

1999

Cohen, Hermann (1842 - 1918)

Harry van der Linden

Butler University, hvanderl@butler.edu

Follow this and additional works at: https://digitalcommons.butler.edu/facsch_papers

Part of the [Philosophy Commons](#)

Recommended Citation

"Cohen, Hermann (1842 - 1918)." *The Cambridge Dictionary of Philosophy*. Cambridge: Cambridge University Press, 1999, 132-133. Credo Reference. Available from: digitalcommons.butler.edu/facsch_papers/519/

This Article is brought to you for free and open access by the College of Liberal Arts & Sciences at Digital Commons @ Butler University. It has been accepted for inclusion in Scholarship and Professional Work - LAS by an authorized administrator of Digital Commons @ Butler University. For more information, please contact digitalscholarship@butler.edu.

Cohen, Hermann (1842 - 1918)

From "The Cambridge Dictionary of Philosophy"

CAMBRIDGE UNIVERSITY PRESS The Cambridge Dictionary of Philosophy, © Cambridge University Press 1999

German Jewish philosopher who originated and led, with Paul Natorp (1854-1924), the Marburg School of neo-Kantianism. He taught at Marburg from 1876 to 1912. Cohen wrote commentaries on Kant's **Critiques** prior to publishing *System der Philosophie* (1902-12), which consisted of parts on logic, ethics, and aesthetics. He developed a Kantian idealism of the natural sciences, arguing that a transcendental analysis of these sciences shows that "pure thought" (his system of Kantian a priori principles) "constructs" their "reality." He also developed Kant's ethics as a democratic socialist ethics. He ended his career at a rabbinical seminary in Berlin, writing his influential **Religion der Vernunft aus den Quellen des Judentums** ("**Religion of Reason out of the Sources of Judaism**," 1919), which explicated Judaism on the basis of his own Kantian ethical idealism. Cohen's ethical-political views were adopted by Kurt Eisner (1867-1919), leader of the Munich revolution of 1918, and also had an impact on the revisionism (of orthodox Marxism) of the German Social Democratic Party, while his philosophical writings greatly influenced Cassirer.

See also [Cassirer](#), [Kant](#), [neo-Kantianism](#). [H.v.d.L.](#)