The perception of the body in Diderot’s art criticism and in modern aesthetics and visual art.
Modern art criticism is originated in eighteenth century France. Art criticisms were referred to as Les Salons, because art exhibitions took place in “le salon carré” in the Louvre. Diderot (1713-84), the prominent enlightenment philosopher, was responsible for giving art criticism its most precise and original profile. He often created his descriptions of exhibited works as short stories, dramas or walks in nature. This method of description demonstrated an utterly fundamental relationship: each perspectival appearance presupposes that the perceiving and interpreting subject is, him or herself, present in the space - and is therefore a “mobile body”, and that can only be on account of his or her corporality [1].

 When Maurice Merleau-Ponty (1908-61) wrote The Eye and Mind – he instigated an important turning point in the history of the aesthetics of art. His views had been sketched in poetic form by Diderot and later were significant for the new breakthrough that occurred in the 50s and which blossomed in the following decade, and diversified further, in many unexpected ways, in the following period of time.

Merleau-Ponty extends and gives nuances to Paul Valéry’s statement: “the painter takes his body with him” by pointing out that “it is by lending his body to the world that the artist changes the world into paintings”. It is all about “that body which is an intertwining of vision and movement”. This is why Merleau-Ponty is so fond of Paul Klee’s statement: “Colour is the place where my brain and the universe become one”.[2] Merleau-Ponty is convinced that the human body is an expressive space which contributes to the significance of personal actions. The body is also the origin of expressive movement, and is a medium for perception of the world. Bodily experience gives perception a meaning beyond that established simply by thought. “My mobile body is a thing among things” and “it simultaneously sees and is seen”.[3] And things exist "for me" because I always experience them in relation to my own body.
Hierarchical structure is broken down in the art forms that were created during the breakthroughs of the 50s and 60s in the USA. This allowed the viewer to actively be drawn into the experiential space of these art forms, giving a wealth of opportunity for “bodily experience”. This is the case, for example, with the paintings of Barnett Newman and Marc Rothko. In these decades Merly-Ponty’s aesthetics, in which “our bodily involvement in the world” is in focus, received a renewed topicality. Especially the perception of sculpture engaged the body’s movements. Louise Bourgeois’ sculptures, for example, are marked by an intense bodily experience. And in her works ”the body” becomes therefore, in a particularly distinct way, what Merleau-Ponty calls a “means for communication”.
Precisely because the Minimalists’ combination of objects possesses no centre of orientation, the visual force of these can be directed towards the space which they transform and extend, at the same time altering our perception of it as we walk around in it.

Of the Minimalists, Robert Morris is the one who quite clearly has shown that “there is a human body between the seeing and the seen”; that “the visible world and the world of my motor projects are each total parts of the same Being”[4] Morris has expressed it this way: “The better new work takes relationships out of the work and makes them a function of space, light, and the viewer’s field of vision. The object is but one of the terms in the new aesthetics. It is in some way more reflexive because one’s awareness of oneself existing in the same space as the work is stronger than in previous work, with its many internal relationship[s].”[5] During the 90s and the past decade there has been “more focus on the living body” in the many new forms of installation art and “body art”. And pictorial art is perceived at different levels as, what John Dewey termed, “experience”. For “art is not nature, but nature transformed by entering into new relationships where it evokes a new emotional response.”[6] Sophie Calle’s installations show, that she is fascinated by the interface between our public lives and our private selves and show that experience and emotion play a central role in her art.

In “body art” the body actually becomes “the object” that is transformed to art. “It is a sub-category of performance art, in which artists use or abuse their own body to make particular statements. Yves Klein has contributed to this art form, while prominent contemporary artists, for example, Sophie Calle and Marina Abramovic have created provocative forms of “body art”.

The “pragmatist aesthetics” of Professor Richard Shustermant also illuminates these many new forms of art. He is quite right to say “as experience, art is obviously part of our lives, a particularly vivid form of our experienced reality, rather than a mere fictional imitation of it”.[7]
Else Marie Bukdahl

D. Phil. Former president of The Royal Danish Academy of Fine Arts

[1] See E.M. Bukdahl Diderot, critique d’art, Copenhagen 1980, pp. 305-320, and Anne Fastrup Sensibiliteten, bevægelse, Copenhagen, 2007, pp. 126-133.

[2] Merleau-Ponty, “Eye and Mind” (1964) in The Primacy of Perception, ed. James M. Edie, North-western University Pres1964, p. 162 and p. 181

[3] Merleau-Ponty, op. cit., p. 162-163.

[4] Merleau-Ponty, op. cit. p. 162 and p. 163

[5] Robert Morris, “Notes on Sculpture” (1966) in Minimal Art, a critical anthology ed. By Gregory Battcock, New York, 1968, p. 233

[6] John Dewey, Art as experience (1934), Perigee edition, New York, 2005 p. 82

[7] Richard Shusterman, Pragmatist Aesthetics (1992), New York, p. 53.

