

MODERN EUROPEAN PHILOSOPHY

Kant on Beauty and Biology

An Interpretation of the *Critique of Judgment*

Rachel Zuckert

CAMBRIDGE

MODERN EUROPEAN PHILOSOPHY

Paperback Re-issue

Kant's *Critique of Judgment* has often been interpreted by scholars as comprising separate treatments of three uneasily connected topics: beauty, biology, and empirical knowledge. Rachel Zuckert's book is the first to interpret the *Critique* as a unified argument concerning all three domains. She argues that, on Kant's view, human beings demonstrate a distinctive cognitive ability in appreciating beauty and understanding organic life: an ability to anticipate a whole that we do not completely understand according to preconceived categories. This ability is necessary, moreover, for human beings to gain knowledge of nature in its empirical character as it is, not as we might assume it to be. Her wide-ranging and original study will be valuable for readers in all areas of Kant's philosophy.

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org

ISBN 978-0-521-17233-2


9 780521 172332

Zuckert Kant on Beauty and Biology

DOGE

KANT ON BEAUTY AND BIOLOGY

An Interpretation of the *Critique of Judgment*

RACHEL ZUCKERT

Northwestern University


CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore,
São Paulo, Delhi, Dubai, Tokyo, Mexico City

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9780521172332

© Rachel Zuckert 2007

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2007
First paperback edition 2010

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-86589-0 Hardback
ISBN 978-0-521-17233-2 Paperback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication, and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate.

KANT ON BEAUTY AND BIOLOGY

Kant's *Critique of Judgment* has often been interpreted by scholars as comprising separate treatments of three uneasily connected topics: beauty, biology, and empirical knowledge. Rachel Zuckert's book is the first to interpret the *Critique* as a unified argument concerning all three domains. She argues that, on Kant's view, human beings demonstrate a distinctive cognitive ability in appreciating beauty and understanding organic life: an ability to anticipate a whole that we do not completely understand according to preconceived categories. This ability is necessary, moreover, for human beings to gain knowledge of nature in its empirical character as it is, not as we might assume it to be. Her wide-ranging and original study will be valuable for readers in all areas of Kant's philosophy.

RACHEL ZUCKERT is Assistant Professor in the Department of Philosophy at Northwestern University.

MODERN EUROPEAN PHILOSOPHY

General Editor

ROBERT B. PIPPIN, *University of Chicago*

Advisory Board

GARY GUTTING, *University of Notre Dame*

ROLF-PETER HORSTMANN, *Humboldt University, Berlin*

MARK SACKS, *University of Essex*

Some recent titles

Daniel W. Conway: *Nietzsche's Dangerous Game*

John P. McCormick: *Carl Schmitt's Critique of Liberalism*

Frederick A. Olafson: *Heidegger and the Ground of Ethics*

Günter Zöller: *Fichte's Transcendental Philosophy*

Warren Breckman: *Marx, the Young Hegelians, and the Origins of Radical Social Theory*

William Blattner: *Heidegger's Temporal Idealism*

Charles Griswold: *Adam Smith and the Virtues of Enlightenment*

Gary Gutting: *Pragmatic Liberalism and the Critique of Modernity*

Allen Wood: *Kant's Ethical Thought*

Karl Ameriks: *Kant and the Fate of Autonomy*

Alfredo Ferrarin: *Hegel and Aristotle*

Cristina Lafont: *Heidegger, Language, and World-Disclosure*

Nicholas Wolterstorff: *Thomas Reid and the Story of Epistemology*

Daniel Dahlstrom: *Heidegger's Concept of Truth*

Michelle Grier: *Kant's Doctrine of Transcendental Illusion*

Henry Allison: *Kant's Theory of Taste*

Allen Speight: *Hegel, Literature, and the Problem of Agency*

J. M. Bernstein: *Adorno*

Will Dudley: *Hegel, Nietzsche, and Philosophy*

Taylor Carman: *Heidegger's Analytic*

Douglas Moggach: *The Philosophy and Politics of Bruno Bauer*

Rüdiger Bubner: *The Innovations of Idealism*

Jon Stewart: *Kierkegaard's Relations to Hegel Reconsidered*

Michael Quante: *Hegel's Concept of Action*

Wolfgang Detel: *Foucault and Classical Antiquity*

Robert M. Wallace: *Hegel's Philosophy of Reality, Freedom, and God*
Johanna Oksala: *Foucault on Freedom*
Wayne M. Martin: *Theories of Judgment*
Béatrice Longuenesse: *Kant on the Human Standpoint*
Otfried Hoeffe: *Kant's Cosmopolitan Theory of Law and Peace*
Béatrice Longuenesse: *Hegel's Critique of Metaphysics*

To Les

ACKNOWLEDGMENTS

This project has been the work of nearly a decade, and I owe intellectual and personal thanks to more people than I could name individually here. This book grew out of my dissertation project, which was shaped by the intellectually ambitious, provocative teaching of my advisor, Robert Pip-pin. I am deeply grateful for his vision and guidance, during the dissertation project and beyond, and to the other readers of the dissertation, Michael Forster, Karl Ameriks, and Ted Cohen, for their valuable comments. My work on this project and my philosophical thinking have profited from the objections and knowledge of my peers at the University of Chicago, particularly the participants in the Workshop on Continental Philosophy. Conversation with my colleagues and students at Bucknell University and Rice University has enriched my thinking during my continuing work on this project. I would particularly like to thank Gillian Barker, Steven Crowell, Lynne Huffer, Elizabeth Long, Carol Quillen, Allison Sneider, Jeffrey Turner, and Jack Zammito for comments and conversations; and Matthew Burch, Aaron Hinkley, Garrett Merriam, and Miriam Sand for research assistance. I am also grateful to Béatrice Longuenesse, and two anonymous reviewers for Cambridge University Press, for comments on the book manuscript.

More broadly, this project would have taken a different, lesser form in the absence of the work of the international community of Kant scholars. I consider myself fortunate to be part of this community, from whose works

and debates I have learned a great deal. In particular, I have profited from Paul Guyer's *Kant in the Claims of Taste* and subsequent work. Guyer's view has often served as a line of interpretation that I wish to resist, but his reconstruction of a single line of argument in the Critique of Aesthetic Judgment and sharp criticisms of Kant's account have been crucially formative of my ability to make sense of this text.

Work on this project has been supported by dissertation fellowships from the American Association of University Women and the Mrs. Giles Whiting Foundation, and by fellowships for junior professors from the American Council of Learned Societies and the National Endowment for the Humanities. I am grateful to these institutions for their support, and to Jon and Paula Mosle for their generous grants to support junior faculty research at Rice University. I am also grateful to the *Journal of Aesthetics and Art Criticism* and the *Journal of the History of Philosophy* for permission to publish material originally published (respectively) in my articles "A New Look at Kant's Theory of Pleasure" and "Purposiveness of Form: An Interpretation of Kant's Aesthetic Formalism."

I wish, finally, to thank my parents, Michael and Catherine Zuckert, for many discussions of earlier attempts at the arguments presented here, and for their example of devotion to academic work. And most of all, I am grateful to Les Harris for comments on innumerable drafts of this project and for acute philosophical conversation.

NOTE ON CITATIONS

Citations to Kant's works are to the title or abbreviated title of the work, and to the volume and page number of *Kants gesammelte Schriften*, Akademie Ausgabe (Berlin: de Gruyter, 1902–). Citations to the *Critique of Judgment* are to volume v and page number with no abbreviated title, and citations to the *Critique of Pure Reason* are to the customary A/B page numbers from the first and second editions.

Translations quoted are from the Cambridge University Press translations, except where noted below and in the text. Modifications to translations are noted in the text.

Abbreviated titles of Kant's works

<i>Anth</i>	<i>Anthropology from a Pragmatic Point of View</i> ; translations quoted are from Mary Gregor (The Hague: Nijhoff, 1974)
CAJ	Critique of Aesthetic Judgment
<i>CJ</i>	<i>Critique of Judgment</i>
<i>CPR</i>	<i>Critique of Pure Reason</i>
<i>CPrR</i>	<i>Critique of Practical Reason</i>
CTJ	Critique of Teleological Judgment
FI	the first, unpublished introduction to the <i>Critique of Judgment</i>
<i>GW</i>	<i>Groundwork for the Metaphysics of Morals</i>
<i>JL</i>	<i>Jäsche Logic</i>
<i>MFNS</i>	<i>Metaphysical Foundations of Natural Science</i>
<i>MM</i>	<i>Metaphysics of Morals</i>
<i>Prol</i>	<i>Prolegomena to Any Future Metaphysics</i>

CONTENTS

<i>Acknowledgments</i>	<i>page xi</i>
<i>Note on citations</i>	<i>xiii</i>
Introduction	1
1 The problem: The unity of the diverse	23
2 Reflective judgment and its principle: Preliminary remarks	64
Part I Teleological judgment	87
3 The analytic of teleological judgment: Purposive unity is the “highest formal unity”	89
4 A merely subjective principle: Time and the “peculiarities” of our intellects	130
Part II Aesthetic judgment	171
Introduction to Part II	173
5 Beautiful objects: Subjectively purposive form	181
6 Aesthetic pleasure: The feeling of subjective, projective temporality	231

7	The free harmony of the faculties: Purposiveness as the principle of aesthetic <i>Beurteilung</i>	279
8	The justification of aesthetic judgment: Purposiveness as the principle of reflective judging	321
	Conclusion	368
	<i>Bibliography of works cited</i>	388
	<i>Index</i>	396