Conceptual Outline for Kant reading, Week 4:

Our reading is a selection from Kant’s Critique of Judgment, taken from the first part of that book, “Part I: Critique of Aesthetic Judgement.”
 Our first reading is comprised of excerpts from the Analytic of the Beautiful (in four moments) and a shorter excerpt from Kant’s section on the Analytic of the Sublime. Already in this description, we can see that Kant’s philosophical writings are laden with technical terms: what is a ‘critique’? why ‘analytic’? what are ‘moments’? Our focus, of course, is on our central troubled concepts, ‘beauty’ and ‘sublime’, and we’ll need to work for a balance between mastering the terms that will help us get at Kant’s insights and allowing ourselves to move forward when we find we’ve reached our limits. In what follows, I’ve bolded the terms that are what we call ‘terms of art’ for Kant, terms that have a specialized meaning in the context of his writing or the larger philosophical debate.

Most exciting of all: this handy guide to Kant’s thought comes with an ASSIGNMENT FUN AT-HOME ACTIVITY! For next Thursday’s seminar, in lieu of three questions, each of you is to compose a CONCEPTUAL OUTLINE of your own.

Last name A-N for §41-§45; O-Z for §45-50 (overlap intended.)

“First Section: Analytic of Aesthetic Judgement” (5) Analytic: An analysis takes something that is complex and analyzes it into its constituent parts. This is an analysis rather than a synthesis, which combines parts into a whole. What that means for our work is that Kant is taking something as his given object of study, namely “aesthetic judgment,” which means he is at least for now taking it for granted that there is such a thing, rather than arguing for its existence. Aesthetic Judgment: aesthetic judgment is Kant’s name for judgments of the agreeable, the beautiful and the sublime. He is going to try and figure out what makes up these judgments, how they are formed, what we think we’re doing when we execute them, and what we are in fact doing (on his account). A judgment is a statement that connects a subject with a predicate: “That horse is brown.” “This pie is delicious.” “This Subject is Predicate.” “X is beautiful.” “Y is sublime.” (That last one is kind of a trick judgment…)

“First Moment of the Judgement of Taste: Moment of Quality.” Moment: we can take ‘moment’ here loosely to mean ‘bit.’ Remember, analysis analyzes a whole into its constituent bits, or, as I like to say, constitubits. There are four such constitubits: quality, quantity, relation, and modality. You don’t really need, for our purposes, to understand where those four moments come from, but ask me if you’re interested. I’ll just say, as a teaser of sorts, that they come from the table of logical judgments, which is a table to help us understand what a certain judgment is really saying. There are universal judgments, which ascribe a given predicate to an entire class of objects, such as “All men are mortal.” There are particular judgments, which ascribe a predicate to just one subject, such as “Socrates is a man.” Really never mind about the other two right now.

Before we get started with the first section, let’s place in front of us the four definitions of the beautiful Kant derives from each of the four ‘moments’:

• i. “Taste is the faculty of estimating an object of a mode of representation by means of a delight or aversion apart from any interest. The object of such a delight is called beautiful.” (8)

• ii. “The beautiful is that which, apart from a concept, pleases universally.” (13)

• iii. “Beauty is the form of finality in an object, so far as perceived in it apart from the representation of an end.” (20)

• iv. “The beautiful is that which, apart from a concept, is cognized as object of a necessary delight.” (22)

“§1 The judgement of taste is aesthetic.” (5) So, what makes an aesthetic judgment different from a logical one, you ask?? Good question, and one you should continue to pursue. But my hint: it involves pleasure and/or pain, the senses, a response to the materiality of the object that is different from the work we do in sorting things into classes. I promise, by the way, to be nowhere near so wordy as this ‘outline’ proceeds.

These lists of bolded terms and questions are to help you locate the meat of each section, and they’ll be most useful if you locate the terms in the text and try to figure out what Kant’s doing with them. For this section, then:

Object and Subject • Cognition • Imagination • Subjective • Ground • Feeling of life
“§2 The delight which determines the judgement of taste is independent of all interest.” Interest always signifies a relationship to the object in terms of its existence, meaning an interest in its reality. The easiest examples of interest are when we want to own something, consume it, or – and I mention this only because Kant has it in mind, which leads to what are some funny formulations – “realize” it by acting in some way. This last is true of a moral action, which according to him a really moral actor would do not as a means to an end but because the action is an end in itself.

Real existence • Interest and Distinterest • The various responses we might have to a palace, which of them qualifies as a pure judgment of taste, and on what grounds the others are disqualified.

“§3 Delight in the Agreeable is coupled with interest.” (6) Agreeable is generally taken to mean something that we want to have or consume, although I have to say I have a much more complicated take on judgments of the agreeable. “That is agreeable which the senses find pleasing in sensation.”(6) My complicated take on this has to do with the fact that we’re not directly enjoying the object in question, not actually eating it etc., but enjoying “the promise of gratification,” (6) which means we’re enjoying sensing the thing when we might reasonably think that “enjoyment” comes from the actual consumption of it. This is important to me, although it might not be to our discussions now, because there is a kind of aesthetic enjoyment we call “entertainment” that won’t qualify for Kant as “fine art,” so it is a big deal in the high brow, low brow discussions, the question of art as commodities, etc.

Sensation and Feeling • “[I]t is referred solely to the Subject and is not available for any cognition, not even for that by which the Subject cognizes itself.” (6) • Pleases vs. Gratifies
“§4 Delight in the good is coupled with interest.” (7) Two ways something can count as good: as a means to an end, which we often call instrumental goodness, good for, e.g., “This pen is good for writing on dry erase boards,” “This cake is delicious (i.e., good for eating);” or good in itself. Much harder to describe what is meant by the latter, but a moral action is valuable in itself, and rational beings are, for Kant, ends that should never be used as a means.

What does Kant mean we he says that we need a concept of something to call it good? • Signification • Reflection • Happiness

“§5 Comparison of the three specifically different kinds of delight.” (8)

Faculty of desire • Pathological conditioning (Hunger is the best sauce.) and Stimuli vs. Contemplative Delight vs. Pure Valuing • Gratifies, Pleases, and is Esteemed – animals, humans, rational beings
“Second Moment of the Judgement of Taste: Moment of Quantity.” (9) Again, quantity has to do with the question whether we are ascribing the predicate in question to a whole class of objects or not. It is really a clear subject in logic, but the ways in which it is complicated in Kant’s aesthetic thought are at the heart of the entire pursuit of these questions. If the claims “X is beautiful” is always about one object X, it looks like this is a particular claim about one particular thing, this thing in particular. So where, then, is the universality? Let us examine the header of the next section:

“§6 The beautiful is that which, apart from concepts, is represented as the Object of a UNIVERSAL delight.” (9)

The question here, and it is CENTRAL, is: why is disinterestedness the condition for a universal aesthetic judgment? What does that say about interest (desire, hunger, thirst, need) and particularity? • The phrase that needs working out: “subjective universal.” (9)
You might need the next section to work out the interest/disinterest issue raised in the question above: “§7 Comparison of the beautiful with the agreeable and the good by means of the above characteristics.” (9)

General vs. Universal (which will get you HUME vs. KANT!!!) (cf. p. 10)

“§In a judgement of taste the universality of delight is only represented as subjective.” (10)

Transcendental Philosopher: it is this moniker that distinguishes Kant from Hume. If you’ll remember, Johnny called Hume an “empiricist” in his introductory comments last week. We often refer to him as a “skeptical empiricist,” which means that he takes knowledge to come from experience and observation, which also means that all of our work gives rise not to universal truths but merely general truths. Kant, on the other hand, takes this to be true of lots and lots of our knowledge, but he thinks that by doing what he calls ‘transcendental critique,’ we can get at some universal conditions that will determine the shape of all possible experiences. For example, he thinks that we all share a universal conception of causality, so that no matter what we experience, it will be ordered by the relationship of causes and effects. This is a “transcendental” condition of experience because we can’t get it from experience. We bring it to experience. It is one of the ways we give shape to our experience.

To see how this applies to aesthetics, try to figure out the distinction between Kant’s two examples: “by a judgement of taste I describe the rose at which I am looking as beautiful,” and “Roses in general are beautiful.” (11)

Universal Voice (11)

“§9 Investigation of the question of the relative priority in a judgement of taste of the feeling of pleasure and the estimating of the object.” (11) This section, then, is about the importance of two different factors: pleasure and estimation. As Kant says, “The solution of this problem is the key to the Critique of taste, and so is worthy of all attention.” (11)

Why is Kant focusing on the sequence? • What does he mean when he says that “nothing is capable of being universally communicated but cognition and representation so far as appurtenant to cognition”? (11) • What does ‘harmonize’ mean in this passage? • Imagination • Understanding • Free Play

What is at stake in the following? “[W]e are exercised with the … question of the way in which we become conscious, in a judgement of taste, of a reciprocal subjective common accord of the powers of cognition. Is it aesthetically by sensation and our mere internal sensation? Or is it intellectually by consciousness of our intentional activity in bringing these powers into play?” (12)

“§10 Finality in general.” This looks like it ought to be the place to really figure out the meaning of one of Kant’s definitions of the beautiful, which is that we call that beautiful which seems to us to possess finality without an end, or, in the standard translation of these terms, purposiveness without a purpose. It looks like this ought to be the place to really hammer out that distinction, and I recommend hammering away. But I also think that it is a confused bit of text, even if confused for good reasons. Here are some different meanings of each of these terms:

End or purpose: That for which a thing is made or well-suited, so that the purpose or end of the boat I carve is to float and travel. Confusingly, these can also refer for Kant to concepts when we’re not talking about a useful object but rather one that seems made for cognition, made to be understood by the human mind, made to be understood theoretically.

Finality or purposiveness: These are basically names for the way a thing seems like it has been made with an end or purpose in mind, whether or not we know what that end or purpose might be. Thus, we find a clearing in the woods that has occurred naturally but seems artful to us, just right in some unnamable way, made for us. It seems, in other words, intentional, even if we can’t quite discern the intention behind it. When we talk about finality or purposiveness in terms of things that seem to be made for the human understanding, in those cases where we don’t actually have a concept for the object, then it is as if the thing were made to be cognized or understood, even if we don’t (yet) get it.

SO, this is as far as the more in-depth guide goes. For the rest of the reading, I’m listing topics of interest and key terms, defining those that seem to require some background or technical explanation (those that can’t be hammered out of the context), and marking out a couple of what seem to me to be the key moments.

A priori (§12): “A priori” vs. “a posteriori” refers to whether something precedes experience (like the universal conditions of the understanding I mentioned above) or comes from experience, so ‘before’ or ‘after’ in a loose sense.

Charm and Emotion (§13) • Material Aesthetic Judgments vs. Formal Aesthetic Judgments (§14) • Figure, Play, Charm, Composition, Ornamentation (§14) • “The judgement of taste is entirely independent of the concept of perfection.” (§15) • Free Beauty vs. Dependent Beauty (§16): These are two ‘species’ of beauty, the former being the term Kant uses to describe objects that occasion a really pure judgment of taste, which is to say a judgment that does not at all rely on any definite concepts or purposes (or rules), the latter a judgment of taste occasioned by an object that in some ways does rely on concepts, rules, or purposes.

“The Ideal of Beauty.” (§17): Man, is this section hard; it is easy to get bogged down in it, partly b/c Kant is himself not entirely clear, I think, what his claim is. This has to do with the production of a kind of psychological standard by which objects are judged, but unlike for Hume the standard doesn’t really allow us to judge something as beautiful. It is more like it qualifies for the beauty pageant if it fits our standard parameters, but that’s not enough to make it win…

“Fourth Moment of the Judgement of Taste: Moment of the Modality of the Delight in the Object.” I said we’d skip modality, but here is what it means: it has to do with the strength of the connection between the subject and the predicate. “I am 33” is, for me, a true statement but contingently so. Next year – oh, never mind about next year. An example Kant would cite as necessarily true: “All possible objects of experience are subject to the laws of causality.” We’ll need to figure out what that means in the aesthetic context, but here’s an example: I like orange juice. I just brushed my teeth.

 (§18): What is the difference between and example and an exemplar? • What is the status of the “ought” §19? • Common sense: what meant by? (§20, 21, 22)

IN THE GENERAL REMARK (p. 22), what does Kant’s discussion of regularity in both regular judgments and judgments of taste tell us about the role of order and form in the latter?

Second Book: Analytic of the Sublime

How are the sublime and the beautiful alike? How different? (§23 and §39) • Might, Fearful, Immeasurable, Safe (§28) • “Sublimity, therefore, does not reside in any of the things in nature, but only in our own mind…” (§28) • Sensus Communis (§40)
� Note that “we” spell ‘judgment’ w/out the extra e, so that when I’m quoting the British translation we’re reading, it will be spelled ‘judgement,’ but when I comment on those passages, it will be spelled ‘judgment.’

1

