
Kant on Christianity, Religion, and Politics: Three Hopes, Three Limits

Christopher Insole

University of Durham, UK

‘There is something unstable’ about merely regulative belief in God, because of ‘difficulties that come up in speculation’ (A 827/B 855), ‘it is entirely otherwise in the case of moral belief’ (A828/B856).

The purpose of the moral law can only be achieved if ‘there be a God and a future world’, ‘I...know with complete certainty that no one else knows of any other conditions that can guarantee properly ordered happiness’ (A 828/B 856).

‘I will inexorably believe in the existence of God and a future life, and I am sure that nothing can make these beliefs unstable’ (A828/B856; see also A742-744/B770-772; CPrR, 5: 4, 108-114, 121, 125, 134-135; LPR, 28: 1084; OIT, 8: 139; CJ, 5: 546).

Practical reason ‘inexorably leads to the concept of a single, most perfect, and rational primordial being’ (A814/B842; see also A575-579/B603-607; A592-3/B620-1; A640/B668; Coll, 27: 306; CPrR, 5: 140; LPR, 28: 1033-34; R 6248; MV, 29: 945).

‘God cognizes himself by means of his highest understanding as the all-sufficient ground of everything possible. He is most well-pleased with his unlimited faculty as regards all positive things, and it is just this well-pleasedness (Selbstzufriedenheit) with himself which causes him to make these possibilities actual’ (LPR, 28: 1061).

The deity ‘although subjectively in need of no external thing, still cannot be thought to shut himself up within himself but rather’ must be thought ‘to be determined to produce the highest good beyond himself just by his consciousness of his all-sufficiency’ (TP, 8: 280n).

‘It belongs to the essence of the highest good (summum bonum) to communicate itself in the highest manner to the creature, and this is brought about chiefly by “His so joining created nature to Himself that one Person is made up of these three - the Word, a soul and flesh”, as Augustine says (De Trin. xiii). Hence it is manifest that it was fitting that God should become incarnate.’ (Thomas Aquinas, ST, III, 1.1).
What ‘alone constitutes the highest good’, is ‘happiness in exact proportion with the morality of rational beings, through which they are worthy of it’ (A814/B842).

A ‘great whole’, a ‘systematic unity of ends’ in a ‘world of intelligences’, in ‘accordance with universal and necessary moral laws’ (A815/B843; see also CPrR, 5: 110-113).

Beatitude ‘consists only in the contemplation of God’, as ‘the ultimate end of man is knowledge of God’ (Thomas Aquinas, SCG, III.I, 25.12).

‘The prospect of a future of beatitude (eine Aussicht in eine selige Zukunft)’ is ‘the expression that reason employs to designate a complete well-being independent of all contingent causes in the world’(CPrR, 5: 123n).

‘Beatitude (Seligkeit)...[which includes] complete independence from inclinations and needs’ (CPrR, 5: 118)
.

The ‘Christian principle of morals’ is ‘not theological’, ‘it does not make cognition of God and his will the basis of these laws but only of the attainment of the highest good subject to the condition of observing these laws’ (CPrR, 5: 129).

When thinkers describe the ‘highest good’ (das höchste Gut), or ‘the end of creation’ (den Zweck der Schöpfung), as ‘the glory of God (die Ehre Gottes)’, they have ‘perhaps hit upon the best expression (den besten Ausdruck). For, nothing glorifies God (ehrt Gott) more than what is most estimable in the world, respect for his command, observance of the holy duty that his law lays upon us, when there is added to this magnificent plan of crowning such a beautiful order with corresponding happiness’ (CPrR, 5: 130; see also CJ, 5: 449).

‘Happiness (Glückseligkeit) is the state of a rational being in the world in the whole of whose existence everything goes according to his wish and will’ (CPrR, 5: 124; see also GW, 4: 428, 438).

‘Morality consists in the laws of the generation of true happiness from freedom in general’ (R 7199, 19: 272-73; see also A809-814/B837-842).

‘The doctrine of Christianity, even if it is not regarded as a religious doctrine, gives on this point (in diesem Stücke) [the relationship between happiness and virtue] a concept of the highest good (of the kingdom of God) which alone satisfies the strictest demand of practical reason’ (CPrR, 5: 127-128).

‘If the will’ seeks the law ‘in a property of any of its objects - heteronomy always results. The will in that case does not give itself the law; instead the object (das Object), by means of its relation to the will, gives the law to it’ (GW, II. 4: 441).

‘The occasioning ground of all the errors of philosophers’, when searching for that which is good without limitation, is the search for ‘an object of the will’ (CPrR, 5: 64).

 ‘Anything which presents itself as an object of the will...is excluded from the determining grounds of the will called the unconditionally good’ (CPrR, 5: 74), even when the object is ‘happiness’, ‘perfection’ or the ‘will of God’ (CPrR, 5: 64). Any ‘principle’, external and prior to the will’s own ‘universal lawgiving’ (CPrR, 5: 64), is ‘heteronomy’ (CPrR, 5: 64).

The ‘highest good’ as the ‘whole object of pure practical reason’ (CPrR, 5: 119; see also CPrR, 5: 115, 122, 124, 129).

 The will ‘has as its object’, Kant writes, ‘itself as giving universal law’ (GW, 4: 432).

‘Freedom cannot be divided’, ‘the human being is either entirely free or not free at all’ (R 4229; 17: 467).

Freedom must be a ‘faculty of starting...events from itself, i.e., without the causality of the cause itself having to begin, and hence without need for any other ground to determine its beginning’ (Pr, 4: 344; see also A446/B474).

An ‘alien cause (such as God)’ (CPrR, 5: 95; see also CPrR, 5: 100-101; ML1 28: 267; R 4221, 4225, 4337, 5121).

Freedom is ‘inner value of the world’ (MMr, 27: 1482).

‘It is not permitted to think of God’s concursus with free actions...If God concurs with morality, then the human being has no moral worth, because nothing can be imputed to him’ (DR, 28: 1309; see also R 4748, 5632, 6019, 6118, 6121, 6167, 6169, 6171, 8083, NTV, 28: 1207-13; PP, 8: 362, MK2, 28: 811; ML1 28: 347, MD, 28: 648).
‘A hidden idea of philosophy has long been present among men’ (LPE, 29: 9). This hidden idea goes back to ‘the ancient Greek philosophers’ whose ‘principal object’ is ‘the destination of man, and the means to achieve it’ (LPE, 29:9); the ‘Idea of the philosopher’, the ‘Idea of wisdom’ (LPE, 29: 8; see also A314-318/B271-75).

Kant’s Political Hope
A‘republican constitution’, which is ‘completely compatible with the right of human beings’, could be achieved even by a ‘nation of devils (if only they have understanding)’ (PP, 8: 366; see also IUH, 8: 26; Rel, 6: 27, 33-34, 93-94).

‘The problem is not the moral improvement of human beings but only the mechanism of nature’, where human beings have to ‘constrain one another to submit to coercive law and so bring about a condition of peace in which laws have force’ (PP, 8: 366).

‘Not an ever-growing quantity of morality with regard to intention, but an increase of the products of legality in dutiful actions whatever their motives...it resides alone in phenomena...For we only have empirical data (experiences) upon which we are founding this prediction: namely, the physical cause of our actions as these actually occur as phenomena; and not the moral cause’ (CF, 7: 91; see also PP, 8: 360).

Even the ‘realization of the cosmopolitan society’, wherein all ‘external relations’ are conducted rightfully, could occur ‘without the moral foundation in humanity having to be enlarged in the least’ (CF, 7: 92).

‘It would be absurd for humans even...to hope that there may yet arise a Newton who could make comprehensible even the generation of a blade of grass according to natural laws that no intention has ordered’ (CJ, 5: 400).

‘The moral proof [for the existence of God as the guarantor of the highest good] would thus always remain in force even if we found in the world no material for physical teleology at all’ (CJ, 5: 478).

‘For that which is requisite’, for belief in God on the basis of hope for the highest good, is ‘so essentially different from everything that concepts of nature can contain and teach that it needs a basis for proof and a proof [for God] that are entirely independent the former [evidence of teleology in nature]’ (CJ, 5: 478).

‘Actions here in the world are mere Schemata of the intelligible [actions]; yet these appearances...are still interconnected in accordance with empirical laws’, as a ‘phenomenon (of the character)’, where one ‘imputes’ a moral status ‘to oneself’, insofar ‘as one cognizes one’s own character only from the phaenomenis’ (R 5612; see also A540/B568; A551/B579).

The ‘human being’ ‘considered as noumenon...together with the object that it can set for itself as the highest end (the highest good in the world)’ (CJ, 5: 435; see also A 445-451/B 473-479; A531-557/B 559-B586; E, 8: 334; Pr, 4: 343-4; CPrR, 5: 95-102; Rel, 6:31; R, 4225, 5611, 5612; MetM, 6: 280n).

‘It is absolutely impossible by means of experience to make out with complete certainty a single case in which the maxim of an action otherwise in conformity with duty rested simply on moral grounds and on the representation of one’s duty’ (GW, 4: 406; see also GW, 4: 407-410 and 4: 418; MetM 6: 447).

Although we ‘cannot see through’ to our fundamental ‘disposition (Gesinnung)’, we make a fallible ‘inference’ from ‘perceptions that are only appearances of a good or bad disposition’ (Rel, 6: 71).

‘Anthropology’ is the ‘way of cognizing the interior of the human being from the exterior’ (APV, 7: 283).

‘For his compatriots the Englishman establishes great, benevolent institutions, unheard of among all other peoples.- However, the foreigner who has been driven to England’s soil by fate and has fallen on hard times can die on the dunghill because he is not an Englishman, that is, not a human being’ (APV, 7: 315-16).

‘The idea of a constitution in harmony with the natural right of human beings...lies at the basis of all political forms...[and] signifies a Platonic ideal (respublica noumenon), [the idea] is not an empty figment of the brain, but rather the eternal norm for all civil organization in general...A civil society organized conformably to this ideal is the representation of it in agreement with the laws of freedom by means of an example in our experience (respublica phaenoumenon)’ (CF, 7:90-91).
Abbreviations

References to Kant, with the exception of the Critique of Pure Reason, refer to the Akademie edition, Kants gesammelte Schriften, edited by the Royal Prussian (later German) Academy of Sciences (Berlin: Georg Reimer, later Walter de Gruyter & Co., 1900-). These references are cited by volume: page number, and are prefaced by an abbreviation of the title of the work, as set out below. Citations to the first Critique are to the first (‘A’) or second (‘B’) edition. The translations referred to are those provided in The Cambridge Edition of the Works of Immanuel Kant ed. by Paul Guyer and Allen Wood (Cambridge: Cambridge University Press, 1992-).
APV
Anthropologie in pragmatischer Hinsicht (Anthropology from a Pragmatic Point of View, in
Immanuel Kant: Anthropology. History and Education, ed. by Günter Zöller and Robert B.
Louden, trans. by Allen W. Wood (Cambridge: Cambridge University Press, 2007), 7:
117-333.

CF
Der Streit der Fakultäten. The Conflict of the Faculties (1798), in Immanuel Kant: Religion
and Rational Theology, trans. and ed. by Allen W. Wood and George di Giovanni
(Cambridge: Cambridge University Press, 1996), 7:5-115.

CJ
Kritik der Urtheilskraft (1790). Immanuel Kant. Critique of the Power of Judgement, ed. by
Paul Guyer, trans. by Paul Guyer and Eric Matthews (Cambridge: Cambridge University
Press, 2000), 5: 167-484.

Coll
Moral Philosophy: Collins’ lecture notes (1784-85), in Lectures on Ethics, ed. by Peter
Heath and J.B. Schneewind, trans. by Peter Heath (Cambridge: Cambridge University Press,
2001), 27: 243- 471.
CPrR
Kritik der praktischen Vernunft (1788). Critique of Practical Reason in Immanuel Kant:
Practical Philosophy (Cambridge: Cambridge University Press, 2008), trans. and ed. by
Mary J. Gregor, 5: 3-309.
DR
Danziger Rationaltheologie (1784), 28: 1231-1319.
E
Kant’s notes on his copy of the Critique of Pure Reason, given in Benno Erdmann,
Nachträge zu
Kants Kritik der reinen Vernunft (Kiel: Lipsius & Ticher, 1881).

GW
Grundlegung zur Metaphysik der Sitten (1786). Groundwork of the Metaphysics of Morals
in Immanuel Kant: Practical Philosophy (Cambridge: Cambridge University Press, 2008),
trans. and ed. by Mary J. Gregor, 4: 385-463.

IUH
Idee zu einer allgemeinen Geschichte in weltbürgerlicher Absicht (1784). Idea for a
universal history with a cosmopolitan aim. in Immanuel Kant: Anthropology. History
and Education, ed. by Günter Zöller and Robert B. Louden (Cambridge: Cambridge
University Press, 2007), 8: 15-31.
LPE
Vorlesung über die philosophische Encylopädie (29: 8-12).

LPR
Philosophische Religionslehre nach Pölitz (1783-84). Lectures on the Philosophical
Doctrine of Religion in Immanuel Kant: Religion and Rational Theology, trans. and ed. by
Allen W. Wood and George di Giovanni (Cambridge: Cambridge University Press, 1996),
28: 993-1126.

MD
Metaphysik Dohna (1792), (28: 656-690) in Lectures on Metaphysics, trans. and ed. by Karl
Ameriks and Steve Naragon (Cambridge: Cambridge University Press, 1997), 28: 656-690.
MetM
Die Metaphysik der Sitten. The Metaphysics of Morals (1797) in Immanuel Kant: Practical
Philosophy (Cambridge: Cambridge University Press, 2008), trans. and ed. by Mary J.
Gregor, 6: 203-493.
MK2
Metaphysik K2, (early 1790s), 28: 709-816.

ML1
Metaphysik L1 (mid-1770s), in Lectures on Metaphysics, trans. and ed. by Karl Ameriks
and Steve Naragon (Cambridge: Cambridge University Press, 1997), 28: 171-350.

MMr
Moral Mrongovius (1782-1783), 27: 1395-1581.
MV
Metaphysik Vigilantius (1794-1795), in Lectures on Metaphysics, trans. and ed. by Karl
Ameriks and Steve Naragon (Cambridge: Cambridge University Press, 1997), 29: 943-1040.

NTV
Natürliche Theologie Volckmann (1783), 28: 1131-1225.
OIT
Was heisst: Sich im Denken orientiren? (1786). What does it mean to orient oneself in
thinking?, in Immanuel Kant: Religion and Rational Theology, trans. and ed. by Allen W.
Wood and George di Giovanni (Cambridge: Cambridge University Press, 1996), 8: 133-146.

OP
Immanuel Kant. Opus Postumum (1786-1803), trans. and ed. Eckart Förster and Michael
Rosen (Cambridge: Cambridge University Press, 1998), 21:9 - 22:452.

PP
Zum ewigen Frieden. Ein philosophischer Entwurf (1795). Perpetual Peace: a
Philosophical Sketch, in Cam Practical Philosophy, 8: 341-86.
Pr
Prolegomena zu einer jeden künftigen Metaphysik, die als Wissenschaft wird auftreten
können, (1783). Prolegomena to any Future Metaphysics that Will be Able to Come Forward
as Science, in Immanuel Kant: Theoretical Philosophy after 1781, ed. by Henry Allison and
Peter Heath, trans. by Gary Hatfield, Michael Friedman, Henry Allison and Peter Heath
(Cambridge: Cambridge University Press, 2002), 4: 255-383.

R
Reflexionen (1753-1804). Reflections, in Notes and Fragments, ed. by Paul Guyer, trans. by
Curtis
Bowman, Paul Guyer, Frederick Rauscher (Cambridge: Cambridge University Press,
2005), 17: 229-19: 654.

Rel
Die Religion innerhalb der Grenzen der Bloβen Vernunft (1794). Religion within the
Boundaries of Mere Reason, in Immanuel Kant: Religion and Rational Theology, trans. and
ed. by Allen W. Wood and George di Giovanni (Cambridge: Cambridge University Press,
1996), 6: 3-202.

TP
Über der Gemeinspruch: Das mag in der Theorie Richtig sein, stimmt aber nicht für die
Praxis. On the Common Saying: That May be Correct in Theory, but it is of no Use in
Practice (1793), in Immanuel Kant: Practical Philosophy (Cambridge: Cambridge
University Press, 2008), trans. and ed. by Mary J. Gregor, 8: 275-312.

Thomas Aquinas references

SCG
Summa Contra Gentiles, trans. and ed. by Vernon J. Bourke (Notre Dame Indiana:
University of Notre Dame Press, 1975).

ST
Summa Theologiae, Blackfriars Edition, ed. by Thomas Gilby O.P. and others, 60 vols
(Cambridge: Cambridge University Press, 2006).
� The standard Cambridge translation sets out the Akademie pagination incorrectly at this point. It begins 5: 119 one paragraph too early, providing a reference for this passage of 5: 119, rather than 5: 118.

1
1

