

Immanuel Kant

The Categorical Imperative

Immanuel Kant

1724-1804

Kantian Ethics: The Basics

Kantian Ethics: The Basics

- Kant's approach is **Deontological**. This means that for Kant, the right or wrongness of the action is **in the action itself**, and not in its consequences.
 - Kant is a **rationalist**. He believes that reason is the means by which we can analyse the world.
 - Kant sets out his ideas in his book "Grounding for the Metaphysics of Morals", and discusses it further in his "Critique of Practical Reason"
-

Duty

- The only thing, Kant says, which is good in and of itself is what he calls a **Good Will**.
 - The Good Will is a sense of duty we have to do the right thing.
 - He believed that “all rational beings” have the duty to behave morally.
-

Categorical and Hypothetical

- Kant says that morality is a “categorical imperative”
 - He contrasts this with it being “hypothetical imperative”
-

Categorical/Hypothetical

Hypothetical: IF I want to lose weight, I must stop eating cream cakes.

Categorical: I must not tell lies

The Difference?

Hypothetical: IF I want to lose weight, I must stop eating cream cakes.

Categorical: I must not tell lies

A hypothetical imperative is, according to Kant, something that I must do if I want a certain thing to happen.

A categorical imperative is, according to Kant, something that I must always obey.

Kantian Ethics:

Are founded on the categorical imperative. His morals are based on a sense of duty.

The Categorical Imperitive

The Categorical Imperative

- There are three ways that Kant formulates the categorical imperative:
 1. One should act in such a way that one could will it that one's action should become a universal law.
 2. One should always act in such a way as to treat fellow beings as an end in themselves and not a means to achieving an end.
 3. One should act as though you were a legislator in the "kingdom of ends".
-

**One should act in such
a way that one could
will it that one's
action should become
a universal law.**

**One should always act
in such a way as to
treat fellow beings as
an end in themselves
and not a means to
achieving an end.**

**One should act as
though one were a
legislator in the
“kingdom of ends”.**

Duty

Good Will

Hypothetical Imperative

Categorical Imperative

Universal Law

Rational

An end in itself

Legislator in the “kingdom of ends”