Hume "Of the Standard of Taste" 1757
1) Hume begins by noting the great variety of taste among men.
a) This is even more noticeable with distant nations and remote ages.
b) We are apt to call those who disagree with us barbarians, but we soon have this same thing said of us.
2) The variety of taste is still greater in reality than in appearance.
a) All applaud elegance, propriety, simplicity, spirit in writing,
b) And all blame affectation, coldness, and false brilliancy.
c) But when we come to particulars, unanimity vanishes.
d) In opinion and science differences are oftener to be found in generals than particulars.
3) Also in ethics, differences among men are greater than at first sight appears.
a) Writers of all nations applaud justice, humanity, etc.

b) Some part of this harmony may be accounted for by language: the word “virtue” implies praise.
c) Homer’s general precepts are alright, but when he represents heroism in Achilles etc. he can be criticized.
4) The Koran (Alcoran) has excellent moral principles, but the Prophet (Mohammed) praises instances of treachery etc.

5) So the merit of delivering true general ethical precepts is small, since the recommendation is implied in the terms: the people who invented the word “charity” inculcated the precept more than a prophet who made a maxim about it.
6) It is natural to seek a Standard of Taste: a rule to reconcile sentiments or to confirm one or condemn another.
7) One species of philosophy says this is hopeless. [Hume does not subscribe to all of what follows!]
a) Sentiment is different from judgment [e.g. of science]
b) All sentiment [feeling] is right because it does not refer and is always real.
c) Yet, all determinations of the understanding [judgments of scientific and mathematical fact] are not right for they refer beyond themselves.
i) Here, only one opinion is true.
d) By contrast, a thousand sentiments excited by one object are all right.

e) For sentiment only marks a conformity between the object and the faculties of the mind.
f) [On this view] beauty is not a quality in things themselves.
g) It exists merely in the mind that contemplates those things.
h) Each mind [therefore] perceives a different beauty. One person may perceive ugliness where another perceives beauty.
i) [Therefore] No one should try to regulate the feelings of others.
j) There is no more real beauty than real sweet. The same object may be sweet and bitter.
k) It is fruitless to dispute concerning tastes, mental as well as bodily.
l) Here, common sense and skeptical philosophy join.
8) Another species of common sense opposes or at least restrains the first.
a) Ogilby [a writer practically unknown today] is obviously not as great as Milton [a writer still taught in English departments as one of the greats].
b) No one [serious] pays attention to the taste of someone who says Ogilby is as great as Milton: we would call any pretended critic who did say so absurd.
9) None of the rules of composition are fixed by reasonings a priori [there are no rules of taste based on logic alone].

a) The foundations of the rules of [good] composition are based on experience [Hume's empiricism].
b) They are general observations concerning what has been universally found to please.
c) Many beauties of poetry are founded on falsehood, fiction, metaphors and perversion of terms.
d) Checking imagination and reducing every expression to geometrical exactness would produce flavorless, disagreeable art.
e) Poetry must be confined by rules of art discovered by the author by genius or observation.
f) Irregular writers [those who do not follow rules] please not because of their breaking the rules but in spite of this: the beauties of their works overcome their disgusting blemishes.
g) Ariosto pleases because of the force and clearness of his expression, etc. [this is Hume's only description of the rules of art] not because of his faults.
h) However, if our pleasure really arose from the parts of his poem we call faults then we should change our rules of criticism.
10) The feelings of men will not always conform to the general rules of art.
a) The finer emotions of the mind are very tender and delicate, and require concurrence of favorable circumstances, including the least exterior or internal disturbance.
b) Let us make an experiment: choose a proper time and place, have perfect serenity of mind, recollection of thought, and due attention.
11) The test of time: the same Homer pleases today.
a) Authority and prejudice may make some authors popular temporarily.
b) Yet, the real genius is someone whose works endure longer and are more widely spread.
c) Beauties naturally fitted to excite agreeable sentiments come forth over time.
12) So there are certain general principles of approval and blame whose influence can be traced in the mind.
a) Some particular forms are calculated [by nature? by the artist?] in relation to the structure of the mind to please.
b) They fail because of some defect in the organ [eye, brain, mind].
c) This is like a man in a fever who cannot tell flavors.
d) The sound state of the creature [in this case, human] affords a true standard of taste.
e) If there is at least a considerable agreement in feelings among men in the sound state of their organ there is perfect beauty, just as we say that the true color of an object is what is seen in daylight by a man in health, even though color is merely a sense illusion.
f) There are many defects of internal organs [faculties within the mind].
g) The pleasure will not be equally felt in every individual.
13) Want of delicacy of imagination to feel finer emotions [shows lack of taste].
a) We need a more accurate definition of delicacy.
b) Observe the story in Don Quixote of Sancho's hereditary judgment in wine.
c) His kinsmen’s judgment of a hogshead of wine was supposed to be excellent.
d) One judged it good but with a slight taste of leather, the other good with a slight taste of metal: they are mocked, but when the hogshead is emptied a key with a leather thong attached is found.

14) Since mental taste is similar to bodily taste we can apply this story.
a) Beauty and deformity are not qualities in objects, but belong entirely to the sentiment [affirms one aspect of species of philosophy #1].
b) Yet, there are certain qualities in objects fitted by nature to produce those particular feelings.

c) These are found in small degree, or they are mixed, and confounded.
d) Delicacy of taste: organs so fine as to allow nothing to escape, and so exact as to perceive every ingredient.
e) General rules of beauty [patterns of composition] are drawn from established models and what pleases when presented singly and in high degree.

f) When the same qualities in smaller degree do not affect a person then that person has no delicacy of taste.
g) Producing these general rules is like finding the key with leather: it justifies the verdict of men who have delicacy.
h) One proves the superiority of his taste by reference to the general principles.
i) But even if these general principles had never been acknowledged one man's taste would still be preferable to another's.
j) We can silence the bad critic [the person without taste] by showing him that the principles work in his own case and that the same principle can be applied in this case.
15) The perfection of a faculty is to perceive with exactness its most minute objects.
a) Mixtures of small ingredients test a good palate.
b) A quick and acute perception of beauty and deformity is the perfection of mental taste.
c) A man [of taste] should only be satisfied with himself when every beauty and deformity [of the work of art] is noted.
d) Although a delicate palate may often be inconvenient, a delicate taste of wit and beauty is always desirable: all men agree it is the source of the finest and most innocent pleasures.
16) Though there may be natural differences of delicacy, practice (and frequent survey or contemplation) in a particular art improves it.
a) On first presentation, the feeling that attends the objects is too confused to pronounce on merit.

b) Taste cannot perceive the several excellencies or distinguish the character of each: at most it can pronounce (with reserve) the whole to be beautiful or deformed.

c) With experience, feeling becomes more exact: the critic perceives the beauties and defects of each part and quality and has a clear and distinct sentiment.
d) The organ can pronounce the merits of the work without danger of mistake.

17) We should survey each performance several times and in different lights.
a) First perusal of any piece confuses the genuine sentiment of beauty, the relations of parts and characters of style not distinguished.
b) There is also a flowery and superficial species of beauty which pleases at first but soon palls because not compatible with a just expression of reason or passion. [Thomas Kinkade’s paintings would be a good example of such.]
18) We should form comparisons of different kinds of beauty.
a) This alone allows us to praise or blame.
b) The coarsest daub contains bright colors and exact imitation which would be admired by a peasant or Indian.
c) Vulgar ballads have some harmonies, and only those who know superior beauties can judge them inferior.
d) Since inferiority of beauty gives pain to a person conversant in the highest excellence it is [rightly] considered a deformity.
19) The good critic must preserve his mind from all prejudice: only consider the object.
a) Every work of art must be surveyed from a certain point of view (for full relish).

b) An orator addresses a particular audience, considering their opinions etc. to affect them
c) A critic of an oration of a different age must place himself in the same situation as the audience to truly judge the oration.
d) Similarly I must ignore any friendship or enmity with the author of a work.
e) [A person without prejudices takes into account the prejudices of the time!]

f) The good critic has to impose a proper violence on his imagination and forget himself.
20) Prejudice is destructive of sound judgment.
a) It is just as contrary to good taste as to the understanding: good sense checks this, and reason is needed for good sense.
b) Good sense is also needed to note the mutual relation and correspondence of parts (the consistency and uniformity of the whole) in works of genius.
c) Each work of art has a purpose and is to be thought perfect to the extent it is fitted to this end: e.g. eloquence is to persuade, history to instruct

d) the object of poetry is to please by means of the passions and imagination [vs. Plato and Aristotle both!]

e) Every composition is a chain of propositions and reasonings: the poet needs judgment as well as taste and invention to present this [like Aristotle]
f) Clearness of conception, exactness of distinction and vivacity of apprehension are essential to true taste.
21) The principles of taste are universal and nearly the same in all men.
a) Yet few are qualified to give judgment on any work of art.
b) The organs are seldom so perfect.
c) Good sense is needed to discern the beauties of design and reasoning.
d) [Hume mentions here the “finer arts”: Gracyk thinks this refers to painting, music, sculpture, poetry. He never actually refers to “fine arts.”]

e) Strong sense, united to delicate sentiment, improved by practice, perfected by comparison, and cleared of all prejudice give critics their valuable character: the joint verdict of such critics is the true standard of taste and beauty.
22) Where are these to be found? This is a question of fact, not of sentiment.
a) That such a character is valuable will be agreed by all mankind.
b) Some men in general will be acknowledged to be preferred.
23) The difficulty of finding the standard of taste is not so great.
a) Philosophical and theological theories have prevailed and then been exploded, and the case is not the same for poetry.
b) Just expression of passion and nature are sure eventually to gain public applause.
c) Terrence and Virgil [will always be loved everywhere by men of taste.]
24) Men of delicate taste are easy to distinguish by their sound understanding and superior faculties.
a) Though prejudices may prevail for a time they yield eventually to the force of nature and just sentiment.
25) Two sources of variation that will often produce a difference in degrees of approval or blame.
a) different humors of particular men

i) a young man's taste

ii) choosing one's favorite author: he who resembles us

b) particular opinions of our age and country

c) can't reconcile differences here

26) One person is more pleased with the sublime, another with the tender.
a) Such preferences are innocent, and there is no standard by which they may be decided.
27) We are more pleased with pictures that resemble objects found in our own age: and so comedy is less easily transferred from one culture to another.

28) There is a controversy concerning ancient and modern learning.
a) Innocent peculiarities of manners should be admitted: a man who is shocked by them has false delicacy.
b) Must we throw aside pictures of ancestors with ruffs?

c) But where vicious manners are described without blame this will always disfigure a poem.
d) Want of humanity in characters drawn by the ancients diminishes their performances and gives modern writers the advantage.
29) The case is not the same with moral principles than with speculative [philosophical, religious and scientific] opinion.
30) Of speculative errors those which regard religion are the most excusable.
a) We can overlook the absurdities of pagan theology.
31) Roman catholic religion inspires violent hatred of every other worship.
a) This bigotry has disfigured two French tragedies.
32) Religious principles are also a blemish in any polite composition when they rise up to superstition.
Is Hume always consistent?
Is Hume’s standard of taste right? (Many people think so, even today!)

How should moral failings in a work of art affect our judgment of it?

Why should I care what the ideal critics like? Why should not everyone just appreciate what he or she appreciates? (This question is asked by Jerome Levinson “ Hume's Standard of Taste: The Real Problem” The Journal of Aesthetics and Art Criticism, Vol. 60, No. 3 (Summer, 2002), pp. 227-238.) This article is available in JSTOR.

Paper question: Describe and evaluate Levinson’s answer to the question.

Alternative. Levinson describes several attacks on Hume’s theory. Look up and read one of those articles and evaluate the arguments offered by the author against Hume.

PAGE
5

