Freedom, Knowledge and Affection: Reply to Hogan

In a recent paper (2009b), Desmond Hogan presents an innovative and thought-provoking solution to one of the oldest and most challenging problems in Kant’s philosophy, the problem of Noumenal Affection. First, I will briefly explain what the problem is. Then I will explore Hogan’s proposed solution, and explain why it does not succeed.
Abundant textual evidence supports attributing to Kant these two claims:
Noumenal Ignorance
Human agents are in principle incapable of having any positive, substantive (non-analytic) knowledge of things in themselves (or ‘noumena’).
Noumenal Affection
Human agents are causally affected by things in themselves.[endnoteRef:1] [1: In the third chapter of Adickes (1924), Erich Adickes assembles an impressive array of textual evidence for this claim. See especially A190/B235, A387, A494/B522, 4.289, 4.314, 4.318, 4.451 and 8.215.
]

On the face of it, these claims are in tension. How can Kant claim simultaneously that we are ignorant of things in themselves, and that they causally affect us? Hogan calls this the ‘Consistency’ problem.
As James Van Cleve has pointed out,[endnoteRef:2] there is no logical inconsistency in claiming that p and I cannot know whether p. Thus, Noumenal Affection is not logically inconsistent with Noumenal Ignorance, if Noumenal Affection expresses merely a personal conviction on Kant’s part. However, Kant makes another problematic claim about noumenal affection: [2: Van Cleve (1999: 135). Hogan discusses Van Cleve in (2009b: 503).
]

Indispensability	
Causal affection by things in themselves is the source of the matter of experience.
According to this claim, the reason we experience objects as having the material features we do is the manner in which we are affected by things in themselves.[endnoteRef:3] Given that Kant regards Noumenal Affection as indispensable for experience, it seems implausible that it merely expresses a personal conviction on his part. What justifies Kant in claiming that noumenal affection is indispensable to experience in this way? Hogan calls this the ‘Indispensability’ problem. [3: See especially “On a discovery whereby any new critique of pure reason is to be made superfluous by an older one” (8.215). Citations to the works of Kant give the volume and page number in the Academy edition, Kants gesammelte Schriften, edited by the Berlin-Brandenburg Academy of Sciences (Berlin: Walter de Gruyter, 1900—). All citations to the Critique of Pure Reason (CPR) use the customary format of giving the page in the 1st-edition of 1781 (A), followed by the page in the 2nd-edition of 1787 (B) (e.g. A327/B384). When I quote Kant in translation, I also cite the translation and the relevant page number. See the list of References for translation consulted in the preparation of this paper.
]

Hogan reviews several other strategies for resolving this conflict and rejects them. In their place he offers the ‘Indispensability’ argument. This is a logically valid argument whose conclusion is Noumenal Affection and which shows that Noumenal Affection is a necessary condition on some empirical knowledge (knowledge justified by experience) possessed by rational human agents. He solves the Consistency problem by arguing that Noumenal Ignorance expresses Kant’s reasons for holding a key premise in the Indispensability argument. Far from being inconsistent with Noumenal Affection, Noumenal Ignorance in fact constitutes a key reason Kant accepted that doctrine. Similarly, Noumenal Ignorance is not inconsistent with the Indispensability thesis, because it supports a key premise in the argument that Noumenal Affection is indispensable for experience.
Hogan’s Indispensability argument for Noumenal Affection is:
(1) The actions of rational human agents are the product of a libertarian power incompatible with necessitation through determining causes (Freedom), and
(2) Rational human agents have some empirical knowledge of each others’ actions and the empirical representations through which they have this knowledge reliably track those actions (Knowledge), and
(3) The reliable tracking presupposed by Knowledge must rest on (a) causal affection of agents by other agents’ actions (Interaction), or (b) pre-established agreement of representational states of causally isolated subjects (Preestablished Harmony), or (c) suitable higher interventions on the occasion of relevant actions (Occasionalism), or (d) cosmic coincidence.
(4) The tracking required by Knowledge cannot be held to rest on (b) because the acts in question lack determining causes; nor on (c) assuming occasionalism is rejected; nor on (d), which doesn’t justify the reliability claim.
 The tracking presupposed by Knowledge must be held to rest on causal affection of agents by other agent’s actions (Interaction).[endnoteRef:4] [4: Hogan (2009b: 514-15). The Freedom and Knowledge premises have been slightly altered to make their meaning more clear. The third premise and conclusion have been modified to make clear that the only causal relation that follows from the argument is one-way: from actions to representations of those actions by agents.
]

Intuitively, the idea behind this argument is that if subjects have empirical knowledge of one another’s actions, their empirical representations of one another’s actions must reliably track those actions, and there must be an explanation of the source of that reliable tracking. One possible such explanation would be Occasionalism: God reliably causes representations that accurately represent the actions of other agents. Another would be Pre-established Harmony: God creates the souls and bodies of agents so they develop according to an inner, deterministic laws which produce a reliable match between the actions of agents and the representations of those actions in other agents’ minds, even though no causal interaction occurs. The simplest explanation, of course, would be that agents causally influence one another and this influence grounds the reliable match between agents’ actions and other agent’s representations of those actions. We can reject Occasionalism, because if Occasionalism is true, in some obvious sense the agents in question lack the causal power to act. And we can reject Pre-established Harmony because agents have libertarian freedom, and thus their free acts cannot be the unfolding of a deterministic law. Since there must be an explanation of the reliable tracking – and this excludes the possibility that it is simply a coincidence – we can conclude that agents’ representations reliably track one another’s actions because those actions causally affect those representations.
Two questions about this argument need to be distinguished: (1) did Kant accept its premises? (2) does it express Kant’s reasons for accepting the conclusion? Hogan convincingly argues that the pre-Critical Kant did accept the premises of this argument once he converted to a libertarian theory of freedom in the 1760s. Hogan presents no direct evidence, though, that Kant ever formulated this argument, or that it expresses his reasons for adopting Noumenal Affection. In fact, before Kant has made the Critical distinction between phenomena and noumena, it is unclear whether the conclusion of this argument is equivalent to Noumenal Affection. Without that distinction, this is an argument for the less surprising conclusion that we are causally affected by other agents. Nonetheless, Hogan shows that considerations like the Indispensability argument were heavily discussed in German philosophy of Kant’s day, and that Kant would have been aware of them.
The main problem with Hogan’s interpretation arises when he applies the Indispensability argument to Kant’s Critical philosophy. As Hogan himself acknowledges, this is an extension of his earlier attribution of the argument to the pre-Critical (late 1760s) Kant, and, as such, requires additional support. The problem is that in Kant’s Critical philosophy the crucial Knowledge and Freedom premises are ambiguous. Depending upon how we disambiguate the term ‘action,’ the argument is either invalid, or remains valid, but has an anodyne conclusion.
Recall the original Knowledge premise:
(Knowledge)
Rational human agents have some empirical knowledge of each others’ actions and the empirical representations through which they have this knowledge reliably track those actions.
On one way of reading this premise, ‘action’ refers to individual spatiotemporally localized events in the empirical world, e.g. bodily movements. The actions of other agents of which I have empirical knowledge are actions that occur at determinate times, in determinate locations, and last for determinate periods of time. They might be called ‘empirical actions’ because they are exercises of the empirical causality of agents. If we interpret the Knowledge premise this way, it should be reformulated:
(Knowledge*)
Rational human agents have some empirical knowledge of each others’ empirical actions and the empirical representations through which they have this knowledge reliably track those actions.
But once this premise is re-formulated in this fashion, it becomes clear that if the argument is to remain valid its conclusion must be:
(Affection*)
The tracking presupposed by Knowledge must be held to rest on causal affection of agents by other agent’s empirical actions.
But this is not the controversial doctrine of Noumenal Affection; it is the relatively anodyne doctrine of Empirical Affection! It is merely the claim that agents’ knowledge of other agents’ empirical actions (e.g. their bodily movements) depends upon those actions causally affecting the sense organs of the agents in question (the knowers). If we take ‘action’ to mean ‘empirical action’ in the Knowledge premise, the argument becomes irrelevant to Noumenal Affection.
But surely something has gone wrong here since Kant holds that empirical actions of agents have fully determining empirical causes. Let us go back to the original Freedom premise:
(Freedom)	
The actions of rational human agents are the product of a libertarian power incompatible with necessitation through determining causes.
This premise is ambiguous because the term ‘action’ is ambiguous. If ‘action’ here refers to ‘empirical action’ the premise remains true (for Kant) but irrelevant to the question of noumenal affection. It is true because, Kant holds, all of our empirical actions are caused by our ‘intelligible character,’ a libertarian power of agency we possess as things in themselves (‘noumena’) outside of space and time.[endnoteRef:5] Our (exercise of our) intelligible character causes our empirical character, a disposition we possess as empirical beings to act according to certain laws.[endnoteRef:6] Since intelligible character causes empirical character,[endnoteRef:7] and empirical character produces individual empirical actions, intelligible character causes empirical actions.[endnoteRef:8] Although these empirical actions are produced by this ‘noumenal causality’ they also have fully determining empirical causes and they are causally efficacious members of the empirical world. So no problem arises about how we can have empirically-based beliefs that reliably track them: those empirical actions affect our sense organs. [5: In CPR Kant introduces the notion of intelligible character at A537/B565.
] [6: For the definition of empirical causality, see A539/B567.
] [7: Kant describes intelligible character as causing empirical character at A546/B574, A551/B579, A556/B584, A557/B585. Cf. A541/B569 where Kant describes empirical character as an appearance of intelligible character.
] [8: Kant describes intelligible character as causing empirical actions at A537/B565, A539/B567, A553/B582, and A555/B583. Cf. Critique of Practical Reason, 5.98.
]

However, if ‘action’ refers to the exercise of this intelligible (or ‘noumenal’) causality itself, the premise remains acceptable to Kant but again does not help us establish the truth of Noumenal Affection. I will refer to the exercise of intelligible causality as a ‘noumenal action.’ For if we reformulate the Freedom premise as:
(Freedom*)
The noumenal (or intelligible) actions of rational human agents are the product of a libertarian power incompatible with necessitation through determining causes,
the argument only remains valid if we reformulate the Knowledge premise of the argument to read:
(Knowledge**)
These subjects have some empirical knowledge of each others’ noumenal actions through representations viewed as reliable indicators of such actions.
But this is a premise Kant does not accept. Kant adamantly and repeatedly claims that I have no empirical knowledge of the specific content of what I am calling my ‘noumenal actions,’ the exercise of my noumenal (or intelligible) causality. Specifically, I have no empirical knowledge of whether I exercise my noumenal causality in a way that is morally good, or morally evil.[endnoteRef:9] If I cannot have such knowledge, surely no other finite agent has such knowledge. They cannot have it by testimony, as Hogan suggests (2009b: 519), because other agents have no empirical evidence that my beliefs about my noumenal character reliably track the truth. And they cannot have it through empirical sense perception because my noumenal character is not a possible object of sense perception. [9: At A551/B579 Kant claims that intelligible (noumenal) character is grounded in empirical character, and adds in a footnote: “The real morality of actions (their merit and guilt), even that of our own conduct, therefore remains entirely hidden from us. Our imputations can be referred only to empirical character” (Kant 1998, 542). Cf. A540/B568, Critique of Practical Reason (5.100) and Religion within the limits of reason alone (6.51); in light of these passages, Kant’s remarks about the inscrutability of the moral content of our actions in other texts (e.g. Groundwork, 4.407; Metaphysics of Morals, 6.392) should be read as making the same point.
]

Hogan presents no textual evidence that Kant allows that I can have knowledge (either theoretical or practical) of the specific content of my noumenal character, or that of any other agent. The closest he comes is presenting textual evidence (note 69) that we possess practical knowledge (e.g. of our noumenal freedom) that is unavailable to us through theoretical means; in none of the texts Hogan cites does Kant claim we can have knowledge of the specific content of the free exercise of our noumenal wills or that of any other agent. But this is the knowledge relevant to the argument because it is the knowledge for which premise (3) might plausibly be thought to be true; I do not need to be causally affected by other agents to have knowledge of my own noumenal freedom, and Hogan has given no reason to think otherwise.[endnoteRef:10] [10: Hogan might have pointed to Kant’s discussion of a what seems to be an inference from empirical behavior to the character of our noumenal will in Part One of the Religion; see, for example, his remark about Christ: “for he would be speaking only of the disposition which he makes the rule of his actions but which, since he cannot make it visible as an example to others in and of itself, he places before their eyes externally through his teachings and actions” (Kant 1996, 108; 6:66). It should be born in mind, though, that the context of this passage, and the rest of Parts One and Two of Religion is Kant’s insistence that we cannot know our noumenal characters but can at best hope that they are not evil; cf. 6:21, 25, 39n, 48, 63, 67, 68, 71. The inference Kant discusses from empirical behavior to noumenal character, he is at pains to emphasize, is not knowledge-preserving. Nor, it should be noted, does the Religion give any comfort to the claim that I can know the noumenal character of other agents.
]

The Indispensability argument, as reconstructed by Hogan, fails because the term ‘action’ is ambiguous. If it refers to empirical actions, empirical affection explains our empirical knowledge, and the argument does not show why we need to posit Noumenal Affection. If it refers to ‘noumenal’ actions, there is no empirical knowledge to be explained in the first place.
However, the failure of the Indispensability argument ramifies through the rest of Hogan’s project. If the Indispensability argument fails, so fails Hogan’s attempt to solve the Indispensability problem: why does Kant regard noumenal affection as indispensable for experience?[endnoteRef:11] Secondly, even if Noumenal Ignorance expresses the motivation for the Freedom premise in the Indispensability argument, this does nothing to show that Noumenal Ignorance is part of the motivation for Noumenal Affection, because the Indispensability argument fails. Finally, Hogan has done nothing to show that Noumenal Affection is consistent with Noumenal Ignorance. If the content of Noumenal Ignorance were exhausted by the Freedom premise of the Indispensability argument, then there would be no prima facie conflict between them. Hogan has not argued for this, but only for the weaker claim that Noumenal Ignorance “incorporates” the claim that some features of reality (most importantly, free acts of finite rational agents) lack determining grounds (see Hogan 2009a). But Noumenal Ignorance seems to extend much more widely; it seems to be the claim that we cannot know anything positive and substantive about things in themselves on theoretical grounds.[endnoteRef:12] (I am not assuming this is true, but merely pointing out that Hogan has not ruled it out.) So there is reason to think that Noumenal Ignorance is not exhausted by the Freedom premise and, hence, that Hogan has done nothing to resolve the mystery of why Noumenal Ignorance is compatible with Noumenal Affection. Consequently, both the Compatibility and the Indispensability problem remain unsolved. [11: It should also be noted that, even if it were successful, Hogan’s argument would only vindicate the claim that noumenal affection is indispensable for experience of other agents’ actions. But Kant does not qualify the Indispensability claim in this fashion.
] [12: Bear in mind how unqualified Kant’s statements of noumenal ignorance typically are, e.g. “objects in themselves are not known to us at all” (Kant 1998, 162; CPR, A30/B45).

References
Adickes, Eric (1924) Kant und das Ding an Sich. Berlin: Pan Verlag Rolf Heisse.
Hogan, Desmond (2009a) ‘How to Know Unknowable Things in Themselves’. Noûs, 43, 49-63.
______________ (2009b) ‘Noumenal Affection’. The Philosophical Review, 118, 501-32.
Kant, Immanuel (1998) Critique of Pure Reason. Ed. and Trans. Paul Guyer and Allen Wood. Cambridge: Cambridge University Press.
-----. (1996) Religion and Rational Theology. Ed. Allen Wood. Cambridge: Cambridge University Press.
Van Cleve, James (1999) Problems from Kant. New York: Oxford University Press.
]

Endnotes

1

