8
Kant’s CPR
Paralogisms

	Outline of Critique Of Pure Reason:
Prefaces

|

Introduction (§§I –VII)

/

\
 Part I

 Part II

 Transcendental Doctrine of Elements
 Transcendental Doctrine of Method
 /

\

 (see below)

 First Part Second Part

 Transcendental Aesthetic Transcendental Logic
 / \ |

 §1. Space §2. Time
 Introduction

 / \

 Division I Division II
 Transcendental Analytic Transcendental Dialectic

 |

 |

 Introduction Introduction

 / \ / \
 Book I
 Book II
 Book I

 Book II

Analytic of Concepts Analytic of Principles Concepts of Pure Reason Dialectical Inferences of Pure Reason
 / \

/ | \
version A version B

 Chapt. I Chapt. II
 Chapt. III

 Paralogisms Antimonies Ideal

 Part II

Transcendental Doctrine of Method

​​​​​​​​​​​ _______________________ | \

 |

/ | | \

 Ch. 1 Ch. 2 Ch. 3 Ch.4

 Discipline Canon Architectonic History

	00:00
	We’ll put off the B deduction until next week and continue with the “subjective deduction” and will do the Paralogisms today.

	1:00
	To recapitulate, the “subjective deduction” is an argument with four premises and a conclusion.

1. The unity premise: all representations of which I am aware have the unity of apperception.
2. The synthesis premise: representations can have such unity only if synthesized.

3. The category premise: syntheses are possible or require categories (?)

4. Our conclusion is that categories apply to all representations of which I am aware.

	
	So the point must have been that there are three premises and a conclusion.

	3:00
	Looking at the first two premises.

The thought is that consciousness or representations of consciousness requires some version of unity. Unity requires synthesis. And synthesis requires categories.

Unity of course is a property and a principle.

The unity of apperception requires not simply awareness of each representation but rather B 133:

“…only in so far as I conjoin one representation with another, and am conscious of the synthesis of them.”
So the thought here is in opposition to Leibniz, Descartes, Hume, Locke, it is not that we need to get representations related to consciousness but that we need a connection of representations, we need a way of unifying them.

	
	

	5:00
	The example that every uses is from Henry James Principles of Psychology, Vl. 1, p. 278, where a sentence is divided into each word and one person is assigned one word and then they are to sit closely and each think their word in succession.

By this means, there is no thought. Each word has consciousness attached to it, but this is not enough to create a thought.

A thought is about the connection of words or a connection of representations and how they are hooked up and conjoined with one another.

	6:00
	The thing about the ‘I think’ is that the UA (TUA = Transcendental Unity of Apperception, UA = Unity of apperception) is the unity of their togetherness for me.

The “I think” doesn’t merely accompany each representation, but rather expresses itself as their unity.

	7:00
	It’s awareness of representations as representations.

Hence is follows that the unity of mind, at least as Kant conceives of it, is neither a center nor a system.

The typical either/or here is that you go Cartesian (center) or Humean (system), the assumption being that the mind has got to be one or the other.

	
	If you are a Humean, you are going to say that what generates the unity of consciousness is that representations bear certain relations to one another of memory and causality and the like and the like and they create an internal system.

But that is no good because you need a system of the system—that is, you need more than unity, continuity, causality.

	8:00
	But neither is the mind related to each one as an external prop. [As the Cartesian presumably would have it.]

	
	So it is more like the “I think” is the point of view that is expressed by the syntactical unity of the judgment.

Meaning, the unity of representations that matters first, is the unity they achieve as being components of a single judgment. So my concepts are representations of objects.

And what hooks those judgments…those concepts together are the logical function of judgment. “S is P”—this is the kind of unity that matters in the first instance.

Of course it will get more complicated.

	10:00
	Consequently, the unity we require of the represented object, my awareness of the object, is my awareness of the object, e.g. as this thing is a square.

So it has a complexity to it, and the complexity is not the complexity in this instance that it is made up of four lines, although that indeed is a kind of spatial complexity. The complexity that matters first is its categorial complexity.

Therefore its categorial unity—that is the unity of an object having properties—is what is at stake.

	11:00
	The hint that will take us much further is that in order for something to count as a representation for me, it must be connectable to the rest of my representations. It must be possible for me to bring it in and connect it up.

For example, consider space. Recall from week 3 [see notes week 3, p 16 ff] the analogy of the two different spaces. We’ll use that analogy for all representations.
That is, there cannot be a representation that is like that tropical space. That is, there cannot be a representation that I cannot track and connect up with the rest of my represetnations.

Otherwise it is completely idle. If it is not temporally connected, not spatially connected, not causally connected, and therefore not inferentially or deducticely connected, then it isn’t do any work and is cognitively idle.

	13:00
	Thus in order for some representation not be idle, it must be connectable with my other representations, and that is to say that all represenation, i.e. the whole world, can be thought of as simple a big expanded judgment.

That is the way the rest of the deduction is going to run once we get there.

	
	What follows from this…

So unity is ultimatley about connectability, and connectability is going to be always about the relationship between judgmental connectability—what Brandom would call “inferential connectability”, you have to be able to find some inferential relations between one set of concepts and others, and worldly connectability—i.e. there has to be in some time, some place, some causal relations with every other item.

	14:30
	Connectablity is the principle of cognitive significance. So the UA, that notion of unity, that the ‘I think’ introduces, ultimately is going to be…

To leap ahead a bit you can see how you can get from “S is P” to ‘let’s have a philosophial system of everything’.

The notion of system simply is a natural extension of the principle of connectability. And the principle of connectability is an immediate demand for anything to enter into cognitive meaningfulness in the first place.

	15:30
	Just to underline, and will make the point by seting up a debate with Cleve who seems to misunderstand Kant here, is the synthesis premise.

2. The synthesis premise: representations can have such unity only if synthesized.
And Cleve very nicely in order to analyze the idea of synthesis comes up with the nice image of a flea on the back of an elephant. Of course the flea has to travel over the surface of the elephant in order to get the whole gestalt of the ‘elephant’ is the idea that knowledge requires the putting together of parts into a whole—and it is the whole that gives significance to the parts.

And that flea-elphant dynamic is rough and readily what Kant had in mind by apprehension, reproduction, and recognition in a concept—the threefold synthesis.

	17:00
	Cleve has three objections to this argument, which are interesting, although the strategy here will be to show that they are not objections to Kant.

His objection is:

Looking at B 154 (top p 167):

“We cannot think a line without drawing it in thought, or a circle without describing it. We cannot represent the three dimensions of space save by setting three lines at right angles to one another from the same point. Even time itself we cannot represent, save in so far as we attend, in the drawing of a straight line (which has to serve as the outer figurative representation of time), merely to the act of the synthesis of the manifold whereby we successively determine inner sense, and in so doing attend to the succession of this determination in iner sense.”

	19:00
	The question is, is this true? Is the only way to think of a line is by drawing it? Can’t we think of a line as ‘already drawn’ without having to draw it ourselves?
So I don’t seem to have to generate the line each time anew.

The same is true of a circle. I can indeed draw a circle:

But can’t I already have a cirlce in mind, the whole, before I connect up the various parts?

	20:00
	Think of a clock with a minute hand and a second hand—it is perfectly true that with the minute hand we might miss that it has gradually move. We know that it has moved even if we didn’t see it. So the effectivity of the movement is indeed in just the way Kant describes it in the reproductive imagination.

That is, the significance of it being at this point is that you remember that it was at that other point a minute earlier.

But what about the second hand that is constantly in motion?

Phenomenologically, what I see is a continuous movement and I am not synthesizing the movement out of discrete parts.

	21:30
	In both of these cases the claim is that Kant, for the minute hand, second hand example, treats the two experiences as both the same yet for us at least they seem phenomenologically different.

The reason, the argument might be, that he treats them the same is that he is treating parts as prior to the whole, and therefore beginning with an atomistic premise.

This is the worry whether Kant has a kind of Humean-empiricist premise of a kind of atomism.

Recall from week 3, p 2-3:

“This is one way in which Kant accepts a kind of atomistic…there is a primitively atomistic background. That is the world in itself is non-relational. Relations are all creatures of the mind and insofar as we are aware of relations we are aware of mind dependent phenomena.
One way you could avoid Kant, is to begin with a different non-atomistic conception of the sensory manifold—e.g. beginning with Bergson or James—they really saw that if you wanted a different account than Kant you need different primitives…hence the Bergsonian Duree, which is intended to side-step the whole Kantian apparatus.”
And what is kind of wrong with that is that if we have a manifold in front of us, and we have to synthesize it, then at the end of the synthesis we will have a unified manifold, which again will be complex, and if it is complex then we’ll have to synthesize it and we will end up in an infinite regress.

	23:00
	So it can’t be the case that every complexity, ever manifoldness requires an external synthesis for its awareness or you just get an infinite regress of the acts of unification.

	
	VanCleve deduces from this then that there is not such thing as synthesis.

But Jay thinks he is misreading Kant.

	
	Question about the infinite regress:

	
	It is simply the presumption that if we cannot apprehend the parts of a manifold straight off in one act, then we are going to generate a regress since any synthesis will culminate in another complex manifold.

That is, acts of unity don’t make manifoldness disappear, they order it. And if the ordering of it is not itself something supervenes on the manifoldness completely, then you are just going to have the problem of complexity all over again.

Think of what it is like to learn a language. Someone might give you a simplified version of a complex statement in that foreign language, and you are just as confused. You remain confused until you get some sort of hook—something that will give you some insight immediately that will hold it together—and that is what seems never to arrive by this method.

The argument is, that Jay has been pushing the whole time, is that it cannot arrive because the unity that we want is nothing that is gotten from the mere addition of parts.

If it was the mere addition of parts, we wouldn’t need spontaneity. The reason that there is a moment of spontaneity is because the whole that we are going to achieve, e.g. , the square is green, is given by a notion of unity that is nowhere to be found in the object.

But if it is nowhere to be found in the object, then it follows that the whole is prior to the parts.

	27:30
	This is precisely the principle of idealism. Whereas in empiricism the parts are prior to the whole.

So it must be the case that whenever things are thought—this gets back to James’ Principles of Psychology again—whenever things are thought in relation they are thought from the outset in a unity.

This fact is one of the great puzzles of Kant’s system—i.e. in some sense the unity the must precede the parts, even if the comprehension of the object through that act of unification can only be conceived as an act of synthesis.

	29:00
	It must be an act of synthesis because the kind of unity that the object bears is not one found in the object but rather in our treatment of the object.
So we both require a certain wholism and…

	30:00
	The way in which we tried to introduce that idea last week was in using Longueness to try to bridge the gap between the primacy of the whole over the parts and the necessity of synthesis was through her notion of conatus—that is a teleological movement in which the gathering up is dictated by an end in view that is presupposed as the reflective substratum of any accomplished judgment.

	31:00
	In other words, once you learn how to judge, then you learn how to make the steps toward judgment. Once you know how to speak the language, you can then use parts of language in order to do things.

But the parts only make sense after you have the principle of the whole, not before.

	
	

	32:00
	That being said, because this synthesis is a doing, then the “I think” is both the doer of the judgment and the principle of unity in the judgment.

So the suggestion last week was that by the thought that “the I think must be able to accompany all my representatios” Kant does not mean by this that for every judgment I make I must be able to ascribe that judgment to myself.

What is wrong with that thought of the necessity of self-ascription, that for every judgment I make I must be able to ascribe that judgment to myself as the ‘I think’?

	34:30
	What is wrong with the self-ascription thought is that they want the self or awareness of self as something over and above the judgment. That is, some notion of self that is isolable from the judgment made.

And what we are trying to insist on—which will help us once we get to the Paralogisms—is the non-isolatableness of the self from the judgment made.

So that all the stories about identity and self-ascription fall afoul because they want the notion of self-consciousness or self-awareness or the role of my Cartesian awareness, all of which they want to be something that is above and beyond and independent from the judgment itself.

Rather on the account we are laying out here, all representations composed of intuition(s?) are mine or must be apperceivable by me, all this means only that they hang together in an appropriate unity.
So on our account, unity does the work that Cartesian consciousness does in other accounts. So unity is the bearer of the ‘I think’—being aware of something as red and green and round all this is already to be appropriately self-aware.

And to say that the “I think” must be able to accompany, that possibility, is simply to point out that a further representatio must be connectable.

	37:00
	It is not that I have to add my thinking to it, it is that I have to bring it into a series of representations that I have already got.

	
	We’ll return to this when we wrap up the A Deduction, but for the rest of today we will turn to the Paralogisms.

	38:00
	The Paralogisms are part of Kant’s Transcendental Dialectic.

Outline of Critique Of Pure Reason:
Prefaces

|

Introduction (§§I –VII)

/

\

 Part I

 Part II

 Transcendental Doctrine of Elements
 Transcendental Doctrine of Method

 /

\

 First Part Second Part

 Transcendental Aesthetic Transcendental Logic
 / \ |

 §1. Space §2. Time
 Introduction

 / \

 Division I Division II
 Transcendental Analytic Transcendental Dialectic

 |

 |

 Introduction Introduction

 / \ / \

 Book I
 Book II
 Book I

 Book II

Analytic of Concepts Analytic of Principles Concepts of Pure Reason Dialectical Inferences of Pure Reason
 / \

/ | \

version A version B

 Chapt. I Chapt. II
 Chapt. III

 Paralogisms Antimonies Ideals of Pure Reason

	
	The topic of the Transcendental Dialectic in general is the problem of dialectic illusions.

And Kant thinks that dialectical illusions are those illusions that reason irresistably and of its own intrinsic movement generates.

So that if you are a rational being, you cannot avoid hitting upon these illusions. Not to have these illusions is to show that you are not thinking seriously.

	39:00
	So Kant has a doctrine whereby the exceses of thought—we can call these ‘metaphysics’ or the tradition of metaphysics—are the inevitable movement of the way in which reason extends beyond its own proper domain of usage into an area to which it does not belong, but out of its own principles.

That is, its own principles push it in this direction and therefore it doesn’t just stumble upon them as some wild mistake.

	40:00
	The writing in the dialectic is actually charming. The CPR suddenly becomes readable.

B 397:

“There will therefore be syllogisms which contain no empirical premises, and by means of which we conclude from something which we know to something else of which we have no concept, and to which, owig to an inevitable illusion, we yet ascribe objective reality.”

	41:00
	For “inevitable illusion” think here of the world as a whole, the existence of God, the immortality of the soul, or any of the ideas that philosophers have been most wedded to. All these metaphysical ideas are illusions, but inevitable illusions.

	
	“These conclusions are, then, rather to be called pseudo-rational than rational, although in view of their origin they may well lay claim to the latter title, since they are not ficticious and have not arise fortuitously, but have sprung from the very nature of reason.”

	42:00
	So Kant has a doctrine of reason’s intrinsic proneness to metaphysical non-sense, or metaphysical nonsense is itself rational—but being rational it is not thereby valid, objective, or true. But it is still rational.

So reason takes us places where we ought not to go.

Kant also seems to be the first to have conceded that it was not as if his predecessors were stupid or made mistakes, etc.

On the contrary, he is trying to explain and in a sense vindicate why philosophers have been up to him wrong. He is trying to make intelligible why philosophers have thought different than he does, and he is trying to say that the intelligibility is not a kind of arbitrary or contingent one but part of the very structure of reason itself.

	44:00
	“They are sophistications not of men but of pure reason itself. Even the wisest of men cannot free himself from them. After long effort he perhaps suceeds in guarding himself against actual error, but he will never be able to free himself from the illusion, which unceasingly mocks and torments him.”

	
	So the thought is that even when I know better, there is something in the very movement of my thought that, e.g., leads me to think of the self as substance, or as simple, or as so strictly identical with itself over time that it must be capable of immortality.

The three paralogisms then have to do with the self and are the illusions of its (i) substance, (ii) simplicity, and (iii) immortality.
We are all tempted by these, and in part what he has to do therefore is both show the necessity of the belief and its fallaciousness. It is a double burden that he is putting on himself.

	45:00
	Of these dialectical illusions, the ones that concern the self he calls “paralogisms”.

So every domain in which we can make false metaphysical judgments has its own name: paralogisms, antimonies, and ideals of pure reason.

	
	Click here to jump above to outline to see where in the the CPR these illusions fall.

	
	“There are then just three kinds of dialectical syllogisms—just so many as there are ideas in which their conclusions result. In the first kind of syllogism, I conclude from the transcendental concept of the subject…”

—so now something important is happening already.

The source of all these illusions, all the mistaken views about the subject, is the trascendental concept [?] of the subject itself. So the very idea of the TUA as Kant discovers it leads to false doctrines of subjectivity or false doctrines about the nature of the self.

	47:00
	He continues:

“In the first kind of syllogism, I conclude from the transcendental concept of the subject, which contains nothing manifold, the absolute unity of the subject itself, of which, however, in so doing, I possess no concept whatsoever. This dialectical inference I shall entitle the transcendental paralogism.”

So from the idea of the TUA, the ‘I think,’ I am going to inevitably generate a series of false ideas about what it means for me to be me, what it means to say, to say or use the word ‘I’.

	48:00
	So Kant thinks that there is something about the very use of the word “I” is going to mislead us in certain systematic ways, because the use of the “I” as it is bound up in the TUA, namely the “I think” must be able to accompany all my representations, this is generative of a series of misleading ideas.

	
	Kant’s central thought throughout the paralogisms is that neither the TUA nor what we might call apperceptive self-awareness (which we’ll come back to, but what we might in the meantime think of our awareness of ourselves as thinking), neither of these phenomena tell us anything about the mind or the self’s true structure.

To use a slogan, we have said all along that the TUA is a function, a function of unity, then we can also say that ‘function does not determine substance’.

This is why we keep coming back to Cassier’s book Substance and Function. He just saw clearly that what a good Kantian does is translate substance talk into function talk.

	50:00
	So the thought is that the spontaneities of the subject—which we by no means want to deny—leave its substance unknown, so there is underneath all of this, a kind of agnosticism.

The “I think” does not carry us into a knowledge of what the self is.

	
	The reason that the illusions arise is that apperceptive self-awareness seems to imply that the self is a substance, that it is simple, and that it persists—those are the three thoughts.

Those are the three paralogisms:

--substance:

--simplicity: when I am self-aware I am not aware of any complexity

--persistence: that whenever I am aware now of memory as I had it in the past but I am the same self that persists in both cases, I am the very same through time.

The idea is that persistence = strict identity = immortality.

	52:00
	These paralogisms are the illusions that cannot be avoided.

And the reason why they emerge is because of what the Unity of Apperception does—that is a multiplicity of representations can be synthesized into the object of a single representation only if they have a single common subject.

Remember the James example and why twelve different words does not make a thought—we need a single common subject that is the source of the unity of the whole.

	54:00
	Kant’s first thought, even before we get here, is that we can represent a subjective representation only from a subjective point of view.

This is a deep thought, and we find it at A 347, where he is tring to generate the thought behind the paralogisms:
“Now I cannot have any representation whatsoever of a thinking being through any outer experience, but only through self-consciousness. Objects of this kind are, therefore, nothing more than the transference of this consciousness of mine to other things, which in this way alone can be represented as thinking beings.”

	
	

	55:00
	The question then is whether this is true? What is the argument here and is it true?

He is driving us here to think… what follows from your knowledge of me, e.g., or your appreciating of my thinking from that claim…

	
	Question:

	
	He does indeed think that the notion of otherness as otherness is a way of discounting an other rather than counting them in, so Kant does think that the notion of otherness is a mistake.

	
	Question:

	
	The question is rather why is it the opposite of Cartesian solipsism. What is he saying here?

	
	He is saying that we can have representation of another thinking being through an outer experience but only through self-consciousness.

Thus “Objects of this kind are, therefore, nothing more than the transference of this consciousness of mine to other things, which in this way alone can be represented as thinking beings.”

	59:00
	Question:

	
	But we need another person, another person’s consciousness and the question is how we can get a hold of another person’s consciousness.

	60:00
	You can go two ways on this.

It is right to say that what it is to conceive of another as another person is to conceive of another as another point of view on the world.

That can mean one of two things. You can either do that thought in a Sartrian vein, which would be like that great scene of walking through the park and his experience of it is that it is all his, it all appears (drawing on the board):

	
	
[image: image1.png]

	
	It is as if the park is his orientation on the world, but then what happens is Simone comes along and her consciousness cuts through his orientation.

So to be aware of it is to be aware of another point of view on the world, another “I think”. So this is one version or one way to read the passage.

But this is not solipsistic, because as Sartre says that our experience of the park drains away as if it is no longer mine, and this no longer being mine means that it is objective in a certain sort of way.

	1:02:00
	But then there is another way to read this passage. I can, e.g., read a novel, and then I can inhabit the author’s point of view on the world.

The point here is…to follow up on last Thursday’s Philosophy Forum…one of the things mentioned then was that what is irreducible is the first person and third person points of view. And the way of thinking about that is the difference between intending something, say I intend to pick up a piece of chalk, and predicting.

So I treat the other as an object, not as a thinking being, when I treat them as a thing from an external point of view by treating them as nothing but a consequence of their empirical psychology, their history, etc. which allows us to predict what they are going to do.

The thought is that to treat the self at the level of the empirical self at an empirical level and not really as a self at all but as a thing.

Kant’s suggestion is that if thinking attaches to the notion of the “I think” and the “I think” is the point of view of spontaneity, then the only true access to another is to take up their point of view, to try to understand them from the inside and not the outside.

	1:04:30
	So the problem is precisely not solipsism but that others can only be dealt with as ‘alter-egos,’ to use a Husserlian phrase. They are then other “I thinks” like us, and in that case the otherness of the other drops away.

And Jay contends that this dropping away of the otherness is probably a good thing.

	1:05:00
	Question:

	
	Sympathy would be a morality that would go along with that.

This is to say that notion of thinking and the first person perspective is irreducible for Kant. So to treat the other as a person is to treat them as a first person, not as a privileged group of objects, some of which I treat better than others.

	
	

	1:06:00
	The second thought that goes along here is the following:

The “I think” is an experience, but not experience sensitive. That is to say that the “I think” is an experience but not a source of empirical knowledge.

But what does that mean?

	
	Yep, I had not frickin’ clue

	
	When you think, when you are judging, you have an experience or an awareness of the judging but this judging, the awareness of it as judging, is no different any other judging except for the content of the judgment.

That is what differs from judgment to judgment.

So although I have an experience of myself as judging, the differentiations between my different judgings, are the contents and not the judging itself.

So the judging is an experience but not an experience of something that is empirically differentiatable from other judgments.

	1:08:30
	So to put it another way, I learn nothing about myself from the experience of judging. On the contrary, I learn about the world.

And this is a good thing. If I always learned about myself when I judged, I would always get in the way of the world and not learn anything about it.

	1:09:00
	So the claim that the “I think” must somehow accompany all my representations, for that claim to have enough richness to be an experience, is going to be an experience that is not going to have the weight of something that can be empirically complex or differentiatable.

	
	Question:

	
	This is not a worldview, it is a view on the world.

The notion of point of view is that you must see the world from somewhere, not that you see the world from your “worldview” which is some thick complicated empirical something.

All we mean by the Sartre/Simone example is that you can only judge by judging from a point of view on the world. That s what it is to judge. That is why the “I think” must accompany my representations.

To be a judger is to have a point of view on the world and that is ineliminable.

	1:11:00
	The best version of this is in the first paralogism, which we’ll start with after the break.

	
	

	
	 BREAK

	
	

	00:00
	Starting with B 404:
“We can assign no other basis for this teaching than the simple, and in itself completely empty, representation ‘I’; and we cannot even say that this is a concept…”

	
	Why can’t we say it is a concept? Remember what concepts do—they apply to multiple instances of the same.

But in the case of the “I” there are not multiple instance of the “I—there are just the usages of the “I”.

So the “I” is not even a concept since it does not pick out any object.

When I say “I” I don’t have to ask myself, which I.

And in this regard it is unlike other pronouns. If I say, e.g., ‘he went to the shop’ I can still ask “who” is this “he”. Or “it is in the corner” can still be asked “what” is in the corner?

 But when I say ‘I am thinking’ you cannot then ask “who” is thinking.

	2:00
	“We can assign no other basis for this teaching than the simple, and in itself completely empty, representation ‘I’; and we cannot even say that this is a concept, but only that it is a bare consciousness which accompanies all concepts. Through this I or he or it (the thing) which thinks, nothing further is represented than a transcendental subject of the thoughts = X.”

So we don’t even know what it is, it is a thing that thinks that we call I.

We are talking here about the subject of thought, not the object. The object of thought is what I am thinking about when I am thinking about my empirical self, what Kant calls “inner sense”—not my thinking about my inner sense.

	3:00
	So the first paralogism states (A 348)

“That, the representation of which is the absolute subject of our judgments and cannot therefore be employed as determinate of another thing, is substance.

 I, as a thinking being, am the absolute subject of all my possible judgments, and this representation of myself cannot be employed as predicate of any other thing.

 Therefore I, as thinking being (soul), am substance.”

	
	So keep in mind this is not Kant’s position but the false argument.

And the power of the false argument is that if I am thinking I always in the position of the thinker and never the object thought.

So even when I am thinking about my own thoughts, I am still in the position of thinker, subject, and therefore not object.

But if I am always subject and not object then I cannot as it were…and this underlies all my judgment, then [it is inevitable that we might think] that which underlies all my judgments is substance.

Therefore it is natural for us to regard ourselves substance. It is not just that our empirical selves with all our history and that is of course me. But there is something about the ‘me-ness of me’, that I-ness, that is irreducible and really exists.

And the reason that I am drawn to this is because I am always in the position of being the thinker.

	6:00
	The only way of avoiding this, the only person who tried was B.F. Skinner. Skinner tried to treat himself exactly as he treated his rats. That is, he would have a rigorous schedule, and he would give himself inducements and punishments.

He tried to cut out from this thought that it was he himself who was treating himself like a rat.

The paradox of Skinner is what leads exactly to the paralogism: we feel that we can’t be the thing, but we are always rather the thinker.

So Skinner was trying to make himself into an object, but in doing so he was engaging in a performative contradiction. He was always the performer as well as the performed.

	7:00
	Question:

	
	The reason Luther had that thought that he was either damned or saves was that he had that thought both that he was soul but the fate of the soul was not up to him.

He had the idea that he was inevitably soul, but there was a judge, there was a Skinner for which he was the rat.

	8:30
	Question:

	
	Skinner was training himself to be a rat and to make himself to nothing but the product of prior causes. He wanted to eliminate spontaneity.
[In a sense he wanted to brainwash himself.]

Most of us want to distinguish between brainwashing and thinking. The spontaneity of thought shows that thinking is a normatively bound, not causally bound, activity.

It is activity, it is doings. This is the difference between intending and predicting.

Skinner wanted a world in which the self was totally predictable—without any spontaneity, without any doings whatsoever.

	10:00
	But of course the alternative that we are substance is not much better.

And Kant’s best version of this argument is on A 350:

“The ‘I’ is indeed in all thoughts, but there is not in this representation the least trace of intuition, distinguishing the ‘I’ from other objects of intuition. Thus we can indeed perceive that this representation is invariably present in all thought, but not that it is an abiding and continuing intuition, wherein the thoughts, as being transitory, give place to one another.”

	11:00
	The thought here is that in order of the self to be a substance, a single object, it would have to be an intuition of it. And in that case it would be an intuition—a noun—like any other object. But there isn’t.

So this is just the argument that although I have an invariable awareness of the “I” I do not have an intuition corresponding to that awareness.

So it follows that not everything I am aware of is an awareness of an object. Some things I am aware of are indeed doings. And it is just this that distinguishes the “I” from other objects.

	12:30
	In another way, the “I” is not a referring expression. You cannot use the word “I” to pick out and discriminate and refer to one object as opposed to other objects.

Rather the “I” has a role, a function, in our cognitive activities. Namely, being the thinker of those activities.

So the “I” is that which judges and is never the object.

	13:30
	Referring expressions require intuitions and require being picked-out by concepts.

One can be taught to use the word “I” but you can never learn to pick one out.

	14:30
	Question:

	
	But we can make mistakes about the body in ways that we cannot make about the I.

Consider the confusion of entangled lovers…

The point is that we reasonably ask the question about entangled bodies, whose elbow is that, but we cannot ask about a ‘thought’ ‘is that my thought’.

	
	The notions of pathology are fine, because they are the breakdown of unity, and there you are having thoughts that do not add up and do no cognitive work and therefore cannot orient you or give you knowledge.

That is what psychosis is and that is why it is terrifying. It is representations that haunt you rather than being means of access onto the world. You are not thinking the thoughts, they are rather beating up on you.

Indeed, we are not trying to say that the “I think” cannot suffer or be misplaced but what we are trying to say is that the “I think” cannot be confused.

	16:00
	Question:

	
	Even if we look at the “I” in the other irreducible modes of experience (of the other two critique) say of action or aesthetic judgment we are still not going to lever it into an object or an intuition.

On the contrary, you are going to get a more refined and effete (?) notions of spontaneity.

	17:30
	Think here of Nietzsche; what Kant is insisting on here is that the “I think” is solely the agent of the deed and there is nothing underlying that. That any thought that there is a substance more than the activity itself is the mistake of the first paralogism.

	19:00
	Question:

Gabe: what is the difference between awareness and intuition. How do we do not have an intuition of the self yet we have some sort of awareness of it?

	
	Kant has in a variety of passages a worry about just this. He is aware of the self as awareness. So let’s look at some of the text.

Jay points out that this discussion is a sidetrack from the paralogisms, but it is an unavoidable one.

	
	B 158, footnote ‘a’:

“The ‘I think’ expresses the act of determining my existence. Existence is already given thereby, but the mode in which I am to determine this existence, that is, the manifold belonging to it, is not thereby given. In order that it be given, self-intuition is required; and such intuition is conditioned by a given a priori form, namely, time, which is sensible and belongs to the receptivity of the determinable [in me]. Now since I do not have another self-intuition which gives the determining in me (I am conscious only of the spontaneity of it) prior to the act of determination, as time does in the case of the determinable, I cannot determine my existence as that of a self-active being; all that I can do is to represent to myself the spontaneity of my thought, that is, of the determination; and my existence is still only determinable sensibly, that is, as the existence of an appearance. But it is owing to this spontaneity that I entitle myself an intelligence.”

	
	

	23:00
	So I am aware of the act of determining, even when I am determining inner sense—that is, my own history, my own mental life—but when I am so doing there is the side of me that gets determined, (I am working on my own representations, I am remembering, I am ordering) but I am doing the determining.

But it is this position of being the determining that never gets determined, the spontaneity of it, by means of which I entitle myself “intelligence”.

	24:00
	The subject is aware of a power of activity, of something we can do, of something we can achieve even cognitively.
And that awareness here is different from my awareness of my inner life.

So my inner life has two sides to it: the determining—my engaging in some activities of reflecting, attending, worrying about a certain memory—the event in my mind and the scrutinizing of that event, the determining of it.

It is in virtue of the latter that I think of myself as an intelligence and therefore as not subject to a temporal synthesis even.

When I am thinking I am ordering my thought temporally, but the thinking itself is not further ordered temporally.

	26:00
	So one claim by Kant is that I am always aware of myself…

This is again the difference between subject and object, doing and intuition…

	
	In the footnote at B 422, Kant does say something odd.

Namely:

“The ‘I think’ expresses an indeterminate empirical intuition”

Why does he put it that way?

	28:00
	Why, to use James’ vocabulary, is it not closed, something fuzzy or something we cannot make determinate?

The reason he is calling it quasi-empirical here is because he is suffering with the thought that despite all his attempts to keep things separate, this is something that happens at a time, although it is not subject to time.

It is an occurrence, it is an occurrence that is always coordinated with actual empirical occurrences, what is actually going on in my mind.
And it is something for which I cannot, unless by some massive Skinner-like mistake, I cannot mistake for something else.

	29:30
	So Kant is teaching us that what this awareness is is an awareness of a spontaneity. And because it is a spontaneity and not an intuition, then it is going to be quasi-empirical.

So the fuzziness is both about act and not object, therefore it is a matter of point of view.

It is never what is thought, it is always the thinking of the thought. And the thinking of the thought cannot be isolated from the thought. It is the activity of the thought itself.

	30:30
	Question:

	
	Perception is just Kant’s word for “awareness”. Be careful in Kant not to think that by perception he means something regarding the eyes.

	
	Question:

	
	But it is not intuition because it is not a one. If we had an intuition we could pick it out.

So he calls it a perception because we have perceptions which are forms of awareness but it is not an awareness of an object.

So he is trying to get us to see the irreducibility of subject to object.

The reason we need to press this point…

	32:00
	For the sake of time, we’ll throw out a proposition and take it up after the Spring Break.

The proposition is simply: if it is true that I must consider myself an intelligence in virtue of my spontaneity, that is I must consider myself a subject, and to consider myself a subject is to consider myself as having the power of spontaneity, then it follows that we have some knowledge about the subject that is neither noumenal ignorance nor metaphysically neutral nor an empirical proposition.
That is, Kant’s claim here extends beyond the claims of the CPR itself. The “I think” gives him more metaphysical commitments then he acknowledges.

	33:00
	He wants to say that we know appearances only and not things in themselves, but we don’t know in truth what the noumena is, we are noumenally ignorant.

He thinks in truth the “I think” is metaphysically neutral, he thinks it is compatible with any possible system.

But Jay just doesn’t think that is true. He doesn’t buy it because the one thing the “I think” could never be is causal and material.

Therefore it is more metaphysically robust than his metaphysical doctrine acknowledges.

	34:00
	And this is why Fichte is not metaphysically neutral. Fichte took that thought of spontaneity, and this is his big discovery, and said that activity is the one thing that is simply metaphysically irreducible to any material substratum.

And since we must consider ourselves self-active agents, (self-active is a nice Fichtean word), since we must consider ourselves self-active then we are always committed to some version of anti-materialism.

	35:00
	So therefore the Kantian system is not metaphysically neutral about the meaning of the world.

_1204623482

