ETHICISM AND MODERATE MORALISM IN DEFENSE OF THE ETHICAL EVALUATION OF ART

Though the philosophy of art emerged as part of Plato's ethical criticism to art, during the 18th century, a gap between ethics and aesthetics divided these two realms of philosophy. With Baumgarten's introduction of the term "aesthetics", the independent role of art, and its autonomous - in some way - object of inquiry, begins to appear. This turn in the history of philosophy is said to evolve due to an interpretation - or rather a misinterpretation - of Kant' s aesthetic theory, which formed the "art for art's sake" movement, and consequently, aestheticism, formalism and autonomism
. Disinterested contemplation
 was the key - word that was to become the major characteristic of the aesthetic experience, keeping aside all other possible ways of contemplating art. The misinterpretation was built on this phrase, causing the birth of these three movements, arguing that each and every artwork should be evaluated only in itself, and should not be treated as a means to an end, either a direct or an indirect one. Therefore, moral enlightment or improvement that was considered to derive from an artwork either as a primal aim - such as in religious art - or even as a byproduct - as happens in moral instructive novels - were contradictory to the basic features of aesthetic experience itself, as these ways of contemplating art pointed to aims totally external to the artwork
.

Lately, this dissociation itself is beginning to be challenged. Before the modern era, the notion that art can and should be criticized ethically was generally unexceptionable. However, several powerful arguments have taken shape since that time, putting in question this practice and, as a result, inciting the development of overlapping theories that support the ethical criticism and evaluation of art. In this paper we are going to present the leading traditional arguments against the ethical criticism of art, and then we shall explore the contemporary responses to these arguments by two of its main defendants, which are moderate moralism and ethicism. Though our undertaking aim is defending the prospects for ethical criticism, we will explore in brief the differences between these two theories and their feasibility in practice. The objections to the ethical evaluation of art are very closely linked to each other, and we can divide them in three types of arguments: the "autonomism arguments", the "cognitive triviality" arguments, and the arguments that support a rather "anticonsequentialist" approach
.

I. ARGUING AGAINST THE ETHICAL EVALUATION OF ART
The Autonomism Arguments conclude that aesthetics and ethics are autonomous realms of value, and thus, criteria from the ethical realm should not be imported to evaluate the aesthetic realm. This viewpoint is the core of "aestheticism". Several sociological accounts have been advanced for its popularity, as it has been used as a maneuver to protect artworks from the grasp of censorship, leaving aside all sorts of instrumental value, such as commercial, educational, historical etc. Also, speaking in terms of conceiving the world, another way of endorsing this kind of argument, is that aesthetics and ethics are two different ways of perception of the world, and therefore, mixing them in order to evaluate an artwork when contemplating it, counts as a violation of kind, a sort of categorical mistake. This type of arguing over the difference between ethics and aesthetics has found a lot of supporters.

Except for radical autonomism, there exists a more moderate version of autonomism that acknowledges the existence of moral elements in artworks, but claims that the ultimate evaluation results from its aesthetic criteria
. Moreover, certain theories, such as formalism in Clive Bell's approach, argue that art is able to lead only to some kind of "common good", independently of its subject-matter, and therefore whatever the ethical content may be, art's influence on its audience remains totally harmless, if not ameliorative.

Autonomism, in general, inclines toward an essentialist view of the value of art. This means that, if one is disposed to the opinion that whatever the value or art is, it is a value unique to art, and shared by no other human practice, then aesthetic experience, not ethics, provides the appropriate evaluative grid for art
. This assertion leads to another kind of argument, which usually come up against the ethical criticism to art, combined with the essentialist approach. We shall call it the "common denominator argument" since it purports that the way of evaluating art should be the same for all kinds of artworks. Since the ethical criterion does not fit all cases, it should not be used to evaluate only a part of art. The universal standard of evaluation that we are looking for, cannot be the ethical, since it leaves out a great part of artworks on which it cannot be implemented.

Usually, the ethical critics abstract theses from artworks and treat them as moral insights. This practice leads to either approval of the work, or condemnation of it, if it doesn't fit the viewer's morality. Although the procedure sounds familiar, it is very much unlikely that the artwork is in a position to educate us in some kind of moral truth. Artworks in general, presuppose articles of common knowledge or philosophy, recycling them in some way imaginatively, but hardly discovering them. The cognitive triviality argument emphasizes in this characteristic, claiming that viewers, readers or listeners of art, need to already be in possession of the specific viewpoint that is ethically laden in order to merely perceive the artwork, otherwise they are not in a position to recognize its articulation in the picture and be moved by it. Art requires moral knowledge in advance in order to be able to understand the artwork, and therefore, we cannot claim that it may lead to moral discoveries, since it obviously cannot teach us what we already know. Besides, facts and characters in an artwork are imaginary constructions, and no one can really guarantee that their contribution to knowledge is trustworthy.

In both commending and condemning works of art, ethical critics speak as though they know what the ethically relevant behavioral effects of an artwork are likely to be. For example, it is said that films that contain scenes with violence are likely to have a negative effect on society, prompting people to act in a similar violent way. The autonomist will challenge these assessments, firstly, because they tend to evaluate the work of art in terms of something else, namely the effect on the viewers, or on society in general. But the serious problem is that, we are in no position to know the way an artwork will influence its audience, and this is a point that the anticonsequentialist uses to support his objection. It is common knowledge that the way of perceiving an artwork depends on our previous experience, whole structure of knowledge, and even, the psychological state in which we stand at that time, and therefore, estimating what the behavioral effect of an artwork on its audience is, is a rather opaque procedure, that does not provide at all an accurate standard of evaluation.

The arguments presented up to this point are the three main objections to the ethical evaluation of art. Before presenting the defending positions, we will take a look on the basic theories that accept that artworks are mediums containing ethical meaning, capable of intervening the artworks' evaluation procedure.

II. ETHICISM AND MODERATE MORALISM IN DEFENSE
Berys Gaut's Ethicism and Noel Carroll's Moderate Moralism are the two overwhelming theories, which lead to the conclusion that the ethical critique is a legitimate process, in such a degree that, an ethical defect may result to complete artistic failure of the artwork. The differences between them seem at first sight slight, because, both theories reject Radical Moralism, the approach that assigns art at the service of moral knowledge. Their main difference is that E declares that the existence of an ethical defect in an artwork always leads to complete artistic failure, whereas, MM claims that an ethical defect is capable sometimes of leading to complete artistic failure, just like an ethical virtue has the capability to add to the aesthetic value of the artwork. That is because for MM, aesthetic and ethical properties form the grid on which the artwork is to be judged, and therefore the evaluation of an artwork is a procedure that demands complete consideration of the artwork in order to come to valid conclusions. E, that tends to separate the aesthetic from the ethical, but tries to insert the second in the evaluation of the artwork, rejects that an ethical merit of an artwork is able to reinforce its aesthetic qualities, and it has a quite strong argument to support this, that first D. Hume
 acknowledged, and has revived recently by K. Walton
.

As we have already mentioned, the perception of an artwork is capable through our background knowledge, and this is a condition for the artwork's understandability, as it gives the artist the privilege to avoid describing everything that is needed in order to enter the fiction. Taking things for granted, as background knowledge, combined with the fact that our preferences run so deep that when we perceive something, it is very difficult - if not impossible - to turn the switch off and see things differently, makes it obvious that the change of our viewpoint is a procedure that requires hard work and, mainly, dialogue with a contradicting aspect. If we accept that our relation with art is that it tends to absorb us in a fictional world, navigating us in particular cases of different conventions, then, in order to follow the plot or the theme of the artwork, we must be in a position to adopt the grid of the implicit values that underlie it. Therefore, we are led to examine our absorbance, or resistance to the artwork, as a result of our accordance or divergence, correspondingly, to our own set of values. And this is exactly the argument of the imaginative resistance, as it claims that an artwork that invites us to enter a fiction built on a morality that contradicts our own, is in no position to absorb us, and to make us participate emotionally to it
. M. Mothersill raises another point of this issue, namely, that the problem is not the introduction to a fictional world with different moral principles, but the fact that these principles are presented justified, and in order to follow the plot emotionally, one must adopt the justification. This contradiction is what creates the resistance, according to her aspect.

Returning now to Berys Gauts' E, we find the previous argument slightly changed. The problem with the existence of a morally harmful message in an artwork, as we have already examined, is that it makes it morally inaccessible
. Therefore, restating this argument, Berys Gaut poses that this inaccessibility counts as a complete failure of the artwork, since the artist intended to create certain emotions on the audience that failed to emerge due to its content, and finally made the artwork inapproachable
. In this way, E answers the former arguments against the ethical evaluation of art, focusing on the core of the problem, which is aesthetic experience itself. Moreover, it avoids getting entangled in the cognitive part of the arguments, since it does not refer to the consequences of the artwork's apprehension, or the cognitive contribution of the artwork to the audience in general. Neither does it use the ethical component as a standard of evaluation for all kinds of art, as this kind of inapproachability occurs only in circumstances where a "malicious" content exists. After all, it is a solution beyond evaluation, a condition that is presupposed in order to follow the artwork. It doesn't give credits to an artwork just because it has a noble content, and it is obvious that we can speak of its inapproachability without comparing the aesthetic with the ethical criteria. Even if mixing the artist's intention to create certain emotions sounds like a step before the intentional fallacy, it is clear that what is at stake, is the one-way autonomist argument concerning the ability of the aesthetic experience to arise independently of the content of the work
.

Oswald Hanfling's work on fiction and feeling enhances K. Walton's imaginative resistance argument. When reading a novel, or watching a film, an impermanent suspension of the sense of reality concerning the world outside the fiction occurs. The change is experiential and not epistemic
. We become absorbed in the fictional representation, our attention is occupied by it, and we set aside the existence of the real world
. Our emotions are engaged in a make-believe world, one that we can enter and leave at will. Pictures and fictitious narratives give us pleasure, while occupying our minds, and this absorbance by the work of art is a major component of its artistic success.

Moving on to Noel Carroll's MM
, though it agrees in general with Hanfling's statements, finds it hard to separate the ethical from the aesthetic criteria. As a result, the arguments that rise in order to face the objections over the ethical evaluation of art, are focused on their opponents, and do not form a general condition, as we examined previously in E. Concerning the request for a universal standard of evaluation in art, which is the common denominator argument, MM replies that there are so many different types of art, that claiming that there exists only one standard of evaluation sounds absurd. And even if the autonomist tries to answer this problem with the concept of aesthetic experience, he is bound to arrive to the same conclusion, if he considers the different theories of art and the different definition that each of them propose over the concept of the aesthetic experience. For, if we define aesthetic experience as a result of a "significant form", then we are obliged to set aside all those artworks that cannot be embraced by it. The same happens if we pick an "emotional" or an "expressive" theory of art, or whatever theory we desire. The problem is that the concept of the aesthetic experience is inseparably linked with a theory of art, just like each type of artwork shares family resemblances with others of the same type, and trying to find a single standard of evaluation for all art is an ineffective process
. Therefore, an artwork belonging to a specific group of works of art, shares common features with others, one of which may be their ethical content. These artworks are likely to be evaluated ethically, and this evaluation turns out to be a legitimate process.

Secondly, MM must respond to the anticonsequentialist, which is closely linked to the cognitive triviality arguments. When we read, watch or listen, our consciousness follows the paths that the artwork dictates. Without claiming anything about our possible reactions to that procedure, we are undoubtfully filled with emotions that derive from the artwork's influence on us. Some of the emotions result from the perception of ethical facts that unfold in the plot. As we have already seen, it is totally untrustworthy to claim that if a work of art has a positive effect on some people, we can generalize and call morally ameliorative the artwork in concern, while, use censorship in order to smother others that are estimated to be morally harmful. It is true that sometimes, the whole plot functions in a morally educative manner, as for example, "catharsis" in the theater, and "poetical justice", are characteristics of narrative art that aspire to link virtue and vice with reward and punishment, correspondingly
. But, we cannot purport that this is something that always works, especially in people that have formed their moral composition. We might agree that when following the plot, we are in the beneficial state to adopt the artist's, or even a character's viewpoint, and through this procedure, we may discover facts and characters that otherwise would be inapproachable
. Two are the main arguments that consider this kind of contribution significant.

Getting closer to somebody else's viewpoint, leads to a revelation of the value-laden viewpoint that the person under consideration has
. If this process continues in other artworks too, then we have a number of examples of characters, people, and actions under certain circumstances. Richard Eldridge
 and Martha Nussbaum
 have taken this argument even further, using some sort of pretense theory, claiming that through empathetic understanding, which is a kind of simulating, we enter in a character's way of life, see the world from his viewpoint, comparing intention, practical reason and action with the way we would handle a similar case. This acceptance presupposes an identification of the world as a whole of facts where no value exists, where every action is understood as linked with other states of affairs, and as a result of a moral will, meaning the way by which a person sees the world
. If we consider that viewpoint and character are very closely linked to each other and are revealed through a person's actions, the ethical weight of the action emerges when we examine the action with the rest of the world as background. To understand a work of art, means apprehension of the artist in a greater context of human practice.

The second argument, purported by Colin McGinn, holds that human moral sensibility functions better when it deals with particular cases, rather than with generalities
. Besides, ethical theories are vague and sometimes misleading. Apprehending the general concepts through language games, as there is no specific object of reference in the world in order to function in a representational manner, the artworks provide a vast number of examples that help amplify our moral sensibility, showing the general concepts with particular examples. For example, the normative principle "do not steal", has different weight in every case of theft: (a) a hungry man that steals a piece of bread, (b) a rich businessman that defalcates millions (c) a kleptomaniac that steals clothes from a shop, etc. Each particular case contains the application of a normative principle, taking under consideration the conditions of action. We may know the meaning of general concepts, but artworks provide us with the particular
. The kind of reasoning that is stimulated, belongs to the type "how would it be like if..." , or "if that's the case, how would I react in such a context...", which is the same that we use in practical reasoning
.

III. MORAL DEFECTS AND THE EVALUATION OF ARTWORKS

Returning to our subject matter, let's see how the ethical evaluation of art is being practiced by ethicism and moderate moralism. Both claim that the major criterion of evaluation, is the ability of an artwork to absorb its audience. If the work's content is inaccessible to its audiences, due to its immorality, they are in no position to judge the work aesthetically, since they haven't experienced it fully. This is the evaluative condition that ethicism presupposes. The defect is moral, and leads to the artwork's lack of evaluation. If we'd like to exaggerate at this point, the work under consideration cannot be perceived aesthetically, and therefore, is not a work of art, since it cannot be evaluated as such. Ethicism though, owes us an answer: what happens with those artworks that may contain a moral defect, which isn't serious enough to prevent the accessibility on behalf of their audience? Or doesn't this kind of content consist a moral defect at all?

Moderate moralism, on the contrary, is less sweeping than ethicism. It begins the case for moral defects being aesthetic defects, by reflecting upon the ethically relevant responses prescribed by artworks. Most, prescribe emotional uptake. Presuming that typically artists intend to address their works to morally sensitive audiences, where characters and situations are portrayed in ways that block the audiences from responding in the prescribed manner due to an immoral situation, an ethical defect becomes an aesthetic defect. Moderate moralism does not claim that every moral defect in an artwork is an aesthetic one. The failure of emotional participation in the artwork is a problem of its structure: it has not been designed properly on its own terms. As a result of this point, sometimes an ethical virtue can also turn into an aesthetic one, as long as it contributes to making the artwork absorbing. What is surprising in moderate moralism is the fact that though it confronted successfully the charges concerning a single standard of evaluation for all art (the common denominator argument), it uses the single principle of evaluation, namely the criterion of "the audience's absorbance", in order to unite ethical with aesthetic properties. Should we take this as incoherence, or is it vague enough in order to avoid considering it an evaluative principle?

Finally, it is worth commending that both theories reject censorship in art. It seems that, immoral art is self-destructive, as long as we identify its moral defects. This means that we -audience- need to be in possession of a strong and sensible moral composition in order to be able to identify it - it wouldn't work for children. But if we are in such a moral state, do we need art to amplify our moral understanding? Probably yes, as it achieves it very pleasantly.

REFERENCES

ANDERSON James C. – Jeffrey T. Dean, "Moderate Autonomism", British Journal of Aesthetics, vol. 38, No 2, April 1998.

BELL-VILLADA Gene, Art for art's sake: How politics and Markets helped shape the Ideology and culture of aestheticism, 1790 - 1990, Lincoln: University of Nebraska Press, 1996.
BOOTH Wayne The Company we Keep: An Ethics of Fiction, Berkeley and Los Angeles, University of California Press, 1979.

BULLOUGH Ε. ""Physical Distance" as a Factor in Art and an Aesthetic Principle", Aesthetics, ed. E. M. Wilkinson.

CARROLL Noël, "Moderate Moralism", British Journal of Aesthetics, vol. 36, No. 3 July 1996.

______________ "Art and Ethical Criticism: An Overview of Recent Directions of Research", Ethics 110 (January 2000).

CONOLLY Οliver, "Ethicism and Moderate Moralism", British Journal of Aesthetics, vol.40, No.3, July 2000.

CURRIE Gregory, "Imagination and Make-believe", στο B. Gaut and D. McIver Lopes (eds), The Routledge Companion to Aesthetic.
ELDRIDGE Richard, On Moral Personhood: Philosophy, Literature, Criticism and Self-Understanding, Chicago and London, The University of Chicago Press, 1989.

GAUT Berys, “The ethical criticism of art”, στο J. Levinson (ed.) Aesthetics and Ethics: Essays at the intersection.

HAMILTON Ch., “Art and Moral education”, Art and Morality, Bermudez, Jose Luis & Gardner, Sebastian (ed.), ch.2, p.37-56.

HANFLING Oswald, "Fact, Fiction and Feeling", British Journal of Aesthetics, vol 36, No 4, October 1996.

HUME David, “Of the Standard of Taste” in Essays: Moral, Political and Literary, Eugene Miller (ed.), Indianapolis: Liberty, 1985.

JACOBSON Daniel, “Sir Philip Sidney’s Dilemma: On the Ethical Function of Narrative Art”, Journal of Aesthetics and Art Criticism, Fall, 1996.

KEMAL, Salim & GASKELL, Ivan (ed.), Explanation and value in the Arts, Cambridge: Cambridge University Press, 1993.

KIERAN Matthew, "Art, Imagination, and the Cultivation of Morals", Journal of Aesthetics and Art Criticism, 1996.

KRISTELLER P. O., "The Modern System of the Arts", Journal of the History of Ideas, 1951.

McGINN Colin, Ethics, Evil and Fiction,Clarendon Pressn Oxford, 1997.

MESKIN Aaron & WEINBERG Jonathan M., "Emotions, Fiction and Cognitive Architecture", British Journal of Aesthetics, vol.43, No.1, January 2003.

MOTHERSILL Mary. "Make-believe morality and fictional worlds", στο Art and Morality, Bermudez, Jose Luis & Gardner, Sebastian (ed.), ch.4, p.77.

NUSSBAUM Martha, Love's Knowledge, Oxford: Oxford University Press, 1990

PALMER Frank, Literature and Moral Understanding: A Philosophical Essay on Ethics, Aesthetics, Education and Culture, Oxford: Oxford University Press, 1992.

TILGHMAN R.B., Wittgenstein, Ethics and Aesthetics: The view from Eternity, London: Macmillan, 1991.

WALTON Kendal "Pictures and make-believe", Philosophical Review, July 1973.

� P. O. Kristeller, "The Modern System of the Arts", Journal of the History of Ideas, 1951, I: 496 - 527.

� B. R-Tilghman, Wittgenstein Ethics and Aesthetics, The view from Eternity, pp.2-3.

� G. Bell - Villada, Art for Art's sake and Literary Life, How politics and markets helped shape the ideology & culture of aestheticism 1790 - 1990.

� Noël Carroll, "Art and Ethical Criticism", Ethics, January 2000.

� James C. Anderson – Jeffrey T. Dean, "Moderate Autonomism", British Journal of Aesthetics, vol. 38, No 2, April 1998, pp.150-167.

� Matthew Kieran, "Art, Imagination, and the Cultivation of Morals", Journal of Aesthetics and Art Criticism, vol. 54, fall, 1996.

� D. Hume, "Of the Standard of Taste", Essays, Moral, Political and Literary, in Essays: Moral, Political and Literary, Eugene Miller (ed.), Indianapolis: Liberty, 1985.

� Kendal Walton, "Pictures and make-believe", Philosophical Review, July 1973, pp.283-319.

� M. Mothersill, "Make-believe morality and fictional worlds", στο Art and Morality, Bermudez, Jose Luis & Gardner, Sebastian (ed.), ch.4, p.77.

� Ch. Hamilton, “Art and Moral education”, Art and Morality, Bermudez, Jose Luis & Gardner, Sebastian (ed.), ch.2, pp.37-56.

� Berys Gaut, “The ethical criticism of art”, στο J. Levinson (ed.) Aesthetics and Ethics: Essays at the intersection, pp.182-183.

� Οliver Conolly, "Ethicism and Moderate Moralism", British Journal of Aesthetics, vol.40, No.3, July 2000.

� Oswald Hanfling, "Fact, Fiction and Feeling", British Journal of Aesthetics, vol 36, No 4, October 1996, pp.336- 365.

� Ε. Bullough ""Physical Distance" as a Factor in Art and an Aesthetic Principle", Aesthetics, ed. E. M. Wilkinson, pp.93-103,

� Noël Carroll, "Moderate Moralism", British Journal of Aesthetics, vol. 36, No. 3 July 1996.

� Noël Carroll, "Art and Ethical Criticism", Ethics, January 2000.

� Daniel Jacobson, “Sir Philip Sidney’s Dilemma: On the Ethical Function of Narrative Art”, Journal of Aesthetics and Art Criticism, Fall, 1996.

� Wayne Booth, "On Relocating Ethical Criticism", Explanation and value in the arts. Also, W. Booth The Company we Keep: An Ethics of Fiction, especially chapters 7 and 8.

� Matthew Kieran, "Art, Imagination, and the Cultivation of Morals", Journal of Aesthetics and Art Criticism, 1996.

� R. Eldridge, On Moral Personhood: Philosophy, Literature, Criticism and Self-knowledge, Chicago and London, The University of Chicago Press, 1989.

� Μ. Nussbaum, Love’s Knowledge, Essays on Philosophy and Literature, Oxford: Oxford University Press, 1990.

� F. Palmer, Literature and Moral Understanding: A Philosophical Essay on Ethics, Aesthetics, Education and Culture, Oxford: Oxford University Press, 1992, p.170.

� Colin McGinn, Ethics, Evil and Fiction, Clarendon Pressn Oxford, 1997, ch.2, pp.7-34.

� Gregory Currie, "Imagination and Make-believe", στο B. Gaut and D. McIver Lopes (eds), The Routledge Companion to Aesthetics, p. 340.

� Aaron Meskin & Jonathan M. Weinberg, "Emotions, Fiction and Cognitive Architecture", British Journal of Aesthetics, vol.43, No.1, January 2003. Practical reasoning, imagination and behavioral inertia. This is a very interesting article on the way emotions and fiction function, according to different theories, answering why emotions are inflicted during the experience of artworks, although we do not proceed to action, as happens when we confront similar situations in real life.

PAGE
10

