Beauty and Being Thomistic Perspectives

This book represents an attempt to distinguish and define what beauty is in metaphysical terms, to arrive at a better understanding of beauty as a transcendental property of being, and to establish beauty's place in philosophy alongside truth and the good through an exploration of whether there can truly be a philosophy of beauty, or whether beauty is merely a type of aesthetic.

The first part of this work outlines the history of philosophical thought on the subject, through an introduction to three great theories of beauty – harmony, form, and relationism – and a discussion of the evolution of the fine arts. The second part introduces first the theory of aesthetics, then the relationship between nature, being, and beauty, and finally the controversy over whether beauty is natural or a product of human knowledge and experience. The third part moves towards a philosophy of beauty in a first sense: something that is real but immaterial, akin to numbers, that can be understood but not seen. This idea is constructed through an examination of beauty's relation to beings and existence, and finally through a juxtaposition of beauty with ugliness in a paradox where it is revealed that an artist who represents ugliness with more skill creates something more beautiful than the one who represents beauty poorly, because the artist's skills convey more Truth and Good in the ugliness represented. Thus ugliness in art can be beautiful because it shows us how much can be lost and also expresses why that matters through an appeal to our emotional understanding. The examination of beauty presented here makes a good argument in favour of a continued study of the topic.

Beauty and Being

Thomistic Perspectives

PIOTR JAROSZYŃSKI

Translated by HUGH MCDONALD with the collaboration of the author


PONTIFICAL INSTITUTE OF MEDIAEVAL STUDIES

Library and Archives Canada Cataloguing in Publication

Jaroszyński, Piotr

Beauty and being: Thomistic perspectives / Piotr Jaroszyński; translated by Hugh McDonald with the collaboration of the author.

(Etienne Gilson series, 0708–319X; 33) Translation of: Spór o piekno. Includes bibliographical references and index. ISBN 978–0–88844–733–3

1. Aesthetics. 2. Ontology. I. Pontifical Institute of Mediaeval Studies II. Title. III. Series: Etienne Gilson series; 33

BH39.J37413 2011 111.85 C2011-901069-0

© 2011 Pontifical Institute of Mediaeval Studies 59 Queen's Park Crescent East Toronto, Ontario, Canada M5S 2C4 www.pims.ca

MANUFACTURED IN CANADA


Contents

Abbreviations	ix
Introduction	I
PART ONE Theories of Beauty in Antiquity and the Middle Ages	ΙI
Three Great Theories of Beauty	15
2 Univocity, Equivocity, or Analogy?	31
3 Why Not the Fine Arts?	40
Summary of Part One	56
PART TWO Beauty in Aesthetics	57
4 What Is Aesthetics?	61
5 The Separation of Beauty from Being	75
6 The Divorce of Beauty from Nature	82
7 The Identification of Beauty with Aesthetic Value	101
8 Theories of Beauty	III
9 The Crisis of Beauty in Aesthetics	148
PART THREE Toward a Philosophy of Beauty	157
10 Between Being and Person	162
11 Beauty as the First Impact of Being	171
12 Beauty as the Person's Response to Being	182
13 Transcendental Beauty	189
14 The Analogical Character of Beauty	206
15 The Paradox of Ugliness	222
Conclusion	237
Appendix One: Wittgenstein's Family Resemblances:	
Equivocity or Analogy?	239
Appendix Two: Different Realms of Beauty	241
Appendix Three: Is Beauty a Value?	243
Appendix Four: Failures of Classifications of Definitions of Beauty	246
Bibliography	248
Index of Names and Works	2.63

Abbreviations

Full publication information for works listed here can be found in the bibliography. All translations of Aristotle are drawn from *The Works of Aristotle Translated into English*, ed. W.D. Ross (Oxford, 1908–1931). All otherwise unattributed translations of primary sources are those of Hugh McDonald.

Aquinas, ST

Thomas Aquinas, Summa theologiae

Beardsley, Aesthetics: A Short History

Monroe C. Beardsley, *Aesthetics from Classical Greece to the Present: A Short History* (New York; London, 1966)

Bosanquet, A History of Aesthetic

Bernard Bosanquet, *A History of Aesthetic* (London; New York, 1910)

Carritt, Philosophies of Beauty

Edgar F. Carritt, Philosophies of Beauty from Socrates to Robert Bridges: Being the Sources of Aesthetic Theory (Oxford, 1931)

Croce, Estetica come scienza

Benedetto Croce, Estetica come scienza dell'espressione e linguistica generale: Teoria e storia, 2nd ed. (Bari, 1945)

De Bruyne, Études

Edgar de Bruyne, Études d'esthétique médiévale (Bruges, 1946)

Ingarden, Studia z estetyki

Roman Ingarden, *Studia z estetyki* [Studies in aesthetics] (Warsaw, 1957–1970)

Krąpiec, Metaphysics: An Outline

Mieczysław Albert Krąpiec, *Metaphysics: An Outline of the History of Being*, trans. Theresa Sandok (New York, 1991)

x | Abbreviations

Stróżewski, Istnienie

Władysław Stróżewski, *Istnienie i wartość* [Existence and value] (Kraków, 1981)

Tatarkiewicz, Dzieje sześciu pojęć

Władysław Tatarkiewicz, *Dzieje sześciu pojęć: Sztuka, piękno, forma, twórczość, odtwórczość, przeżycia estetyczne* [History of six ideas: An essay in aesthetics], 4th ed. (Warsaw, 1988)

Tatarkiewicz, Historia estetyki

Władysław Tatarkiewicz, *Historia estetyki* [History of aesthetics] (Wrocław; Kraków, 1960–1967)