
CUESTIÓN TEÓRICA 6
(OPCIÓN A)

OS LÍMITES DO
COÑECEMENTO EN

KANT

OS LÍMITES DO COÑECEMENTO EN KANT

1. CONTEXTO HISTÓRICO,
CULTURAL E FILOSÓFICO
DE KANT.

2. A IDEA KANTIANA DE
ILUSTRACIÓN

3. A SÍNTESE ENTRE
RACIONALISMO E
EMPIRISMO EN KANT

3.O FORMALISMO MORAL.

CONTEXTO HISTÓRICO, CULTURAL E
FILOSÓFICO

HISTÓRIC
O

ANTECEDENTES E
CONSECUENCIAS DA

REVOLUCIÓN
FRANCESA

o aumento do precio do trigo,
desencadea uha hambruna que
exalta aos mais desfavorecidos

Exiselle á nobreza e ao clero
que contribúa a remediar a

situación

Fórmanse loxias masónicas que
loitan polos dereitos das clases

as que representan

As masas exaltadas asaltan a
Bastil la.

Fórmulase a Declaración dos dereitos do
home e o cidadán.

CONSTITUCIONE
S

O Estado sufría un déficit
crónico

Prusia, con Federico II o Grande, acada a súa época mais
gloriosa. Este monarca realizou unha fonda modernización do

país

CONTEXTO HISTÓRICO, CULTURAL Y FILOSÓFICO

CULTURAL
ILUSTRACIÓN
.- Século das

LUCES (XVIII)

Novas ciencias: química con
Lavoisier; bioloxía con Linneo e

electroloxía con B. Franklin

Divúlgase o saber a través da
Enciclopedia (Diderot,Voltaire,

D´Alembert)

En Alemania, el rey
Federico II , amigo de

Voltaire e protector de J.
S. Bach, inspirouse nas

ideas da I lustración.

“A ignorancia
af irma ou
nega
rotundamente;
l Ciencia
dubida.“
Voltaire.

No arte destaca o esti lo
neoclásico.

En l i teratura, destacan
Schi l ler e Lessing

CONTEXTO HISTÓRICO, CULTURAL Y
FILOSÓFICO

FILOSÓFIC
O

No ÁMBITO Do coñecemento, KANT REPRESENTA
UNHA SÍNTESES ENTRE RACIONALISMO E

EMPIRISMO:

NO ÁMBITO POLÍTICO, XORDEN AS TEORÍAS SOBRE
O CONTRATO SOCIAL. EN KANT INFLÚE A IDEA DA

BONDADE NATURAL DO HOME PROPOSTA POR
ROUSSEAU.

NO ÁMBITO RELIXIOSO, EN ALEMANIA XORDE O
PIETISMO, DENTRO DO PROTESTANTISMO, QUE

AFIRMABA O VALOR DA CONCIENCIA INDIVIDUAL
FRONTE AO DOGMATISMO DOUTROS CREDOS

CONTEXTO HISTÓRICO, CULTURAL Y FILOSÓFICO

NACE EN KöNIGSBERG, NO
SEO DUNHA FAMILIA MOI

RELIXIOSA.

PERMANECEU SEMPRE NA
SÚA CIDADE NATAL,

DESTACANDO POLO SEU
CARÁCTER RÍXIDO E

METÓDICO. OCUPOU A
CÁTEDRA DE LÓXICA E

METAFÍSICA NA SÚA
CIUDADEDEDICA A SUA VIDA AO

ESTUDIO, DESTACANDO
POLOS SEUS

ASOMBROSOS
COÑECEMENTOS EN

TODOS OS ASPECTOS.

MORRE AOS 80 ANOS DE IDADE E DEIXA
PUBLICADAS OBRAS COMO CRÍTICA DE LA

RAZÓN PURA, E FUNDAMENTACIÓN DA
METAFÍSICA DOS COSTUMES

EVOLUCIÓN DO PENSAMENTO KANTIANO

Período precrítico (1747-1770)

Interés predominante pola física (1747-1760)

Ten unha clara influencia de Newton
Leibniz

Céntrase no problema do espazo

Interés predominante pola filosofía (1760-1770)

Afástase progresivamente do racionalismo estricto

Período crítico (1770-1804)

Trata de solucionar o problema da metafísica

Obras fundamentais Crítica da razón pura (1781)
Crítica da razón práctica (1788)

Crítica do juicio (1790)

PROYECTO FILOSÓFICO DE KANT

Obxectivo emancipación do ser humano por medio da razón

Kant plantea 3 preguntas fundamentais

Qué podo saber?

¿É posible a liberdade cando todo o real está
suxeito a leis mecánicas, universais e necesarias?

Que debo facer?

¿Cál é o poder real da razón?
¿Cáles son os seus límites?

¿En qué se fundamenta o carácter
universal da razón?

¿Si é posible, como debo actuar, por deber ou inclinación?

Que cabe agardar? ¿é posible a inmortalidade?
¿Existe Deus?

Ilustración é a saída do home da súa minoría de idade, da cal el mesmo é o culpable. Minoría de
idade é a incapacidade de servirse do seu entendemento sen a dirección doutro. Un mesmo é o
culpable desta minoría de idade cando a causa dela non reside na carencia de entendemento,
senón de decisión e valor para servirse del sen a dirección de outro. ¡Sapere aude! ¡Ten o valor
de servirte do teu propio entendemento!, velaí a divisa da ilustración. Preguiza e covardía son a
causa pola que unha tan grande parte de homes moito despois de que a natureza os ceibara da
dirección allea (naturaliter maiorennes), sigan emporiso a ser con gusto toda a vida menores de
idade; e é por iso que lles resulta tan doado ós outros erixirse nos seus titores. ¡É tan cómodo
ser menor de idade! Se teño un libro que pensa por min, un director espiritual que ten unha
conciencia moral para min, un médico que me prescribe unha dieta, etc., daquela non preciso
molestarme. Se podo pagar, non teño necesidade de pensar; xa haberá outros que asuman por
min tan amoladora tarefa. A inmensa maioría dos homes consideran que o paso cara á maioría
de idade, ademais de pesado, é perigoso: iso procuran os titores que se encargaron
bondadosamente do seu control… Para a persoa individual é daquela difícil dar saído dunha
minoría de idade case convertida en natureza… De aí que só uns poucos conseguisen co propio
esforzo do seu espírito zafarse da minoría de idade e, con todo, manter o paso firme. Ben máis
posible é, pola contra, que o público se ilustre por si mesmo; así será, de certo, case
inevitablemente con só que se deixe en liberdade. Pois sempre se atoparán, mesmo entre os
establecidos titores da gran masa, algúns que pensen por si mesmos, os cales, logo de
desfacerse do xugo da minoría de idade, propagarán no seu redor o espírito dunha estimación
racional do propio valor e da vocación de todo home a pensar por si mesmo

Texto 1
. I .KANT; «Resposta á pregunta:¿Que é i lustración?» (Berl iner

Monatschrif t , decembro, 1784). (Trad. de Rafael Martínez Castro, USC)

Texto 2
I . KANT; Prolegómenos a toda metafísica futura que poida presentarse como

ciencia. [1] «Cuestión xeral dos Prolegómenos: ¿É posible, en xeral, a metafísica?»
§4, 274; [2] «Conclusión: Da determinación dos l ímites da razón pura» §58, 360.

Así pois, asemade enfastiados do dogmatismo que nada nos ensina e máis
do escepticismo que nada nos promete, nin tan sequera o retiro nunha
lícita ignorancia; requiridos pola importancia do necesario coñecemento, e
desconfiados, pola nosa longa experiencia, verbo de todos aqueles
coñecementos que coidamos posuír, ou daqueles que se nos ofrecen
baixo o título da razón pura, o único que nos queda é unha pregunta
crítica, consonte a cuxa resposta podemos no futuro dispoñer o noso
proceder: ¿É posible, en xeral, a metafísica? Esta pregunta, non obstante,
non ha de ser respondida con obxeccións escépticas fronte a unha
metafísica existente (pois agora non damos por boa a ningunha), senón a
partir do concepto puramente problemático dunha tal ciencia. “Crítica da
razón“ designa aquí o verdadeiro camiño intermedio entre o dogmatismo,
que Hume combateu, e o escepticismo que el, pola contra, quixo introducir:
un camiño intermedio que non recomenda, tal como fan outros camiños
intermedios, determinarse un mesmo de xeito, digamos, mecánico (algo
dun e algo doutro), que a ninguén abren os ollos, senón un camiño tal que
se poida determinar exactamente segundo principios.

O SABER CIENTÍFICO

Kant pregunta ¿Qué podo saber?

conven distinguir entre

Coñecer inclúe dous elementos
un concepto

unha intuición

ten sempre a estrutura dun xuízo (“A é B”)

Pensar no seu sentido puro, só require conceptos, non intuicións

Saber é un coñecemento verdadeiro e universal

Ciencia para que sea tal, un xuízo debe cumprir tres condicións

Que aumente o noso coñecemento Xuízos sintéticos
Que sexa necesario
Que sexa universal Juizos a priori

Polo tanto, todo xuízo científico debe ser sintético a priori

O COÑECEMENTO

Para os empiristas A orixe do coñecemento é a experiencia.
a experiencia é o límite do coñecemento.

Para os racionalistas O ser humano posúe tamén ideas innatas, que non proceden da
 experiencia, que permiten o coñecemento do que está mais

Aló de calquera experiencia posible.

Para Kant Todo coñecemento comeza coa experiencia.
Non todo no coñecemento procede da experiencia.

O coñecemento é unha composición de o que recibimos da experiencia.
o que producimos espontánea-
mente ao recibir as impresións
sensoriais.

Coñecemento = síntese de elementos

a posteriori:

- proceden da experiencia
-o “dado” (pola cousa coñecida)
- a materia contido do coñecemento
- comezo de todo coñecemento

a priori:

- independientes da experiencia
- o “posto” (polo suxeito cognoscente)
- a Forma do coñecemento
-elaboración da “materia bruta”
do coñecemento

TEXTO3
I. KANT, Crít ica da razón pura (1787). Introdución. I-Da distinción de

coñecemento puro e empírico.

De que o noso coñecemento comeza coa experiencia, diso non hai dúbida; pois,
¿por que outro medio ía espertar a facultade de coñecer para o seu exercicio como
non fose polos obxectos que tocan os nosos sentidos, que por unha banda provocan
por si mesmos representacións e, por outra, poñen en movemento a nosa actividade
intelectiva para comparalas, ligalas ou separalas, transformando deste xeito a
materia bruta das impresións sensibles en coñecemento dos obxectos que
chamamos experiencia? Non hai, pois, na orde do tempo ningún coñecemento que
preceda en nós á experiencia e con ela comeza todo coñecemento. Mais, aínda
cando todo o noso coñecemento empece coa experiencia, non por iso todo el
procede exactamente da experiencia. Pois ben podería ser que mesmo o noso
coñecemento empírico fose un composto do que recibimos a través das impresións e
do que a nosa propia facultade cognoscitiva (apenas estimulada polas impresións
sensibles) produce por si mesma, engadido este que nós non poderemos distinguir
daquela materia prima antes de que un longo exercicio chame a nosa atención sobre
iso e nos faga hábiles para levar a cabo a súa separación. Hai pois, cando menos,
unha cuestión necesitada dunha máis minuciosa investigación e que non se pode
despachar cunha primeira ollada: a de se hai semellante coñecemento, independente
da experiencia e ata de todas as impresións dos sentidos. Tal coñecemento
denomínase a priori e distínguese dos empíricos, os cales teñen as súas fontes a
posteriori, é dicir, na experiencia.

A SENSIBILIDADE

primeira facultade de coñecemento capacidade de recibir representacións ao ser
afectados polos obxectos do mundo.

Existen dous modos
sentido externo con él nos representamos obxectos

no espacio.
sentido interno con él intuimos no tempo

Os nosos estados psíquicos.

Na sensibilidade hai

una materia (empírica) as sensacións (caóticas)

una forma (a priori) o espacio e o tempo
que dan lugar al fenómeno

Por tanto O ser humano só percibe fenómenos.
Os noúmenos (as cosas en sí mesmas) son incognoscibles.

O mundo que coñecemos é só o mundo da nosa experiencia.

Se chamamos sensibilidade á receptividade do noso ánimo (psique), para captar
representacións en canto sexa dalgún xeito afectado, en contrapartida, a
facultade de producir por nós mesmos representacións, a espontaneidade do
coñecemento, será entendemento. Á nosa natureza pertence que a intuición
nunca poida ser máis ca sensible, é dicir, contén unicamente o modo cómo
somos afectados polos obxectos. Pola contra, a facultade de pensar o obxecto da
intuición sensible é o entendemento. Ningunha destas propiedades prevalece
sobre a outra. Sen sensibilidade ningún obxecto nos sería dado, e sen
entendemento ningún podería ser pensado. Pensamentos sen contido son
baldeiros, intuicións sen conceptos son cegas. Por iso tan necesario é facer os
seus conceptos sensibles (é dicir, agregarlle o seu obxecto na intuición) como
facer comprensibles as súas intuicións (é dicir, sometelas a conceptos). Ambas
as dúas facultades ou capacidades non poden tampouco permutar as súas
funcións. O entendemento non pode intuír nada e os sentidos non poden pensar
nada. Unicamente na súa reunión pode orixinarse o coñecemento. Non por iso,
non obstante, podemos mesturar a súa participación, senón que hai serios
motivos para separaralos coidadosamente e distinguilos entre si. Por iso
distinguimos a ciencia das regras da sensibilidade en xeral, é dicir, a estética, da
ciencia das regras do entendemento en xeral, é dicir, a lóxica.

TEXTO4
I. KANT; Crítica da razón pura, (A51/B75-A52/B76) I.Doutrina trascendental dos

elementos, 2ª parte: A lóxica trascendental.

O ENTENDIMENTO

é a facultade de xulgar os obxectos percibidos (fenómenos).
A facultade de xulgar.

necesita
intuicións (percepcións) nos “dan” o obxecto.

conceptos nos permiten pensar no obxecto.

para
elaborar

un
coñecemento que é subsumir unha percepción nun concepto.

formado
por

materia (contido do pensamento) conceptos empíricos

forma (estructura do xuizo) categorías

A RAZÓN

a facultade de la suprema unificación do coñecemento.

con ela conclúe o coñecemento

que segue
O esquema

sensibilidade ordena o caos de sensacións e constrúe os obxectos percibidos(fenómenos).

entendimento unifica os fenómenos construíndo xuizos.

razón unifica todolos coñecementos do entendemento

a partir de ideas que son conceptos a priori

alma unifica os coñecementos da experiencia interna
mundo unifica os coñecementos da experiencia externa
Deus reduce a totalidade do coñecemento a unha idea

AS MATEMÁTICAS

Constrúense á marxe de toda experiencia

todolos xizos matemáticos son a priori

 constrúense sobre
as intuicións de

espacio xeometría

tiempo aritmética

por iso

son aplicables
aos fenómenos

Son ciencia porque constan de jxiízos sintéticos a priori.

A FÍSICA

ciencia da natureza conxunto de todolos fenómenos en canto están
determinados por leis xerais.

Es de dos tipos Física experimental As súas leis son probables porque son tomadas
da experiencia

Física pura é ciencia

porque As súas leis están compostas por xuízos
sintéticos a priori

son universais e necesarias
exemplos

Principio de permanencia da substancia

Principio de sucesión temporal segundo a lei causal

Principio da simultaneidade segundo a lei da ación
recíproca ou comunidade.

Non é unha ciencia ni
Pode chegar a selo

A METAFÍSICA

porque é imposible un coñecemento das
cosas en sí mesmas

Non posuimos ningunha intuición dos
obxectos de coñecemento da
metafísica

Alma
Mundo
Deus

pero

é inevitable como
“tendencia natural”

Ten unha función
reguladora

Sinala os límites que
non se deben traspasar

estimula a que a
investigación non se
deteña nunca

la experiencia sensible es el límite de todo
conocimiento posible

