L. Demet Evrenosoğlu

“Comprehending Incomprehensibility”: Fact of Reason

The Groundwork for the Metaphysics of Morals ends with Kant’s well-known claim, which reveals the enigmatic nature of the moral law; “so we do not indeed comprehend the unconditional practical necessity of the moral imperative; yet we do comprehend its incomprehensibility, which is all that can fairly be demanded of a philosophy which in its principles strives to reach the boundary of human reason.” (463) Demonstrating the significance of “comprehending incomprehensibility” is a theme that will inform this paper. This claim is an ironic one given the title of the book, i.e. the Groundwork, which primarily intends to provide a ground. This paper undertakes to trace the significance of this puzzle for Kant’s practical philosophy. This invites an investigation a central notion, which occupies a central role in the Critique – namely the fact of reason.
In the second Critique, Kant formulates this enigma as the “fact of reason.” The peculiar doctrine of the “fact of reason,” which Kant presents in the Critique of Practical Reason, follows from the insight that any attempt to deduce the supreme principle of morality through theoretical speculation or from empirical data is bound to fail. Yet the moral law constitutes a forceful reality within our moral consciousness; it is presented as a kind of facticity. Kant formulates the “fact of reason” in different ways, - “the a priori consciousness of the moral law”, “the moral law itself” or “consciousness of freedom”
. Fact of reason is self-evident; in order words it does not demand any theoretical justification. In one sense, it involves an ambiguity; despite its central role – which is intimately related with the establishment of the reality of freedom that Kant takes to be a keystone for his overall project- and its undeniable nature, it points to the impossibility of determination of a “ground”. Kant claims that we should be satisfied only if we can sufficiently be assured that there is no proof of its impossibility.

In the commentary concerning Kant’s practical philosophy, it is widely accepted that there is a radical difference between the two works, namely the Groundwork and the Critique. This difference, it is argued, is exhibited in Kant’s employment of the notion of fact of reason in the Critique, which is absent in the Groundwork. As Lewis White Beck says concerning the Critique, Kant is accepted to turn the argument of the Groundwork on its head. Although I do not intend to address directly to this controversy, an explication of fact of reason, which does not lose sight of its radical incomprehensibility might provide a glimpse of an alternative insight. Although in the Groundwork, too, Kant recognizes the enigma involved in moral action, he overtly embraces this incomprehensibility in the Critique. The centrality of the notion of fact of reason for the Critique, which is absent in Groundwork, can be seen as an evidence for this. As I shall attempt to demonstrate, apprehending the incomprehensibility does not indicate a methodological point of reversal but has substantive import for Kant. It allows him to address right to the heart of the human predicament – the ambivalent position of the moral agent in the world, who confronts the indeterminacy of moral action and recognizes his own self-worth in this “insecurity”, where he cannot appeal to a “positive” assurance. The theme of unascertainability itself, then, acquires a positive function in constituting a space of possibilities in which one can make sense of human existence both as a finite being of the world of sense and a being of the supersensible.

The paper is structured in the following way. After introducing some of Kant’s comments both in Groundwork and in the Critique, I will try to elucidate the notion of fact of reason and demonstrate its function specifically for the unity of reason. This means that the fact of reason is not only fundamental for practical reason but it occupies a central role in aspiring the unity of reason and in explicating the constitution of reason as a whole. Then I will focus on some key features that I take to be fundamental to reveal the ambivalent nature of the fact of reason. Before I conclude, I very briefly address another fundamental notion of the second Critique, i.e respect. Although I do not intend to elucidate the notion, I anticipate that even just a brief sketch concerning its relation to the unfathomable nature of moral action; will provide some preliminary insight into (what we can call) the “aporetic” nature of Kant’s exposition.

Despite its aim, which is to establish the supreme principle of morality, the Groundwork ends with a rather unexpected comment. The foundation – the ground of morality- is inaccessible to cognition and remains problematic. Proceeding analytically from common knowledge to the first principles of morality, the book opens up to a kind of perplexity that Kant himself acknowledges. In the opening chapters, Kant signals the possibility of a “circle” (or a “gross circle” as he claims) involved in morality and near the end he assures us that “there is a sort of circle here from which, it seems impossible to escape”. This is followed by Kant’s comment concerning the significance of “comprehending the incomprehensibility”, which can be seen as a signal to highlight the significance of embracing this “negativity”
 involved in morality. The inscrutable nature of the idea of freedom and the impossibility of its positive exhibition does not make morality an illusion or a phantom – despite the fact that we cannot conceive of it, we nonetheless hear “its voice”. “Ratio essendi” of moral law - that is freedom - cannot be sufficiently encapsulated rationally yet we are transferred to a higher order of being through freedom. Moral consciousness, as the fact of reason, addresses the unascertainable yet undeniable “ground” (or “groundlessness) of freedom. For Kant, we should be satisfied “if only we can be sufficiently assured that there is no proof of its impossibility.” Thus, there is a sense in which freedom is overdetermined – it somehow surpasses human cognitive faculties. The theoretical impossibility of its full grasp relates in some sense with the confrontation of the indeterminacy involved in action. “The footpath of freedom on which it is possible to make use of our reason in our conduct” reveals as an insecure path, which allows addressing both its undeniable nature and the human predicament of being in the world. The insolubility casts over the whole Critique. After providing many different formulations of the notion, Kant claims that “for as to the question how a law can be directly and of itself a determining principle of the will (which is the essence of morality), this is, for human reason, an insoluble problem and identical with the question: how a free will is possible.” (72:p.75)

Let’s now look at some features of the fact of reason and its function in the Critique in order to elucidate its central role. In the Preface, Kant explicates that the task is “to show that there is pure practical reason.” This sounds confusing for a book, whose title involves “practical reason” rather than “pure practical reason”. Yet for Kant, only an examination of the whole practical faculty can pave the way to establish that reason can “in and of itself” be practical; that pure reason can sufficiently determine the will. Therefore, while the task of the Groundwork was to establish the supreme principle of morality, the Critique aims to investigate the ground on which morality rests upon, which implies providing an account of moral motivation that involves a way of relating to action without any reference to empirical data. At the end of the first paragraph, Kant makes a noteworthy remark: “If it succeeds this task, there is no need to examine the pure faculty itself to see whether it, like speculative reason, presumptuously overreaches itself.” (4:p.3) This point is significant to reveal that pure practical reason, unlike speculative reason, which needs a critique that reveals the transcendent employment of its concepts, is in need of no such critique. This is due to the fact that “the use of pure practical reason is immanent”; pure reason in itself contains the standard for its own critical examination and it does not require any recourse to a further justification nor to an external object. Given that it does not require any critique in the sense of justifying the application of its principles, the critique of practical reason involves the establishment of pure and empirical reason under one unified scheme of principles.

In order to reveal the way the fact of reason functions and the route that leads Kant to this notion, I will very briefly clarify the structure of the Analytic. The first sections of the Analytic set out definitions that exhibit the principles of reason, which are in turn expressed in Theorems. At the end of three theorems, Kant states two problems. The first problem concerns the character of the will, which would be determinable by the mere form of law. Kant states the solution: “Therefore, a will for which the mere lawgiving form of a maxim can alone serve as a law is a free will.” (29:28) The second problem concerns the kind of law that would be necessarily connected to the free will. The only kind of law that would exhibit a necessary relationship, as Kant answers, is a law that cannot be based on any empirical content but only to its own pure character. Only then the unconditional practicality, which unites free will and lawfulness, can be maintained: this is pure practical reason. After introducing the law of pure practical reason – i.e categorical imperative – Kant makes an essential claim:

We may call the consciousness of this fundamental law a fact of reason, because we cannot reason it out from antecedent data of reason, e.g., the consciousness of freedom (for this is not antecedently given), but it forces itself on us as a synthetic a priori proposition, which is not based on any intuition, either pure or empirical….. (31:p. 31)

This is the first clear expression of the fact of reason as the consciousness of the moral law. Its unconditional nature will be hindered if it is derived from any antecedent data. Establishing the objective reality of the moral law requires no recourse to a deduction, no exertion of the theoretical, speculative or empirically supported reason. As soon as we arrive at the notion, we know that it is “of pure reason”. Even though one encounters the practical constraint in experience, appealing to concrete examples cannot prove its reality – empirical data can neither prove nor disprove it. Yet the moral law is furnished in our moral consciousness with such undeniable necessity that it implies facticity. In other words, the fact that the moral law requires no justificatory ground is not a sign of its weakness, but is the unique way of revealing its forceful reality, which can only be “firmly established of itself.”

The way the Analytic develops is quite distinct from the Analytic of the first Critique. As Kant maintains,

Such a procedure, I cannot follow in the deduction of the moral law. For the moral law does not concern knowledge of the properties of objects, which may be given to reason from some other source, rather it concerns knowledge in so far as it can itself become the ground of the existence of objects and in so far as reason by virtue of this same knowledge has causality in a rational being. (48: p.49)

So Kant explains the primary methodological difference employed in the Analytic of the two works is simply due to the fact that while the first one aims at the knowledge of properties of

Objects, which are given in sensible intuition, the second one concerns the constitution of objects, which implies the causality of a rational being. The latter kind of knowledge does not require any reference to an external factor - it is self-referential. Establishing the objective reality of the moral law requires no recourse to a deduction, no exertion of the theoretical, speculative and no empirically supported reason. Given that the deduction of the moral law is “vainly sought”, Kant makes a significant maneuver and uses the moral law itself to provide its own conditions:

But something different and quite paradoxical takes the place of this vainly sought deduction of the moral principle, namely that the moral principle, conversely itself serves as the principle of the deduction of an inscrutable faculty which no experience could prove but which speculative reason had to assume as at least possible ... namely the faculty of freedom, of which the moral law, which itself has no need of justifying grounds, proves not only the possibility but the
reality in beings, who cognize this law as binding upon them. The moral law is, in fact, a law of causality through freedom and hence a law of the possibility of a supersensible nature ... (47:p.48)

Instead of arriving at the notion of moral law through a deduction, the moral law itself serves as the principle that enables a “deduction” of freedom as a causality of pure reason. Kant formulates the relationship between the moral law and freedom in many different ways; the most explicit is the formulation that “moral law is the ratio cognescendi of freedom and freedom is the ratio essendi of the moral law.” In other words, our awareness of the moral law assures freedom and moral law, in return, is exhibited due to the reality of freedom. The reality of freedom, whose possibility has been assured in the Third Antinomy is then demonstrated by the possibility of thinking the moral law, which points to no other than pure reason’s own legislative operation – its own autonomous power.

This takes Kant to the heart of the whole critical project.

The concept of freedom, in so far as its reality is proved by an apodictic law of practical reason, is the keystone of the whole structure of pure reason and even of speculative reason ….. their possibility is proved by this: that freedom is real, for this idea reveals itself through the moral law”. (4:p.3)

Operative as a principle, which furnishes freedom with reality, the significance of the fact of reason cannot be sufficiently appreciated with reference only to practical use of reason. Recalling that the main task of the second critique is to show that there is pure practical reason, which depends on whether pure reason is sufficient to determine our will reveals the significance of the fact of reason in exhibiting the reality of pure of practical reason. As Rawls claims, “pure practical reason exhibits its reality in this fact and what this fact discloses, namely our freedom. Once we recognize the fact of reason and its significance, all disputations that question the possibility of pure practical reason are vain.”(p. 257)

Now, I would like to comment on the significance of the fact of reason with respect to the unity of reason.

(1) It is plausible to say that although Kant might admit the possibility of an epistemic doubt concerning the reality of pure practical reason, the relevance of this skepticism is rendered irrelevant from the practical point of view, which is characterized by its “groundlessness”. One might say that morality is epiphenomenal and moral deliberation can be explained away by a physicalist account or that a master computer program determines our thoughts. Nevertheless as long as these remain at the level of explanation rather than furnishing a conception of ourselves so as to direct our practical reasoning – thus our moral actions - they would not have any significance for Kant. As Dieter Henrich eloquently states: “the question whether a human being is what he can be or whether he has missed his authentic possibility, must be answered by him without the help of theoretical thought.” (p.84)

 (2) Concerning the unity of reason, Kant explicitly states that pure practical reason has primacy over speculative reason. This primacy means neither that one is reducible to the other nor that the former makes an illegitimate claim or forces itself upon the latter. Although they are of equal footing, the primacy implies that the whole structure of reason can only be unified and ascertained in and of itself through pure practical reason. This implies that practical and speculative reason stand and fall together. Thus, although the fact of reason issues from pure practical reason, it is nonetheless fundamental for theoretical reason and for the unity of reason. The significance of the moral law and freedom as fact of reason implies that if one is a skeptic about the moral standpoint, he also has to be a skeptic about theoretical knowledge and science as well.

3) If a theoretical deduction of the moral law was possible, then the possibility of moral action could not be available equally to everyone but be limited to those with the intellectual capacity to undertake a deduction. Nevertheless, the essential liability to follow the command of morality pertains to every rational being and is independent of any intellectual sophistry. Theoretical reason in and of itself cannot generate the consciousness of the obligation to act from the principle of morality.

In order to further elucidate the notion and its function, I will try to address some features, which I take to be fundamental. The questions that will guide this section are: What is a fruitful way to make sense of “facticity”? What is significance of the way in which it presents itself to us? How is it possible to understand the “givenness” that pertains to the fact of reason?

What kind of facticity is this? Kant provides us with a unique conception of fact. It indicates neither an empirical fact nor an objective “entity”. Its reality cannot be shown positively, yet it cannot be argued away. Rather it is the “unique fact of reason”. Its uniqueness, one might say, indicates its unconditional nature and awareness of its unconditional nature raises one above his preoccupation with sensual interests. Although factuality implies objectivity, objectivity does not refer to an entity. Rather, consciousness of the moral law is a fact in virtue of the practical necessity of moral action. In other words, it is a fact in virtue of the necessity of the demand imposed. The moral law presents itself to us as fact. “The moral law is given, as it were, as a fact of pure reason”. It is a peculiar fact in the sense that it must be conceived within the horizon of pure practical reason and its undeniable yet inexplicable reality can only be assured in practical context. This brings in the perspective that the fact of reason is, what we might call, an immanent fact. It is immanent in the sense of issuing necessarily and not arbitrarily from the very nature of pure practical reason – its immanence implies the impossibility of its demonstration through external factors. It cannot be said to exist prior to or independent of subject’s relation to it. That is to say, the fact in question is not that of the moral law as something having independent and prior existence. This allows saying that it addresses the manner in which it is exhibited in our existence. Moreover for Kant, it is a way of addressing reason’s own “factuality” as pure activity. As Kant mentions in the Critique, “It is a fact wherein pure reason shows itself actually to be practical” (41). This brings about unique aspect of facticity, which can only be understood as dynamic, i.e self-activity.

How is the fact of reason presented to us? Despite its unascertainable nature, the “voice of reason” in the form of moral law is irrepressible and distinct. It is an imperative and undeniable “ought.” Kant explicates moral consciousness in different ways - the moral law is a “voice”; it “forces itself upon us”; and it “announces itself as…law giving”. The unconditional and apodictic nature of the moral law manifests itself as factuality. To be a fact means that we do and ought to acknowledge the law as binding. It is an “ought” forced upon us as a synthetic a priori based upon no pure or empirical intuition. The “ought” bridges between “can” and “is”.
 Let’s look at Kant’s example of the man who is threatened with death unless he makes a false deposition against an honorable man:

Whether he would or not he perhaps will not venture to say, but that it would be possible for him he would admit without hesitation. He judges, therefore, that he can do a certain thing because he is conscious that he ought, and he recognizes that he is free- a fact which but for the moral law he would never have known. (31:p.30)
Without the a priori consciousness of the moral law, man would not recognize his freedom. Furthermore, he would not be able to recognize himself as “man”. It is clear that Kant does not intend to refer to the freedom of choice – on the contrary freedom of choice intimately depends upon our consciousness of the law as binding. In other words, what man is and the real
 possibility of freedom that is available to him follows from his recognition of the necessary “ought” of the moral law. Necessity of bindingness furnishes the reality of freedom. In other words, reality of freedom is manifested as necessity. It is crucial to note that our pre-experiential confrontation of the moral law as a fact that forces itself upon us indicates our finite nature. Therefore, on the one hand fact of reason points to our openness to the supersensible realm – having insight into something of it i.e the moral law- while indicating our finite nature as beings of the world of sense.

The moral law “presents” and “announces” itself to us; it is “forced upon us”. How can we make sense of this “givenness” of the moral law? Since it is not an entity nor an empirical fact, what might be the sense in which it is given? Concerning “givenness”, one must not miss the significance of “objectivity” at issue. Even though there is no objectification, which would require a particular intuition, there still is objectivity on the part of moral consciousness – or freedom it implies – as fact of reason. As Kant maintains, the rational being is conscious of its existence as determinable in an intelligible order of things not by virtue of a particular intuition but because of certain dynamic laws that determine its causality in the world of sense. This implies, for Kant, discovering objectivity by passing through the moral subject. Yet since objectivity consists of pure form of activity without any content, consciousness of the moral law as a fact involves subject’s very gesture of positing law and abiding by it due to pure universality. Fact of reason involves actuality; self-activity as a fact of pure reason, where action is not mediated but established through itself.
 This is illuminative to understand the “givenness” of the fact of reason. In self-activity one can no more maintain the strict distinction between the object and the subject – “otherness” of the object no longer holds. Therefore “givenness” is not the “givenness” of an empirical (and a psychological) fact or a discovery of something that exists “out there” - we are provided with an inner view of reality, which attempts to comprehend reality in its own terms. Only in moral action, there is the possibility of thinking the subject in its objectivity. Fact of reason then must be understood with reference to transcendental objectivity.

Before I conclude the discussion, I will touch upon very briefly on the notion of respect, which I find fascinating and adequate for the purpose of this paper. Fact of reason as the a priori consciousness of the moral law involves respect, which elucidates the drive that this fact necessarily involves.
The first appearance of respect is in a footnote - yet a very fundamental comment - in the Groundwork.
It might be here objected to me that I take refuge behind the word respect in an obscure feeling, instead of giving a distinct solution of the question by a concept of the reason. But although respect is a feeling, it is not a feeling received through influence, but is self-wrought by a rational concept, and therefore, is specifically distinct from all feelings of the former kind, which may be referred either to inclination or fear, What I recognize immediately as a law for me, I recognize with respect. This merely signifies the consciousness that my will is subordinate to a law, without the intervention of other influences on my sense. The immediate determination of the will by the law, and the consciousness of this, is called respect, so that this is regarded as an effect of the law on the subject, and not as the cause of it.

 Respect is properly the conception of a worth, which thwarts my self-love. (401)

From a footnote in the alleged work, respect moves to occupy a central role in the Critique and here Kant acknowledges the impossibility of explicating a ground for this drive. “For how a law in itself can be the direct motive of the will (which is the essence of morality) is an insoluble problem for the human reason” (72:p.75) However as opposed to the Groundwork, he does not dismiss this insolubility and gives the notion of respect a central place. Admitting its insolubility, Kant formulates the problem not as one of ground but as the effect of this drive in the mind. What Kant does is to demonstrate the effect - not the ground itself from which moral law serves as moral motivation. Respect implies a priori consciousness of the moral imperative and is produced by reason, i.e an intellectual ground. Even though it is an effect on feeling, it is not feeling. Its negative aspect accompanies an elevation that implies the discovery of genuine moral action. It seems possible to say that it is a positive effect – more specifically a “force” - in virtue of its very negativity.
 AS Dieter Henrich states “In respect the law is also the object of a ‘positive feeling’- an elevation of subjectivity in the consciousness of its independence from inclinations”(p.109). It is crucial in that negativity - that it can only be explained by attending to the absence of feeling and exactly in virtue of its incomprehensibility constitutes a moral feeling- allows Kant to address the human predicament, which implies being in the world with an irremovable ambivalence. As W. Sokoloff states “ respect exceeds the intentions of the subject. But it also does more. It exposes the world of appearances to inherent meaninglessness since something other than the phenomenal world, something essentially negative provides the ground for moral conduct.” (p. 772)

Writing about an undeniable yet unascertainable enigmatic notion has obvious difficulties. Yet it is significant in that it allows some preliminary insight into the conflicts, circles, turns, and gaps, a path of thinking of a thinker might take. Moreover it demonstrates that the seeming dead ends and the impenetrable elements are informative in that they might open up a new space of possibilities of apprehension and makes possible some new questions. Thus, a significant part of what I intended can be seen as a preliminary attempt to make sense of the interplay of “negativite” and “positive” elements involved in Kant’s thinking through an explication of a fundamental notion – namely the fact of reason. Occupying an ambivalent place between the noumenal and the phenomenal, this notion also cuts across some fundamental Kantian distinctions like the transcendental and empirical. It has substantive import in that it underlines human finitude, while at the same time addressing the possibility of his elevation from the mechanisms of the causal structure of the world. The predicament of the moral subject is thus disclosed through ambiguities involved in the fact of reason.
References

· Guyer, P. Kant, New York: Routledge, 2006.

· Henrich, Dieter, The Unity of Reason, ed. Velkley, Richard. Mass.: Harvard University Press.

· Rawls, J. Lectures on the History of Moral Philosophy, ed. Herman, B., Cambridge, Mass.: Harvard University Press, 2000, pp. 253-72.

· Sokoloff, William. “Kant and the Paradox of Respect”. American Journal of Political Science. Vol. 45, No.4. (Oct., 2001), pp. 768-779
� Rawls provides a good discussion for preferring the formulation of “a priori consciousness of the moral law” in so far as it shows itself in our moral thoughts, actions and judgments. Yet as opposed to Rawls, I suggest that all of Kant’s different formulations must be evaluated within the context of discussion, which might provide some insight concerning the way they might relate to each other.

� In his discussion concerning the paradoxical status of respect, w… refers to an interesting passage in the Critique of Judgment where Kant discusses that it is the negativity of morality that excites moral imagination. (1997, 135)

� Kant acknowledges this as a fundamental question of the Critique: “ Then it wa only a question of whether this “can be” could be changed to an “is”, it was a question of whether in an actual case and, as it were, by a fact…” (105)

� In practical use of pure reason, possibility is recognized as a real possibility. Thus, the distinction between the logical/real possibility of the first Critique is no longer held. This means that real possibility relates directly to action. Beyond a logical possibility, possibility is carried to reality and involves a synthetic element.

� Agamben’s demonstration of the etymology of the term praxis is informative. Praxis comes from peiro

 (to cross) and is etymologically linked to pera (beyond), poros (passage, door) and peras (limit). It suggests passing through, a passage that goes up to the limit. As Aristotle also distinguishes praxis and poiesis as the former does not have an end other than itself. That toward which the action proceeds is not external but inherent to the act.

� This is a significant point for Kant in that he tries to explain a positive participation through an effect, which can only be made sense of in terms of the absence of sensuousness. How can an effect on feeling be a non-feeling and how can the realization of being free from sensuousness accompanies elevation? His treatment of respect overcomes the opposition between feeling and reason. This, I suggest is Kant’s ingenuity rather than a confusion or a methodological maneuver on his part.

PAGE
15

