Thomas Leddy “The Aesthetics of Junkyards” (2011)
1. Carlson: an aesthetically positive response to a junkyard would be inappropriate

1.1. No one should be saddened by the disappearance of a junkyard.

1.2. You cannot see a junkyard as aesthetic except in a thin sense. You could not appreciate it in a thick sense, knowledge-based sense [in the way he thinks you could appreciate a meadow in the essay we read]

1.3. Advocating the aesthetic value of junkyards is unethical since I am thereby advocating anti-environmentalist values.

1.4. Yet I am sympathetic to environmentalism.

1.5. I reject Carlson’s premise that junkyards generally are never appropriately aesthetically pleasing.

2. The term “clutter” generally has a negative connotation: lovers of clutter may be said to favor what other call clutter
2.1. Messiness can sometimes be a positive aesthetic quality [as when you like the messiness of your sloppy and delicious sandwich]

3. I favor appreciating some things other consider eyesores.

3.1. Contrast between my neighborhood [Roosevelt Park] and the middle-class one next door [Naglee Park]: clutter vs. tasteful front-yards

3.2. Only the first are photographically interesting.

4. Modern artists made it possible: Picasso, Rauschenberg, Kienholz, Dine, Oldenburg, Kaprow, Conner, Cornell, Burri, Chamberlain, Arte Povera

5. Monroe Beardsley: “the dilemma of aesthetic education”

5.1. One way of directing taste is reformist towards an ideal of beauty: associated with programs of beautification

5.2. Another takes the aesthetic point of view whenever possible.

5.2.1. Suddenly a whole new field of aesthetic gratification opens up.
5.2.2. The automobile graveyard…wild and grotesque expressiveness.

5.2.3. Litter and junkyards may be perceptually transformed.

5.3. But this is defeatist, and sometimes there are moral objections.

6. Susan Sontag (1969) “Camp”: a way of seeing things that transforms kitsch and store junk items

7. Carlson sees aesthetic appreciation of junkyards as based on this.

7.1. But Sontag associates camp with artifice and exaggeration, gay, glitzy, glamorous.

7.2. “It’s good because it’s awful.”

7.3. Leddy: This does not seem to apply to the work of Rauschenberg.
8. Carlson thinks that the “aesthetic attitude” and the “aesthetic point of view” are questionable.

8.1. The thick sense refers to qualities and values which the object expresses or conveys to the viewer.

8.2. Carlson: the principle life values expressed by a junkyard are waste, disregard, etc.

8.3. Leddy: but they are sometimes those of noncomformity, belief in the margins, nostalgia.

8.4. Carlson’s thick description of junkyards is just one of many.

8.5. Carlson himself admits he cannot be certain what life values these objects express

9. Another approach is exemplified by Andy Zoop, a blog-writer who argues (2007) that junk acts as a testimonial to anonymous men and women: it is a slide show of our deep humanity.

10. Carlson thinks that in appreciating junk one condones values of waste and exploitation.

10.1. But, following Kant, in appreciating the palace of Versailles, one is not condoning the monarchy that produced it.

11. Paul Ziff argues “anything that can be viewed is a fit object of aesthetic attention.”

11.1. Ziff defends seeing litter as an object for aesthetic attention.

11.2. Looking at Pollock, Tobey, Monet, and the Cubists might help.

12. Carlson could reply that although a properly run junkyard can express values of environmentalism, oil spills cannot.

12.1. Yet there have been artworks, for example Robert Smithson’s Asphalt Rundown that help.

13. It might be argued that my approach relies on artworks and not on immediate experience of the environments described.

13.1. Reply: artists are sensitive observers.

13.2. Robert Adams photographs clear-cut forests, finding beauty in certain aspects, while still disapproving of the practice.

14. Some argue that this leads to appreciation of unethical things.

14.1. I do not think it is required that we feel aesthetic disgust in whatever disgusts us ethically.

14.2. Contra Plato, it is not clear that aesthetic appreciation of representations of evil things will lead to evil acts.

14.3. Aesthetic appreciation of something does not require commitment to its continued existence. Appreciation of smog-enhanced sunsets does not hurt anyone.

15. It might be argued that the average person should not have to put up with what the avant-garde may appreciate aesthetically.
15.1. Urine-filled bottles beside the road may look cool to someone, but they are mostly just disgusting.

15.2. I do not think however that anyone is morally required to find a photograph of such a thing disgusting.

16. Carlson’s distinction between thick and thin concepts fails to resolve Beardsley’s dilemma.

16.1. Beardsley thought that the dilemma is irresolvable, and I agree.

16.2. I have sought to clear a space for aesthetic appreciation that is freer, more imaginative, and more in tune with contemporary art than that allowed by current morality-centered aesthetics.

