Kant “Judgments About the Beautiful” from The Critique of Judgment 1790 [the first part is from the “Analytic of the Beautiful,” the second is from the “Analytic of the Sublime”]
[image: image1.jpg]

1) Taste is the faculty of estimating an object or image by means of delight or aversion apart from any interest, the object being called beautiful.
a) When we consider something beautiful we are not concerned with its real existence but with how it is when we merely contemplate it.
b) I might say, in response to a question about a palace’s beauty, that I do not care for things that are just made for display.

i) Or I might reply like an American Indian leader that the most pleasing thing in Paris was the restaurants [not the palaces].
ii) Or, like philosopher Jean-Jacques Rousseau, I might say that palaces are the results of the vanity of powerful men who oppress the poor.

iii) I might even say that I wouldn’t even bother to imagine a palace [say if a genie in a bottle allowed me to] if I had a good hut to live in.

c) But the point is whether the mere representation or image of the object in my mind is to my liking.
d) If it is tinged with interest [i.e. what helps me practically] it is not a pure judgment.
2) The beautiful pleases universally: and this is not based on analysis of a concept.
a) Everyone agrees that judgments of the agreeable are based on private feeling and are restricted to the individual personally.
i) Canary wine is agreeable, to me.
ii) This also applies to what is agreeable to eye and ear.

iii) For example, a violet color is soft to one and dull to another. Similarly wind and string instruments are preferred by different people.
iv) It would be foolish to condemn another’s judgment in these matters. Here, everyone has his own taste.
b) The beautiful is different. To say a building, dress, concert, or poem is beautiful for me would be ridiculous.
i) To put a thing on a pedestal and call it beautiful is to demand the same delight in others.
ii) [We may condemn another’s judgment as incorrect.]

3) Beauty is the form of finality [end or purpose] in an object, but without any [picture in my mind] of the purpose.

a) That is just the form of purpose is there: it looks purposeful or as though designed for some purpose.
4) There are two kinds of beauty.

a) Free beauty presupposes no concept: it is self-subsisting.

i) Flowers are free beauties of nature.
ii) Even the botanist pays no attention to the natural purpose of the flower when he judges its beauty.
iii) The idea of perfection does not underlie his judgment.

iv) Many birds and crustaceans [crabs and lobsters, for example] are beautiful because they please freely on their own.
v) Designs a la grecque [see illustration] and foliage have no intrinsic meaning but are free beauties.
vi) Fantasias in music, and all music not set to words are free beauties.

vii) When we judge a free beauty we are making a pure judgment of taste.

viii) If the concept of a purpose determined beauty this would restrict freedom of imagination in contemplating the form of the object.
b) Dependent (or appendant) beauty presupposes a concept and a perfection of the object: it is conditioned beauty.

i) The beauty of a man, woman, child, horse, or building presupposes a concept of the purpose that defines that thing, and a concept what would make it perfect.
ii) To combine the good with beauty mars its purity.
5) The beautiful is that which is known and understood as object of a necessary pleasure (with no reference to the concept).
a) Judgments of taste are not like judgments of knowledge: they do not follow an objective principle.
b) If they followed such a principle you would have no trouble saying that the conclusion was necessary.

c) Judgments of mere sense [as in judging ice cream to be good] have no principle and no necessity.
d) However judgments of taste have a subjective principle which determines what pleases or displeases by way of feeling.

e) Although such judgments do not use concepts they are valid for everyone.
f) This principle is called “common sense” but not in the ordinary sense of that term (i.e. it is not a form of common understanding based vaguely on concepts.).

i) The judgment of taste requires common sense in the feeling-oriented sense of that term.

g) The effect of common sense arises from the free play of our mental powers that allow us to know things [i.e. of the imagination and the understanding].
1) Fine art is the art of genius, which is the talent that gives art its rules.
a) Talent belongs to the nature of the artist.

b) So genius is the innate mental ability by which nature gives art its rules.

c) Every art presupposes rules for making.

d) The concept of “fine art” does not allow us to derive the beauty of its objects from any rules based on the thing’s concept.
e) Fine art cannot think through carefully how it brings about its product. [This is like Plato’s idea of inspiration in Ion.]

f) But something cannot be called an art unless it involves some rules of production.

g) That is why nature in the artist must give the rule to art.

h) It does this by why of the harmony of the artist’s imagination and understanding.

2) Therefore Genius is the following:

a) It is the talent for producing things for which there is no definite rule. It is not just cleverness about what can be learned by following rules.

b) Thus its primary property is originality.

c) Original nonsense, however, is not a product of genius.

d) Products of genius must then be models. They must be examples that should be followed by others.

e) These products must provide standards for judgment.

f) Genius cannot show how to make its product scientifically.
g) A genius does not know how these ideas came to him.

h) He could not come up with them whenever he wants, or by following a method.

i) Nor could he give others rules by which they could produce them.

j) This is why we speak such a person as having a guiding spirit that inspires his original ideas.

k) Nature gives the rule, through genius, to fine art.

3) Even though Newton had a great mind, his scientific theories may be learned: the steps he took to his discoveries can be made clear to everyone.
a) We cannot learn, however, to write poetry: no Homer can show how his ideas, rich in fancy and thought, were assembled in his brain.
b) He does not know himself, and so he cannot teach others.
c) The greatest inventor in science differs only in degree from the imitator or the beginner.
d) I do not intend to disparage such great men to which humanity is indebted.
e) Those who have a talent for fine art however are the elect of nature.
f) Talent for science is there for perfecting knowledge, which has practical advantages, and for passing it on to others.
g) Actually scientists are superior to [artistic] geniuses since genius reaches a point at which art must stop.
i) There is a limit to art beyond which it cannot go.
ii) And this limit has probably been reached a long time ago.
h) Also, since genius is given by nature to each individual, it dies with the person.
i) Nature, however, can again endow another person in the same way.
4) The rule of fine art cannot be a formula.
a) It must be gathered from the performance or the product.
b) Others may use this performance to test their own talent.
c) It must be a model, not for imitation, but for following.
d) This can be done by the artist’s ideas bringing out similar ideas in the student, as long as the student has similar ability.
e) The models of fine art are the only means by which it may be handed down.
f) It cannot be done by description.
g) Models can only be classical if the dead languages (for example Latin and Greek) are the medium.
5) Mechanical art merely depends on hard work and learning, whereas fine art depends on genius.
a) Fine arts still require something mechanical which can be understood and followed by obeying rules.
b) So there must be something academic in such arts.
c) There has to be something thought of as the purpose of the art.
d) To bring about an end you need definite rules.
e) People who are shallow often think that they can show themselves to be geniuses by freeing themselves from rules. (They would be like someone who thinks he looks cooler when riding a wild horse.)
f) So genius can only provide material for fine art.
g) To elaborate fine art you need talent to be trained academically.
h) Only then could it stand the test of judgment.
i) People who try to act like a genius in matters that require reason are ridiculous.
j) Such people promote their imaginations at the expense of their reasoning ability.
6) Estimation of fine art one needs not taste but genius.
a) Beauty of nature only requires taste to judge.
b) Beauty of nature is a beautiful thing, but beauty of art is a beautiful representation of a thing.
c) In estimating the beauty of nature the mere form pleases on its own account.
d) But in art, since it always presupposes an end, the concept must be its basis.
e) However estimating living natural objects, for example a man or a horse, the purpose is also commonly considered, although it then no longer is purely aesthetic.
f) Here, nature is judged as an artwork made by God.
g) To say that “this is a beautiful woman” means that her form excellently expresses the purposes of the female body.
