Philo-

sophicul Quarterly 66 (1985): 55-76.
Hoffe, Ottfried. Ethik n11d Politik: Grrmdmodelle und Probleme der prakti-

schen Philosophie. Frankfurt am Main: Suhrkamp Verlag, 1978
Kategorische Rechtsprinzipie~~: Ein Kontruprrnkt der Moderne. Frankfurt

am Main: Suhrkamp Verlag, I 990.
Hiiffe, Ottfried, ed. Grundiegung der Metaphysik der Sitten: E ~ I I koopera-

tiver Kommentar. Frankfurt arn Main: Vittorio Klostermann, 1989
(multiple-author anthology).

Hutchings, Patrick &. Kar~t on Absolute Vnlue: A Critical Examrnarion o f
Certain Key Notions ia Kant ' s Groundwork of the Metaphysics of Mor-

als und O f His Ontology of Persono1 Vi11rie.s. London: George Allen &
Unwin, 1972

Jones, Hardy E. Kant's Principle of Per.ronulity. Madison: University of Wis-
consin Press, 197 I .

Jones, W. T. Morality and Freedom in the Philosophy o f Kant. Oxford: Ox-
ford University Press, I 940.

Kohl, Haxald, Kants Gesinnungsethik. Berlin: Walter de Gruyter, rggo.
Korsgaard, Christine M. "Kant's Formula of Universal Law." Pacific Philo-

sophical Quarterly 66 (1985) : 24-47.
"Kant's Formula of Humanity." Kant-Studien 77 (1986) : 183-202.
"The Right to Lie: Kant on Dealing with Evil." Philosophy und Public

Affairs 1 5 (1986): 325-49.
Kriiger, Gerhard. Ph'hilosophie und Moral in der Kantischen Kritik. Tiib-

ingen: J. C. B. Mohr, I 93 I .

Lo, P. C. Treating Persons as Ends: An Essay on Kant's Moral Philosophy.
Lanham, Md.: University Press of America, r 987.

Mulholland, Leslie A. Kant's System of Rights. New York: Columbia Uni-
versity Press. I 990.

Nell, Onora (O'NeillJ. Acting on Principle: AII Essay on Kantiun Ethics.
New York: Columbia University Press, 1975 .

Nelson, Leonard. Dje kritische Ethik bei Kant, Schiller, und Fries: Eine
Revision ihrer Prinzipien. Gtt ingen: Vandenhoeck & Ruprecht, ry 14.

Nisters, Thomas. Kunts Kategorischer lmperutiv als Leitfclden hurnaner
Praxis. Munich: Verlag Karl Albers, 1989.

O'Neill, Onora. Constructions of Reason: Explorations of Kant's Pructical
Philosophy. Cambridge: Cambridge University Press, I 989.

Paton, H . 1. The Categorical Imperative: A Study in Kunt's Morul Philoso-
phy. London: Hutchinson, 19.17.

Potter, Nelson T., and Mark Timmons. Mornlitv und Universulity: Es.sdys
on Ethical Universalizability. Dordrecht: D. Reidel, I 785 (multiple-
author anthology).

Prauss, Gerold. Kant iiber Freiheit 01s Autonomie. Frankfurt am Main:
Vittorio Klostermann, I 983.

Rawls, John. "Kantian Constructivism in Moral Theory." The lournal of
Pllllos~phy 77 (1980): 5 15-72,

Reich, Klaus. " K m t and Greek Ethics." Translated by W. H. Walsh. Mind 48

(19391: 338-54,44643.
Reiner, Hans. Duty und Inclination: The Furldumentuls o f Morality Dis-

cussed und Redefined with Specinl Regurd to Kant and Schiller. Trans.
Mark Santos. The Hague: Martinus Nijhoff, 1983.

Ross, Sir David. Kant 's Ethical Theory: A Commentary on the Grou13J~vork
o f the Metaphysics of Morals. Oxford: Clarendon Press, 1954.

Bibliography

Rossvaer, Viggn. Krlnt 's Morrrl l'hi1o.soi~hy: AII I~zterprt.trrrior~ of the Cr~te-
gorical imperutive. Oslo: Univcrsitetsforlaget, I 979.

Schilpp, Paul Arthur. Kant's Pre-Critical Ethics. zd ed. Evanston, Ill.: North-

\ western University Press, 1960.
Schmucker, Josef. Die Ursprii~lge der Ethik Kunts in seinen vorkritischem

I Schriften und Reflexionen. Meisenheim: Verlag Anton Hain, I 96 I .

Schnoor, Christian. Kants Kategorischer Imperatic. uls Kriterrum der Richt-
i igkeit des Handelns. Tijbingen: J . C. B. Mohr (Paul Siebeck), 1989.

Seidler, Victor J . Kant, Respect and Iniustice: The Llnlits of Liberal Moral
Theory. London: Routledge W Kegan Paul, 1986.

Silber, john R. "The Copernican Revolution in Ethics: the Good Reexam-
ined." Kant-Studierl 5 1 { r g ~ g j : 85-101.

"Kant's Conception of the Highest Good a s Imn~anent and Transcen-
dent." The Philosophical Review -58 (1959): 469-92.

"The Metaphysical Importance of the Highest Good as the Canon of Pure
Reason in Kant's Moral Philosophy." Texas Studies in Langtlage and
Literature r (1959): 133-44.

"The Importance of the Highest Good in Kant's Ethics." Ethics 73 (1762-

31: 179-97.
"Procedural Formalism i n Kant's Ethics." The Review of Metaphysics 28

(1974): 197-236.
Singer, Marcus G. Generalization in Ethics. New York: Alfred A. Knopf,

1961 .
Stevens, Rex P. Kent on Moral Practice. Macon, Ga.: Mercer University

Press, I 981.
Sullivan, Roger J. Irnnlanrlel Kant's Moral Titeorv. Cambridge: Cambridge

University Press, 1989 [includes extensive bibliography).
Velkley, Richard L. Freedom urld the End o f Reason: On the Moral Founda-

tions of Kant 's Critical Philosophy. Chicago: University of Chicago
Dress, 1989.

Ward, Keith. The D e v e i o p n ~ e ~ ~ t o f Kant's View o f Ethics. Oxford: Basil Black-
well, 1972.

Williams, T. C. The Concept of the Categorical Imperative: A S t u d y of the
Place of the Categorrcal In~perative in Kant's Ethical Theory. Oxford:
Clarendon Press, I 968.

Wolif, Robert Paul. The Autonomy of Reuson: A Conlmentar~ on Kant's
Groundwork of the Metaphysics of Morals. New York: Harper & Row,

1973-
Yovel, Yirmiyahu, ed. Kant's Practical Philosoph~l Reconsidered: Papers

Presented at the Seventh /erusalem Pl~ilosuphical Encountrr. Decem-
ber 1981;. Dordrecht: Kluwer Academic Publishers, 1989 (multiple-
author anthology).

P R A C T I C A L P H I L O S O P H Y : P O L I T I C A L P H I L O S O P H Y

Arendt, Hannah. Lectures on Kant's Political Ph'kilosophy. Edited by Ronald
Beiner. Chicago: University of Chicago Press, I 982.

Batscha, Zwi, ed. Materialen zu Kunts Rechtsphilosophie. Frankfurt a m
Main: Suhrkamp Verlag, I 976 (multiple-author anthology).

Blumenberg, Hans, Jiirgen Habermas, Dieter Henrich, and Jakob Taubes,
eds. Kant/Gcntz/Rehberg: ijber Theorie und Praxis. Frankfurt am
Main: Suhrkamp Verlag, r 967.

Borries, Kurt. Kant 01s Polttiker. Leipzig: Felix Meiner Verlag, 1928.
Brandt, Reinhardt. Eigentumstheorien von Grotius bis Kant. Stu ttgart:

Frommann-Holzboog, 1974.
Brandt, Reinhardt, ed. Rechtsphilosophie der Aufklarung. Berlin: Walter de

Gruyter, 1982 (multiple-author anthology).
Burg, Peter. Kant und die Franzlisische Revolution. Berlin: Duncker k

Humblot, 1974.
Busch, Werner. Die Entstehung der kritischen Rechtsphilosophie Kants I 762-

80. Kant-Studien Ergiinzungsheft I 10. Berlin: Walter de Gruyter, 1979.
Deggau, Hans-Georg. Die Aporien der Rechtslehre Kants. Stuttgart: Frorn-

mann-Holzboog, 1983.
Dulckeit, Gerhard. Nut urrecht und positives Recht bei Kant. Leipzig, r 9 jz.
Haensel, Werner. Kants Lehre vom Widerstandsrecht: Ein Beitrag zur Sys-

tematik von Kants Rechtsphilosophie. Kant-Studien Ergiinzungsheft
60. Berlin: Pan Verlag, r926 .

Kersting, Wolfgang. Wohlgeordnete Freiheit: Immanuel Kants Rechts- und
Staatsphilosophie. Berlin: Walter de Gruyter, 1984 (includes extensive
bibliography).

Kiihl, Kristian. Eigentumsordnung als Freiheitsordnung: Zur Aktualitiit der
Kantischen Rechts- und Eigentumslehre. Freiburg: Verlag Karl Albert,
1984 (includes extensive bibliography).

Kiisters, Gerd-Walter. Kants Rech tsphilosophte. Darmstadt: Wissenschaft-
liche Buchgesellschaft, r 988 (includes extensive bibliography and re-
view of literature).

Langer, Claudia. Reform nach Primpien: Untsrsuchnngen zur politischen
Theorie Immanuel Kants. Stuttgart: Klett-Cotta Verlag, 1986.

Ludwig, Bernd. Kants Rechtslehre. Kant Forschungen, Vol. 2 . Hamburg:
Felix Meiner Verlag, 1988.

Murphy, Jeffrie G. Kant: The Philosophy of Right. London: Macmillan, 1970.
Oberer, Hariolf. "Zur Friihgeschichte der Kantishcen Rechtslehre." Kant-

Studten 64 (1973) : 88-102.
Reich, Klaus. Rousseau und Kant. Tiibingen: J. C. B. Mohr (Paul Siebeck),

1936.

~i bliography

Riley, Patrick. Kant's Political Philosophy. Totowa, N.J.: Rownlan and Little-
field, r 98 3 .

Ritter, Christian. Der Rechtsgedanke Kants nach friilten Qurlien. Frankfurt
am Main: Vittorio Klostermann, 197 I .

Saage, Richard. Eigentum, Stoat und Gesellschaft bei Immnnuel Kant.
Stuttgart: W. Kohlhammer, I 973.

Shell, Susan Meld. The Rights of Reason: A Study of Kant's Philosophy and
Politics. Toronto: University of Toronto Press, I 980.

Symposium on Kantian Legal Theory. Columbia Law Review 87 (April
19891.

1 I Van der Linden, Harry Kantian Ethics ond Socialism. Indianapolis: Hack-
ett, 1988,

I
I Vlachos, Georges. La Pensee politique de Kant: Metaphysique de I'ordre et

dialectique drr progres, Paris: Presses Universitaires de France, I 954.
Williams, Howard. Kant's Political Philosophy. New York: St. Martin's

Press, 1983.

I T H E T H I R D C R I T I Q U E : C O M P R E H E N S I V E S T U D I E S A N D

AESTHETICS

Baeumler, Alfred. Dos IrrationalitiitsprobIe~n in d e r ~ s t h e t i k und Logik des
18. Iahrhunderts bis zor Kritik der Urteilskraft. zd ed. Tiibingen: Max,
Niemeyer Verlag, 1967.

I
Bartuschat, Wolfgang. Zum systematischen Ort von Konts Krittk der Urteiis-

kraft. Frankfurt am Main: Vittorio Klostermann, 1972.
Basch, Victor. Essai critique sur I'esthetique de Kant. zd ed. Paris: j. Vrin,

19x7.
Cassirer, Heinrich Walter. A Commentary on Kant's Critique of [udgment.

1 London: Methuen, I 938.
t Caygill, Howard. Art of ludgment. Oxford: Basil Blackwell, 1989.

Cohen, Hermann. Kants Begriindung der ~ s t h e t i k . Berlin: Diimmler, I 889.
Cohen, Ted, and Paul Guyer, eds. Essays in Kant's Aesthetics. Chicago:

University of Chicago Press, I 982 [multiple-author anthology; includes
extensive bibliography).

Coleman, Francis X. J. The Hnrlnony of Reason: A S t u d y in Kant's Aesthet-
ics. Pittsburgh: University of Pittsburgh Press, I 974.

Craw ford, Donald W. Kant's Aesthetic Theory. Madison: University of Wis-
consin Press, 1974.

Crowther, Paul. The Kantian Sublime: From Morality to Art. Oxford: Cla-
rendon Press, r 989.

Dunham, Barrows. A Study in Kant's Aesthetics: The Universal Validity of
Aesthetic Iudgment. Lancaster: no publisher, 1934.

Fricke, Christel. Kunts Theories dc.s t-cinen Ccschrnacksurte~ls. Berlin: Wal-
ter de Gruyter, I 990.

Fulda, Hans-Friedrich, and Rolt-Peter Horstmann, eds. H q e l unddie " Krit~k
der Urteilskraft. " Stuttgart: Klett-Cotta, I 990.

Cuyer, Paul. Kant and the Cluinls of Taste. Cambridge, Mass.: Harvard
University Press, I 979.

Jvchem, Hans-Georg. Die Enrwicklung des Begriffs des Schonen bei Kant:
Unter besonderer Beriicksichtigung des Begriffs der verworrenen Er-
kenntnis. Bonn: Bouvier Verlag, r 970.

Kernal, Salim. Kant ar~d Fine Art: An Essay on Kant arid the Philosophy of
Fine Art and Culture. Oxford: Clarendon Press, r986.

Kramling, Gerhard. Die systembildende Rolle von ~ s t h e t i k und Kultur-
philosophie bei Kant. Freiburg: Verlag Karl Albert, 1985.

Kulenkampff, Jens. Kan ts Logik des ijsthetjschen Urteils. Frankfurt am
Main: Vittorio Klostermann, 1978.

Kulenkampff, Jens, ed. Materialen zu Kants "Kritik der Urteilskraft. " Frank-
furt a m Main: Suhrkamp Verlag, 1974 (origina1 sources and multiple-
author anthology).

Kuypers, Karel. Kants Kunsttheorie ur~d die Einheit der Kritik der Urteils-
kraft. Verhandelingen der Koninkliike Nederlandse Akademie van
Weteaschappen afd. Letterkunde, Nieuwe Reeks, Dee1 77-No. 3. Am-
sterdam: North Holland, I 972.

Lebrun, a r a r d . Kont et In fin dc la mktaphysique: essai sur la critique de l a
faculti de iuger. Paris: A. Colin, 1970.

Macmillan, R. A. C. The Crowning Phase of the Critical Philosophy: A
Study in Kant 's Critiqrre of ludgment. London: Macmillan, 19 I 1.

Marc-Wogau, Konrad. Vier Studien zu Kants "Kri t jk der Urteilskraft."
UppsaIa Universitets Aarskrift 1938~2 . Uppsala: Lundequistka Bokhan-
deln, 1928.

McCloskey, Mary A. Kant's Aesthetic. Albany: State University of New
York Press, I 987.

Menzer, Paul. Kants ~ s t h e t i k i n ihrer Entwicklung. Abhandlungen der
Deutschen Akademie der Wissenschaften zu Berlin, Klasse fur Gesell-
schaftswissenschaften, Jahrgang I 950, No. 2. Berlin: Akademie-Verlag,
1952.

Mertens, Helga. Kommentar rur erstell Einleitung ru Kants Kritik dcr
Urteilskraft: Zur systernotrsche Fnnktion der Kritik der Urrejlskraft
fur die System der Vernunftkritik. Munich: Berchmann, 1975.

MothersiIl, Mary. Beuuty Restored. Oxford: Clareildon Press, 1984.
Nivelle, Armand. Kunst- und Dichtu~~gstheorien zwischen Aufkliirung und

Klassik. Berlin: Walter de Gruyter, I 960.
Podro, Michael. The Manifold in Perception: Theor~es o f Art from Kant to

Hildebrand. Oxford-Warburg Studies. Oxford: Clarendon Press, 1972.

Rogerson, Kenneth F. Kunt's Aesthet~cs: Tht: Roles o/ Fortn untl Expression.
Lanham, Md.: University Press of America, 1086.

Saviie, Anthony. Aesthetic Reconstructions: The Seminlzl Writings of Less-
ing. Kant, rlnd Schiller. Aristotelian Society Series, 8. Oxford: Basil
Blackwell, 1987-

Schaper, Eva. Studies i11 k'an t ' s Aesthetics. Edinburgh: Edinburgh Univei-
sity Press, 1979.

Schlapp, Otto. Kants Lehre von Genie und die Entstehung der "Krjtik der
Urteilskraft :' Gtittingen: Vandenhoeck & Ruprecht, I 901.

Uehling, Theodore E., Jr. The Notion o f Form in K a ~ ~ t ' s Critique o f Aesthetic
judgment. The Hague: Mouton, 1971.

Zeldin, Mary-Barbara. Freedom ond the Critical Undertuking: Essays on
Kant's Later Critiques. Ann Arbor, Mich.: UMI Monographs, 1980.

T H E THIRD CRITIQUE: TELEOLOGY A N D P H I L O S O P H Y O F

B I O L O G Y

Diising, Klaus. Me Teleologie in Kants Weltbegriff. Kant-Studien Ergiinzun-
gsheft 96. Bonn: Bouvier Verlag, I 968.

Hermann, Istvan. Kan ts Teleologie. Budapest: Akademiai Kiado, I 972.

Liiw, Reinhard. Philosophie des Lebe~~digen; Der Begriff des Organischen
bei Kant, sein Grur~d und seine Aktuulitiit. Frankfurt am Main: Suhr-
kamp Verlag, I 980 (includes extensive bibliography].

McFarland, J. D. Kant's Concept of Teleology. Edinburgh: Edinburgh Univer-
sity Press, 1970.

McLaughlin, Peter. Kun t's Critique o f Teleology in Biological Explanation.
Lewiston, N.Y.: Edwin Mellen Press, I 990.

Menzer, Paul. Kants Lehre von der EntwickIung in der Natur und
Geschichte. Berlin: G e o g Reimer, 191 I .

Stadler, August. Kants Teleologie und ihre erkenntr~istheoretische Be-
deutung. Berlin: Diirnrnler, I 874.

Zun~bach, Clark. The Transcendent Science: Kant's Conception of BioIogi-
cal Methodology. The Hague: Martinus Nijhoff, 1984.

P H I L O S O P H Y OF H I S T O R Y A N D A N T H R O P O L O G Y

Booth, W. James. Interpreting the World: Kant's Ph~losophy of History and
Politics. Toronto: University of Toronto Press, r 986.

Galston, William A. Kant and the Problem of his tor^^. Chicago: The Univer-
sity of Chicago Press, I 97 5

Weyand, Klaus. Kants Geschichtsphilosophie: lhre Ent rvicklung und ihr
Verhultt~is zur Au fk laru~~g . Kant -5tudien Eranzungsheft 8 5 . Cologne:
Kolner-Llniversitits-Verlag, 1963.

INDEX

Ad~ckes, Erich! r ~ 8 n 1 2 , 1114
aesthetic ideas, 391
aesthetic judgment, see judgment
aesthetics, 367-93 passim; see also

beauty; genius; judgment, sublime
affinity, 187-83 princ~ple of, 233, 240-2
Allison, Henry E., 94n2 I, 991150,

1oon65, 156111, ryjn?, 1 9 ~ n 1 3 ,
197113 I , 2z4n4; on Eberhard, 44x13;
on moral theory, 339n4r, 3401144

Ameriks, Karl, 24, r 56112, 224113, n4,
272n3,279n48, w n 4 3

Amphiboly of Concepts of Reflection,
155-6

Analogies of Experience, 15, 5 6, 127,
154, 172, 266, 271, 442~110; First
Analogy, r r 7, I 53; Second Analogy,
I 68-73, 262; Third Analogy, 2.67,
271,27sn14

analysis, 110-rz
analytic and synthetic judgments, 75-6,

r I I ; in critique of Baumgarten, 259
Anticipations of Perception, 22 1-2
antinomies of pure reason, I 5 , 29, 5 I ,

84,239,252-4,256,260, 172-3n5;
First Antinomy, I 51, 160-I; Second
Antinomy, 260- I; Third Antinomy,
211-12

Antinomy of Taste, 379-80
Apel, Karl-Otto, 3 5 5
appearances, 10, 12, 13, 418-19, and

space, 68-9, 80-9 I

apperception: In Paralogisms, 252; and
synthesis, 21 I ; in transcendentai de-
duct~on, I 26-7, I 37-8, I 40-6, 149-
54, 206, 208

a prfori, meaning of, 62

Aquila, Richard E., I 5 6n2
architectonic: of Critlque of /ildgment.

267-70, 372-3, 379; of ph110~0phy
in general, 217-18, zz7n18; of Tran-
scendental Dialectic, z 5 3-4

Aristotelianjsm, 27
Aristotle on categories, 102, 107
arithmetic, 71-2; as synthetic, 76; and

time, So; see also mathematics
art, 385-92
Aschenberg, Reinhold, I 5 6n2
Atwell, John, 337n2z
Aune, Bruce, 337n12
autonomy, 24, 43; In moral theory, 309-

18, 341-3; of reason, 299
axioms in mathematics, 78-9

Baker, Judith, 338n34
Baron, Marcia, 338n34
Baum, Manfred, 1oon62, 156nz
Baumgarten, Alexander Gottlieb, 6, 8;

on aesthetics, 37 I on cognitive fac-
ulties, 2 10, 226n15; on interaction,
261-3; and Kant's metaphysics lec-
tures, 256-9, 273-4n8,174-51112;
on rationaI psychology, 102-3; on ra-
tional theology, 397,416n5 ; on sim-
plicity of substances, 261

Beattie, James, 5 5 , 6 I
beauty, 21, 373-5; contrasted with sub-

lime, 382-3; free and dependent,
391-2; natural vs. artistic, 386-9,
391; as symbol of morally good, 379

Beck, Jakob Sigismund, 64

Index

Beck, Lcwis Wh~tc, ygn13, bonz~, 1139,
n40,97n37,274nr 1, 393nc); on mu-
sality, I 93117, 193-4118? 195ni3,
4 16nq; on Crusius, 336111 1;; on mo.
raIity, 33jnr; on Wolff, 3351112

Beiser, Frederick C., 24, z74nr0, jo7n I 1
Bell, David, 4441123
Benacerraf, Paul, 81
Beneke, F. E., zz6nrq
Bennett, Jonathan, 121n13, I 56n2,

224n4, 225n9, 2.261114
Benz, Richard, 54x17
Beth, E. M., 78, 97n36, n38, 97-8n41
Bilfinger, Georg Bernhard, 26 I , 275-

6n16
Bird, Graham, I hnz, I g 3n7
Black, Joseph, 191, rg8n38
Bopp, Karl, 57n4
Boring, Edw~n G., zr7nzo
B o s ~ ~ e l l , T., r 19n3
Bradley, Francis Herbert, j j 7 R 2 1

Brandt, Rtinhard, rzong, 306n2, 366n8,
11 I 2

Brittan, Gordon, rgjn7
Broad, Charlie Dunbar, 3371121
Brueckner, Anthony, I 57n2
Buchdahl, Gerd, 1y3n7, rgqn8, nI I ,

195n13, nrf , 1ylrn18, nzo
Buchner, Edward Franklin, 126-7n I7
Budde, Johann F., 18, 30, 58n8
Burchardt, Kurt, 224nz, 2161114
Burke, Ednlund, 78 1-2

Buroker, Jill Vance, y 5n27

Carl, Wolfgang, I 56nz
Cassirer, Ernst, 57n4, 581110, h 11144,

q r h n j
categorical imperative, I 6, 286, 189,

345-6, 3 5 5 ; conception of, 318-11;
formulations of, 32r-5, 337nz3;
and moral motivation, 326-8; see
also moral~ty; moral law

categories (pure concepts of understand.
ing), 14; definition of, 109- 10, I 29-
33; and empirical laws, 20-1; and
logical functions of judgment, 102-

3, 108-10, 116; metaphyslcaldeduc-
tionoi, 101-19; number of, 133-6;
relation of, to oblects, 5 3-4; and
schemata, I ~ 8 n I 3 ; transcendental

dvduction of, r 21-60, 206-9; In
Transcendental Dialcct~c, 252-3

causality, 6, 12, 14, 128, I 35, 162-99 pas-
s u n . 271, 33hn2.0; In antinomies,
253; concept of, 161-4, 192114;
Hume's criticism of, 5 5 , 162-4; and
hypothetical judgment, I 59n23;
Kant's early view of, 35, 47; and
natural laws, 161-yy; and organ-
isms, 2 2 ; universal principle of,
167-70, 170-7

causal laws; mctaphys~cal and transccn-
dental pr~nciples of, I 81-6; mlxed
status of, 174; part~cular vs. general,
164-75; and reflective judgment,
I 86-9 I ; see also causality

chemistry, 5 , 188-92, 236, 239
Christianity, Reinhold on, 42s
churches and moral religion, 408- I I ,

41 3
civil disobedience, 361

Clarke, Samuel, 29, 338n32
coercion, 4, 346-8
cogn~tive faculties, 209, 212-14,

22611 I 5 ; see dlso reason; sensib~lity;
understanding

Cohen, Hermann, 365116
communicability, 377-8
communism, 348-< I

communira~ianism, 194, 298
community, moral, 407-8
concepts: complete, I 16-7; content of,

I 10-1 3; contrasted to intuitions,
63-4, 117-18; empirical, 230; syn-
thesis of, I 10-1 5; theoretical, 132-
3

conservation of matter, 12, 14, 128,

183-5
construction, mathematical, 77-8, 112-

I 3, r ~ o n 6 , 21 5 ; and psychologism,
220-3

cosmological argument, 7, 39, 395, 399
cosmology: Kant's early, 72-3; rational,

25 2-4, 26 I
Crawford, Donald W., jyjn3, nq, n8
Crowthtr, Paul, 393n8
Crus~us, Chr~stian August, 6, 7,s; and

critic~smof Wolff, 18 , 30, 5 5 , 58n9;
onmoraltheory, 313, 326, 3361-11 5 ,
338n32; onpsychology, 203,205,216

474 I N D E X

D'Alcmbett, lean Le Rond, 28
Darw~n, Charles, 2 2

deduction, see metaphysical deduction of
categories; transcendentaldeduction

definitions: in mathematics, r I I ; in phi-
losophy, 8, 28

deism, 398
Descartes, Rene, I , 2, 8, 27, 28, 203,

148119, 266, 290- I

desire and reason, 3 I 5 , 3 17, 327,
335n14, 3391135

Dessoir, Max, 224n3
determinism, 329-30
De Vleeschauwer, H:J., 58n10, 61n40,

r56nz,zzgng
di Giovanni, George, 25, 341113,447n76
discipline of reason, 195-7, 302-3
disinterestedness of aesthetic judgment,

374
dogmatism, 36
Dryer, Douglas P., I 5 6nz
dualism, 35, 59
duties and principle of morality, 16

Earman, John, 961129
Ebbinghaus, julius, 337nz2
Eberhard, Johann August, 94nz1, 4421-13
Ehrenberg, Hans, 227n17
Elliott, R. K., 393n4
empirical laws, 20- I

enlightenment (Aufklarung], 4, 29-30,
280-1, 299, 394-5, 410-11

equality, political, 356-7
Erdmann, Benno, 57111, 5 8n5, 60n37,

n40,276n24,279n46
Erdmann, Johann Eduard, tz6n14
ethics, see morality
Euler, Leonhard, zg, ~ S n j , 73, 951126
evil, radical, 402-3
evolution, 21, 72-3
Ewing, A. C., 99115 I

existence and ontologicaI argument,
400-1, 425-6

experience, conditions of possibility of,
54,129

experiments; In psychology, 212-ji in
science, 142-4

faith: Fichte on, 433; and knowledge,
13, 401, 412-3, 426-7; moral, 46,
403-5

Fedcr-Carve review of l'uru Reason,
426,443n1 r, 445n45

feeling: and bcauty, 373-4, 375 - 6 ; Rein-
hold on, 428; in the sublime, 384

Fichte, Johann Gottlieb, 25, zz6nr4,
417, 425; on critique of revelation,
43 1-6; and Jacob], 436-7; and
Spinozism, 437; on will, 433, 439,

446n70
forces: attractive and repulsive, 6, 33,

41, 1 8 4 Cartesian vs. Leibnizian
conceptions of, 28-9, 3 1-1; in
Kant's early metaphysics of nature,
31-1; living, 28-32

foundationalism, 290- I, 295, 303, 305
freedom (external): of discussion, 3 10;

and right, 344-8
freedom {of the will), 2, 4, 6, 12; and

aesthetics, 21; in antinomies, I 5 -
16; as basis of moral obligation, 17,
328-31; as evidence of intelligible
world, 50; possibility of, 11, 51-2,
328-31; proofs of, 9, 16-20, 23,
328-51; and teleology, 22

free play of imagination and understand-
ing, 374-5,377

Frege, Gottlob, 1x1-2n2j
Friedman, Michael, 14; on mathematics,

78-9,95nz5, n26,96n30j n31,
97n34, n35, n38, n40,97-8n41,
98n45, rzznz4, n 2 ~ , n a 6 ~ on Opus
postunlum. 197nz9, 1ggn39, n40;
on physics, I 96112 I, nz5

Friedrich I1 {the Great], 395, 396
Friedrich Wilhelm I, 395
Friedrich Wilhelm 11, 396-7
Fries, Jakob Friedrich, 226n14

Galileo, 242-3
Carve, Christian, 445n45; see also

Feder-Carve review of Pure Reason
Gauss, Karl Friedrich, 961-130
Gehler, Johann S. T., 2271-1 19
genera, principle of, 233-8, 246
genius, 385-91
geometry, 13, 34, 69-71, 72, 210; basis

of, 214-1 5; non-Euclidean, 216; as
synthetic a priori, 74-80, 97n37,
98-9n47; and transcendental tdeal-
ism, 86-7

Gerhardt, Volker, 3661-1 I I

Index

Cloy, Karcn, 1 5 hnz
God: concept of, 25 3, 398; and faith,

403-5; Fichte on, 4 3 1 ~ and interac-
tion, 263, 165-9; moral argument
for existence of, 19-10, SO, 332,
401-3; and religion, 406-8; Spinoza
on, 425; theoretical arguments for
existence of, 6, 7 , 15, 38-9, 397-
40 1

mde l , Kurt, 97n38
goodness, 3 I 6-18, 325 -6
good will, 325-8
gravitation, law of, 175-80, 188, rg I,

241
Guyer, Paul, 60n38, 6rn45, r sbnt ,

1 ~ 9 n z 5 , 16onz7, z l ~ n g , 272n3,
z 7 ~ n 1 3 , 2761117; on aesthetics,
jg3n2, n j , n5, n7, nro; on causa-
tion, rgjn7, I g4n1 I , 1961118~ on
time determination, 2781138; on
transcendental idealism, 85-7, 89,
961131, 991152, rmn6o

Habermas, Jiirgen, 307n1.1, 35 5
Haer~ng, Theodor, 6 In4 5
Hamann, lohann Ceorg, 54
happiness: and goodness, 316, 324; and

highest good, 20, 3 3 3,402
Harper, William, 94n10,96n29, rg7n3o
Harris, Henry S., 4 4 1 n 3 , 4 ~ n 8
Harrison, Jonathan, 337n22
Hatfield, Gary, 24, zz6n14, n16
Hegel, Georg Wilhelm Friedrich, 59nI 9,

107, 12on8,318,345,420, 429
Heinze, Max, 174119
Helmholtz, Hermann, 216, 2261116
Henrich, Dieter, on deduction, I 5 61-12,

16on32, n33, 225119, nI 3; on moral
theory, 338n33,34on4s

Henson, Richard, 3381134
Herbart, Johann Friedrich, zzbnr 4
Herder, Johann G., 46-7) 5 5, 61n42, 395,

425
Herman, Barbara, 338n15, "34, 34on4.1
Herz, Marcus, 52, 5 3, 5 5-7, I 27-8
highest good, 20, so, 33 1-1; and God,

401-3, 405
Hilbert, David, 78
Hill, Thomas E., Jr., j o f n ~ o , 335n8,

337n23, 339n41
Hinsch, Wilfried, I 561-11

Hinskc, Norbert, 58117
Hintikka, Jaakko, 64, 66, 78, gzn7, 96-

7n33,97n34, n38,97-8n4[
history, 331
Hobbes, Thomas, I , z, 35 1-3, 3 j8-g
Hoffe, Ottfried, 337n22
Hoffmann, Adolf Friedrich, 18, 30
Holderlin, Friedrich, 420
Hoppe, Hansgeorg, I 56nz
Hossenfelder, Malte, r 56111
Howell, Robert, 65, 99113 3
humanity as end in itself, 17, 322
Hume, David, 2, 6, 7, 149, r 571-18; on

causality, 54-5, 128, 162-5, 169-
70, 192-jns; and la cob^, 425i on
motivation, 327; on psychology,
205, zz5nro; on self, rye, on taste,
380

Hutcheson, Francis, 8; on motivation,
327; opposition of, to natural law
theory, 3 r z

hypothetical imperatives, 319

idealism, see appearances; Refutation of
Idealism; spacei transcendental ide-
alism

ideal of pure reason, r 5 , 2 52, 398; see
nlso Cod

ideas of reason, 1 8 5 - 6 ; and aesthetic
ideas, 39 I; in science, 229-30, 232-
3, 243-5; and traditional metaphys-
ics, 25 I -2; transcendental deduc-
tion of, 145-7

identity of indiscernibles, principle of,
2 5 5

immediacy of intuitions, 64-6, 69-70
immortality: and morality, 9, 19-20, 5 I ,

3 3 1-2, 402; and rational psychol-
ogy, 202-3

impartiality, 312-3
imperatives, j 19-2 I ; see also categori-

cal imperative
incongruent counterparts, y-IO, ~ 3-4,

95n27
induction, 163-4, 172-3, 178
inertia, 182
inference, rules of, 37-8
infinitude of space, 69 -71
influx, theories of, 261-9, 278n45, 178-

9"46

inner scnav, r 18, r X z , zro, 256; and c1n-
pir~cal psychology, 212-3; and ra-
t~onal psychology, zo1-1,r18-19

instrumentalism, 232
intell~g~ble world, 50
Interaction, h, 12, 14, 128, 135, 185; in

Kant's metaphysics lectures, 161-
72, mind-body, 270- I

intercst in beauty, 387-8
~ntrospection, 2 I I- 12

Intuition: concept of, 63-6, gz-31114; as
content of concepts, r 11-1 3 ; inner
and outer, 110; ~ntcllectual, 66,
931116, 434; and knowledge, 219-
10; psychological status of forms of,
2 I 3-14; and reflection, 420-1;
space and tlme as forms of, I 3- 14,
15, 67-74, 80-91; synthesisof, 105,
I 10-15: and synthetic a prior1 judg-
ments in mathematics, 76-80, 215

Jacob, Margaret C., ggnzo
lacobi, Friedr~ch Heinr~ch, 25, 3 9 5 , 412,

438; and controversy with Men-
delssohn about Spinoza, $23-5,
437; crit~que of reason of, 425-7,
443111 5, 4 4 4 n w and Fichte, 436-7;
and Reinhold, 417-9

judgment: acsthetic, 4, 20-1, 367-80;
analytic, I I I as a priori. 62; deduc-
tion oi aesthetic, 375-80; definition
of, r z o n ~ , dialectic of aesthet~c,
378-90; of experience and of percep-
tlon, 147; forms or log~cal functions
of, 14, 102-10, 133-6, 146-9; and
inference, 38; infinite, 107-8; mo-
ments of aesthetic, 372-5, 383; pos-
sibility of synthetic a prion, 42, 51,
5 5 i principles of, I 1, 14; reflective,
369i singular, 6 5 , 107, I 2on10; teleo-
log~cal, 4, lo, 2 I -4, 368-70; tran-
scendental deduction from concept
of, 146-9

Kalter, Alfons, 124114
Kant, Immanuel, works of:

Attempt to Introduce the Concept of
Negotive Quantlries into Philoso-
phy. 7,8, 41-1, 48, 128, rglnr

Cont71c L of the Frrc~l1ltrt.c. 4, 397
Cuniectr~rt~l Heglnnirlgs of Hrl~ntln

History, A,

Critique of lrldgment, 4, I I , 20-4, 57,
Analyt~c of Beautiful, 370-80; Ana-
lyttc of Sublime, 781-5; DiaIect~c,
378-80; on genus and art, 385-92;
interpretive approachrs to, 367-70;
on laws of nature, 166-9, 181; on
reason, 421 -2; on reflective ludg-
ment, 187-8; on sensus comznunis.
3 0 0 - 1

Critique of Practzcul Renson. 4, I I ,
18-20, 21, 209, 317; on faith, 404-
5 ; on freedom of will, 330-1; on
highest goud, 3 3 3 ; on immortality,
331-2; on practical argument for
God, 401-3

Cr~tlqtre of Pure Reason. 4, I I - I 6, 20,

29, 39, 41, 50, 5 1, 52, 369; composi
tion of, 54-7; Doctrine of Method,
217-18, 289-97; second edition of,
4x6; Transcendental Acsthet~c, r j -
14, 24, 62-100, 153, 2 1 0 , 214-1,
371; Transcendental Analyr~c, 14-

15, 101-19, 123-6opossinl, 163-4,
170-4; TranscendenraI Deduction,
I 13-60, 204-9; Transcendental Dia-
lectic, I 5 - I 6 , 24, I 10, 201 -4, 229-
32, 219-55, 282-6, 329-30

~i f f e ren t ia t ion of Regions in Spnce, g,
73-4

Drclnnls o f a Spirit-Seer. 8-9, 45-52

Daisburg Nuchlall, 52, 56, h1n45
False Subtletv of tire Four Syllogistic

Figures, The. 37-8, I rgn3
Groundwork of the Metaphysics of

Moruls, 4, 16- 18, 3 I 7; on freedom
of wiH, 329; on good will, 315-8; on
humanity as end in itself, 322; on
imperatives, 319-21, 314-5

ldeus towards a Unic,crsal Hzsmry. 4
InauguraI dissertation (O n the Forms

and Pnncrples o f the Sensible and
Intellig~hle Worlds), 9- 10, I 2, 47-
$ 2 , 5 5 , 56, 128, r57t-110, 159n19; 011
interaction, 264; Lambert's crlti-
clsm of, 53; on space, 68 , 70-1,

Index

6, 111, 112, 11gn3, r2on5, ~ z r n ~ h ,
1117, niH, nzo

Metuphysical Foundatiolls 01 Natur~ll
Science. 4, 5 , 73, y<nzh, 1127, 123,
254, 440-1; on chemistry, 188-91;
on conservation of matter, 183-4;
on laws of motion and gravitation,
176-8; on psychology, 101, 217,
X I 8- 19, zz I ; on transcendental and
metaphysical principles, 182, 188-
9; on transcendental deduction,
146, 148

Metaphysics o# Morals: Doctr~ne of
Right, 323; Doctrine of Virtue, 318,
313-5; on perpetual peace, 363-4;
on property, 348-5 I ; on right, 344-
7; on social contract, 354

Ohs~rvations on the Feeling of the
Beautiful urld Srrblime, 41-3, 55,
371, 381

Only PossibIe Basis for a Demonstra-
tlon of the E.~isterlce of God. The. 7,
1 5 , 38-9, 48, 398; Jacobi on, 425

On the Clarity of the Principles of
Natural Theology and Eth~cs, 7-8,

2 8 , 4 0 - 1 , 4 5 , 9 3 n ~
On the Different Races of Mankind,

5 1
On the Old Suyirlg: That May Be

Right In Theory but Does Not Work
in Practice, 3 j 5-7, 404

O p ~ s p o s r t l ~ n u m , 5 , 21, 24, 174, r91,
440-1

Perpetual Peace. 310, 362-4
Physical Monadology, 6, 3 I, 40
Principiorum prlmorlrm cognitionls

metoph.vsicae nova d~ luc~da t lo . 5 ,
30, 34-5, 40, 59, 128, 1 5 ~ 7 ; on sys-
tems of interaction, 162

Prolegomena to Anv Future Metopl~ys-
ics That Shall Come Forth as Scien-
tific. 4, I 3, i 58-91116; on categories,
I 30, I 33-4; on causation, 162, 173-
5 ; on grav~tation, 176; on laws of
nature, 166, 181-2; on rational psy-
chology, 1 I 8-19; on space, 8 1-2,
87, 8g,98n4ji transcendental deduc-
tion in, 146-9, I 52

Rellgion w i t h ~ n the Llmits o j Renson
Alone. 4, 397; on good and cvil,

tlun, 411-13
Thorlghts on the True Esrlrnutlon of

L~ving Forces. 5 , 30-1, 3 5 , 59
Two Essays Concernilrg the Phi lon

thruplc A c a d e l ~ ~ y , 5 2

Un~versal Historv from a Cosmopolt-
ran h i n t of view, 362, 408-9

Universal Natur~ll History und
Theory of the Henvens, j, 31, 32, ?(I

What Does it Mean to Orient Oneself
in Tllought!. 4, 291, 299-300, 404,
4'2

What IS Enlrghtenment!, 198-9, 3 10,
410

What Real Progres~ Has Metuphyslcs
Mode I I I Gernlrrlry slnce the T ~ m e
O/ Lelbnlz nnd Wolff!. 2s 5-7

Kemp, Ionathan, 337n21
Kemp Smith, Norman, gzn 14, 94n21,

95n17, w n ~ o , 197n32, 22sn9, 306-
7n9

Kepler, johannes, on laws of motion,
175-80, 1y7nz7

Kersting, Wolfgang, 25 , 365114, 361mB,
nro, nI I

Kitcher, Patricia, 156n2, 124n2, 225n9,
216n14

knowledge: conditions of possib~lity ok,
137, 214-1 6; contrasted to faith, 13,
401, 422-3, 426-7; foundations of,
3, 36

Knutzen, Martin, 395
Koller, Peter, 365115
Korf, H. A,, 442n7
Korner, Stefan, I 56n2, 148113
Korsgaard, Chrisr~ne M., 3381124, nz6

Lambert, lohann Heinrich, 28, 46, 3,
57n4

Lange, Joachim, 28, 30,
Langer, Claudia, 366111 3
Lavater, johann Casper, 396, 445n4.1
Lavoisier, Antoine, I 91-2, I 99n39
law, contrasted to virtue, 313-4
Lear, Jonathan, 3 7 51-174
Leary, Dav~d E., zz7n1 7

Le~bniz, Cottfried Wilhclm, 2, 6, 10, 27-
9, 3 1 , 34, jj, 5.1, 58n11, 118, 103,

Index

Leibniz, Cottfr~ed Wilhelm (cunt.]
253; on analyticity of iudgmcnts,
I 16-18, ~ z z n l h , n28; critique of,
I r6-19, 25 5-7; on interaction, 264,
266, 267; on relat~onist view of
space, 67-8, 72-4, g ~ n 2 6 , 255; on
substance, r 18- 19

Leon, Xavier, 44 1nz
Lessing, Gotthold Ephraim, 295
Locke, John, 3, 1 0 5 ; on property, 350-1,

352-3, 365-6118
logic: and categories, 101-19, I 3 1-6;

general vs. transcendental, 108;
Kant's conception of formal, 6 5 ,
10s-6, r 10; and mathematics, 79-
80, scholastic, 37; and transcenden-
tal deduction, 148; and vindication
of reason, 28 1-2, 283-4

Lovejoy, Arthur, 168-9, I 86, I g ~ n r z

McCloskey, Mary A., 393nj
Maclntyre, Alasdair, 338nz9
magnitude: categories of, r j 5; extensive

and intensive, 14
Maimon, Solomon, 421,442-jnz I

Malebranche, Nicholas, 54, 264, 268,
2771130

materialism, 3 5 , 39, 58-gnr 1, 104
mathematics: concepts in, I I I -1 5 ; defi-

n~ t ioas in, I i I -12, I I 5 ; founda-
tions and methods of, 8, 27-9, 40-
I, S r , 291-3; in Leibnizian-Wolffian
school, 28-9; and psychology, 119-
23; pure, 961-13 1,98n44

Mathieu, Vittorio, 448n103,n104
matter,, dynamical view of,, 33, jg, 59
maxims, 318-11, 323
Mayer, Tobias, zz7n20
mechanics, laws of, 176-7
mechanism, 35 , 45
Meier, Georg Friedrich, 276n24
Melnick, Arthur, rg3n7, 27snr 5
Mendelssohn, Moses, 28, 46, 57n4) 397;

and Jacobi, 423-6, 436,44 jn44; on
soul, 201-3, t24n5

Menzer, Paul, 60n37
metaphysical deduction of categories,

24, 38, 101-19pnssin1, 125

metaphysics: critique of t rad~t~onal , 3,
4, r5-16, 26, 37-46, 249-79 pas-

srm, in dialectic of acsthetlc iudg-
ment, 379-So; divisions of, 218;

foundations of, 8, 30-1, 34-5, 38-9;
of inaugural dissertation, 49-51;
method tor, 29, 34, 40-r, 46-7; of
nature, 33-4; possibility of, 27, 42-
3, 46-8; as sclence of limits of hu-
man teason, 27, 37, 43,47, I 17-18,
259

method, philosophical contrasted to
mathematical, 28-9, 34, 36, 40-1,
5 I, 77-80

Meycr, jiirgen Bona, 124112, 226n14, n17
mind-body interaction, 270-1
Mischel, Theodore, 22711 17
modality: as category, 134-6, 1531124;

and laws of motion, I 77-8, 180
monadology, 33-4, 1 5 5-6
monads, 19, 33-472, 177n.~2
morality, 309-41 passim; and aesthet-

ics, 11; Fichte on, 433-4; founda-
tions oi, 1-3, 9, 10-1 I, 328-31; and
freedom, 18-19; fundamental mo-
tive in, 325-8; and independence
horn metaphysics, 44-6; principle
of, 4, 8-9, I 6- 17; and determinism,
23-qj and psychology, 209; see also
categorical imperat~ve; moral law

moral law: conception of, 3 18-2 I ; for-
mulations of, 321-5; and intelligi-
ble world, 50; iustification of, 328-
3 r , and respect, 326-8; see also
categorical imperative

Mothersill, Mary, jg3nri
motion, laws of, 31-2, 176-80, 241

natural law in moral theory, 311-11,
327

nature, laws of, r6.;-99 passim; meta-
physical and transcendental princl-
pies of, 181-6

necessity: in causation, 162, 165, 171,

174; concept of, 47, 179; as hypo-
thetical, 271; in iudgment of taste,
374, 376; moral, 316-18; of spatiaI-
ity, 73, 86-7; in transcendental de-
duction, 139-40

Nehrlich, Graham, 96111%
Newton, Isaac, 1, 4, ro, 17, 2 5 3 ; on abso-

lute space, 67, 73, 95nz6; on laws of

motion, I 77-9, z I %; on solar sys-
tem, 32-3

N~ctzsche, Friedr~ch, 304
noumena: knowledge of, 47-9; in nega-

tlve and positive senses, I 8; see nIso
thlngs in themselves

Nozick, Robert, 3 5 I

objects: and categories, 129-33; concept
of, 56, 151; and judgments, 109-10,
i I s i in transcendental deduction,
124-5, 137, 139-40, 143-6, 1st-2

obligation, 3 10, 3 12-1 j; CIUS~US'S
theory of, 3 1 3 ~ as self-imposed,
314-18; Wolfi's theory of, 311-13

occasionalism, 261 -6, 168-9
O'Neill, Onora (Nell], 24, 306111, n6,

307n I 3,337n22,3 38n30
ontological argument, 6, r 5 , 36 , 39,

399-401
ontology: in inaugural dissertation, 49-

50; in metaphys~cs lectures, z~ 8-6 I

opposition, real and logical, 7, 41-1, 48,
128. 25s

organisms, 22

Paralogisms of Pure Reason, I 3, z to- I 4,

Z S L , 269
Parsons, Charles D., 14, 931-11 5 , 971-140,

gun43
Pascal, Blaise, 404
paternalism, 3 I I
Paton, H. J., 193117, 193-qn8, 1981138;

on morality, 3331-11, 337n22
Paulsen, Friedrich, 58nr o, ygnr 4
peace, 361-4
perception, 66
phenomena, see appearances
physicotheologi~l argument, 7, 399
physics, 5 , 33, I 62-99 passim, 141; Car

tesian vs. Leibnizian, 28-9, 3 1-2;

and non-Euclidean geometry, 7 5
physiology, 206, 118

Pietism, 28-30, 394- 5
Pippin, Robert, 93n18
Platner, Ernst, 443n1 I
Plato, 54, 285, 306115
pleasure and taste, 371 -1
political philosophy, 4, 341-66 passim
Polonoff, Irvlng, 57-8114, 58nr0, ~ y n 1 6

possibility, real, 279
postulates, practical, 19-10, 404- 5
Posy, Carl, 27 5n15
Potter, Nelson, 3 77nzz
practical reason, 17-20; and motivation,

317; primacy oi, 43-3, 331-zi and
~111, 296, 3 r 5, 330; see also reason

Prouss, Gerold, 89-90, g g n ~ z , 340n46
predicates, I 10- I 5 ; Leibmz's view of,

116
preestablished harmony, 3 5, 54, 15 5-7)

261-6, 268-9
Priestley, joseph, 227n18, nI 9
progress, j 3 2

property: justification of, 348-5 r; and
state, 351-3

psychologism, a I o, 2 2 6 w
psychology, 200-27; and mathematics,

119-23; rational, 201-4; scientific
status of empirical, 217-24, 233-5;
transcendental, 109-17; and tran-
scendental deduction, 204-9

Pufendorf, SamueI, 338n32, 3 SO

purposiveness, 369-70

quantification, r 06
Quine, W. V. O., 106, I I 9nz

rationalism, 6, 7 ; Kant's c r ~ t ~ q u e of, 40-
1 , 290, 291-3, 303-4; Kant's early,
35-6 , 40; in metaphysics Iectures,
260; and Pietism, 19-30; in reli-
gion, 394-5

Rawls, John, 333-+I, 34on43,36r
reality in argument ior God, 397-8
reason: architectonic of pure, 2 I 7-18;

and causal laws, 186-91; in con-
trast with understanding, 421-3;
discipline of, 295-7, 302-j; fact of,
330-1, 348; and metaphysics, I S ,

425; as practical rather than theo-
retical, 43-4; public use of, 198-y;
Reinhold on, 428-9; and r~ght, 344-
8; and science, 228-48; and sensibil-
ity, 47-8, 5 I) 53; and sensus
commllnis, 300-1 ; vindication of,
280-306

reflection, contrasted to intuition, 420-
I ; Fichte on, 434-5

482 I N D E X

Walkcr, Ralph C. S., 278n37
Walsh, W. H., I 561-12, 124n4, 225n9
Ward, Keith, 59111 4
Wartenberg, Thomas E., 24
Werkmeister, William H., 601124
will: Crusius's theory of, 3 1 3 ; Fichte on,

432-5; Kant's theory of, 3 1 5 , 317-
18, 325-8, 328-33,438-9; terms
for, z h ~ n 3 ; see nlso [reedom [of the
will)

Williams, Bernard, 3381129
Wilson, Kirk Dallas, 941123
Winckelmann, Johann J., 420, +pn9
Wittgenstein, Ludwig, 304
Wolff, Christian, 2, 6, 8, ro, 27-8, 67 ,

257, 416n5,427; on cognitive facul-
ties, 226111 g i on empirical psychol-

ogy, log, 2 1 0 ; on methd, 36,
591116; on moral theory 312-1 3,
3 3 Sn I 1, n i 3; and Pietism, 29- 30;
on princ~ples of knowledge, 34; on
rational psychology, 201-3, 214-

5n6, 263; on religion, 394-5, 397
Wolff, Hans M., 335nrz
Wolff, Robert Paul, I 56n2, I g3n7, 2 1 5 ng
Wollner, Icrhann Christoff, 596-7
Wood, Allen W., 25, 273117, qr6nA-n~ 3
worth, moral, 316-18
Wundt, Max, 58118, 2741-11 I

Young, 1. Michael, 14, wn40

Zedlitz, Baron von, 396
Zeno's paradoxes, 239

