

68

The Meanings of Disgusting Art

Filippo Contesi
Institut Jean Nicod

Abstract
It has been recently argued, contrary to the received
eighteenth-century view, that disgust is compatible with
aesthetic pleasure. According to such arguments, what allows
this compatibility is the interest that art appreciators
sometimes bestow on the cognitive content of disgust. On this
view, the most interesting aspect of this cognitive content is
identified in meanings connected with human mortality. The
aim of this paper is to show that these arguments are
unsuccessful.

Essays Philos (2016)17:68-94 | DOI: 10.7710/1526-0569.1544
Published online: 12 February 2016. © Filippo Contesi 2016
Contact author: filippo.contesi@gmail.com

Essays in Philosophy 17(1)

69

1. INTRODUCTION

isgust is generally considered one of a limited
number of basic emotions, i.e. emotions that are

standardly considered to be universally hard-wired in
humans.i ii It should then come as no surprise that
disgusting art (i.e. art that warrants an appreciator’s
response of disgust) has been around for nearly as long as
art itself. Aspects of art that elicit disgust can be found in
almost all ages, art forms, genres, and in many different
artists.iii On the other hand, it is perhaps more striking that
disgusting art has generally been neglected by aesthetics
and philosophical thinking about the arts. Many other
emotions, including variants of most basic emotions, have
instead been discussed a lot more often (e.g. fear, anger,
sadness, pity, not to talk about more pleasant emotions).

One period in which aesthetics addressed the role of
disgust in art with some systematicity was the eighteenth
century, especially in German-speaking circles. The issue
was initially discussed in the writings of Johann Adolf
Schlegel and of his brother Johann Elias, and
subsequently by such venerable authors as Moses
Mendelssohn, Gotthold E. Lessing and Immanuel Kant.iv
Although these authors showed some differences of
opinion, they all expressed the negative view according to
which disgust, unique amongst unpleasant emotions, was
incompatible with aesthetic value—at least in the great
majority of cases.v vi

Either under the influence of this eighteenth-century view,
or, to use Arthur Danto’s phrase, of a general
‘unmentionability’ of disgust,vii philosophical aesthetics in
the nineteenth and twentieth centuries generally
(continued to) neglect disgust.viii By contrast, sections of
contemporary art history and criticism, as well as of

D

Meanings of Disgusting Art | Contesi

70

cultural theory, proved more systematically interested in
disgusting art.ix In fact, disgust appeared, and still appears
to many, to be a conspicuous presence in the
contemporary artworld. Such was for instance the opinion
of art historian Jean Clair, former director of the Musée
Picasso in Paris. As he pithily summarized it, ‘[T]he times
of disgust have replaced the age of taste’.x These
circumstances have put extra pressure on the defenders of
the traditional, eighteenth-century view sketched above.

It is time for a new cycle of serious philosophical
engagement with disgusting art to start. Much has of
course changed since the eighteenth century. In
particular, we now have a significant amount of carefully
collected evidence about the workings of disgust
(courtesy of the experimental work done in the last three
decades in the cognitive sciences). Moreover, philo-
sophical mainstream views about art and value and, to
some extent, about common artistic tastes have
meanwhile become more open-minded. In particular, it
has become difficult to endorse a view of the value of art
that would have been common in the eighteenth century,
viz. the view that makes artistic value coincide with
aesthetic pleasure. For instance, it is easy to see that the
value of disgusting art may in many cases reside in
rewards that are to an extent extrinsic to the aesthetic-
emotional experience narrowly construed. Of this kind
are for example the cognitive rewards that for Noël
Carroll are a crucial part of the artistic value that is
distinctive of horror fictions.xi Nonetheless, Carolyn
Korsmeyer, in reviving the topic of disgusting art in
contemporary aesthetics, has argued against both
cognitive accounts à la Carroll and the received
eighteenth-century view.xii My central aim in this paper is
to offer reasons to doubt the plausibility of Korsmeyer’s
account of the aesthetic value of disgusting art.

Essays in Philosophy 17(1)

71

2. KORSMEYER

Arguing against accounts of disgusting art that locate its
value in the cognitive rewards that it sometimes affords,
Korsmeyer recently advocated a more holistic, integrated
account that locates the value of disgusting art in the
aesthetic-emotional experience itself. By contrast, arguing
against the received eighteenth-century view of disgust as a
poor ingredient for great art, she optimistically reaffirmed
the potential of disgusting art to achieve the highest peaks
of aesthetic value. Nonetheless, Korsmeyer’s account of
disgusting art’s aesthetic value is close to the kind of
general account of aesthetic value that many in the
eighteenth century endorsed. In her own words, her aim is
to

emphasize the capacity of disgust to impart
an intuitive, felt grasp of the significance of
its object. As Paul Guyer puts it in a
summary of the contribution of Alexander
Baumgarten […] “The particular feature of
sensory perception that is exploited for the
unique pleasure of aesthetic experience … is
its richness, the possibility of conveying a
lot of information through a single pregnant
image…”xiii

The key claim in Korsmeyer’s view is that disgust can be
part of aesthetic appreciation, its unpleasantness not-
withstanding. This is so insofar as disgust offers cognitive
riches that command an appreciator’s interest and
attention (or ‘absorption’, to use Korsmeyer’s term). This
is not, she clarifies, simply to say that cognitive rewards
compensate for the emotion’s unpleasantness. On her
view, the appreciator can ‘savour’ disgust itself in virtue
of the ideas that the emotion embodies. She argues that

Meanings of Disgusting Art | Contesi

72

‘emotions have meaning—have semantic content—that is
delivered by the bodily changes that define them’.xiv In a
jargon that is more familiar to contemporary philosophical
discussions of the emotions, the semantic content that an
emotion can embody can be called the ‘cognitive’ content,
or component, of the emotion.

In this respect, what for Korsmeyer is most distinctive of
disgust, as well as especially apt to aesthetic appreciation,
are meanings connected with human mortality. Disgust, she
says, ‘means decay, putrefaction, disintegration:
death’.xv xvi But, she adds, fear, too, is semantically
associated with death, for the fearsome also represents
threats to our life. Nonetheless, the disgusting and the
fearsome are associated with mortality in different ways.
Unlike fearsome objects,

objects that disgust pose long-term threats
that are all the worse for being absolutely
inexorable. Disgust is more of a response to
the transition between life and death…xvii

On Korsmeyer’s view, then, fear and disgust are both
associated with mortality, but disgust’s association with
mortality is more specifically an association with the
transition from life to death.xviii It is worth noting at this
point that Korsmeyer’s argument assumes that there is a
one-way entailment between a semantic connection with
the transition from life to death and a semantic connection
with mortality. For her, fear and disgust both concern
mortality but the latter’s association with the transition
from life to death is what differentiates disgust from fear.
The semantic entailment from life—death transition to
mortality looks plausible enough: whatever transitions from
life to death is necessarily mortal (even if, as Christians
think of Jesus, this transition might be reversible).

Essays in Philosophy 17(1)

73

However, the conceptual connection also runs the other
way: whatever is mortal is such only insofar as it can, and
at some point does, transition from life to death. Perhaps,
however, Korsmeyer’s notion of a semantic connection is
meant to be more psychological than conceptual. In this
sense, it would seem as though the transition from life to
death more easily (e.g. more often, or for more people)
brings to mind, or makes one think of mortality,xix than
mortality brings to mind transition from life to death.
Nonetheless, this is an eminently empirical issue, which
seems far from obviously settled.

For my purposes, however, settling this issue is not
necessary, as I will argue that disgust is in no relevant way
a response to either mortality or the transition from life to
death. There are two ways in which Korsmeyer motivates
the semantic connection between disgust and the transition
from life to death. One way was already suggested in the
passage quoted earlier: ‘objects that disgust pose long-term
threats that are all the worse for being absolutely
inexorable’. In the light of the current best empirical
understanding of disgust, it is in fact very plausible that
disgust evolved to protect us from such long-term threats as
diseases.xx Nonetheless, not all disgust elicitors are threats
to our well-being: worms are disgusting to many but are not
especially dangerous in terms of human diseases; the same
is true of cheese and other dairy products, which to some
are disgusting.xxi

The second motivation for disgust’s connection with life—
death transition that Korsmeyer offers is that, immediately
after death, we rot and become individually indistinct like
many disgusting things.

Disgust recognizes the communion of death
with the process of disintegration, along

Meanings of Disgusting Art | Contesi

74

with the subsequent devolution to life-forms
where discrete individual identity is
insignificant, giving way to swarms, nests,
hives, infestations. […] Reflection on the
emotion leads to the nasty realization that
the time will come when our own integrity
will suffer the same indignities, that the
exalted human will become one with the
worm.xxii

Besides the human corpse, several other common disgust
elicitors are putrefying substances and thus bear some
resemblance to humans after their death: animal corpses, of
course, but also faeces, and organic rubbish more generally.
Moreover, other common disgust elicitors can be
characterized as individually indistinct in Korsmeyer’s
sense: e.g. worms and insects. Here again, however,
counter-examples can be easily found, as many common
disgust elicitors are neither rotting nor individually
indistinct: amputated bodies, for instance, but also bodily
secreta like spit and mucus.

3. ALTERNATIVE VIEWS

Some may not be convinced by my appeal to these counter-
examples. Beyond threats to well-being and individual
indistinctness, these critics would mention additional ways
to connect particular disgust elicitors with the idea of
mortality or of transition between life and death. One kind
of option in this respect is offered by views that insist on
disgust’s alleged role in coping with our fear of death. Such
views have their most influential instance in Rozin and
collaborators’ view of the disgusting (or at least of a proper
sub-set of it) as a reminder of our animalness:xxiii
‘[a]nything that reminds us that we are animals elicits
disgust’.xxiv On this view, one of the functions of disgust is

Essays in Philosophy 17(1)

75

to keep us humans at a psychologically healthy distance
from reminders of our own animal nature, and hence of our
own mortality. Without disgust, on such a view, we would
have been a lot less successful in our evolutionary fight for
survival and reproduction, because paralyzed by the
prospect of dying.

This view, initially quite influential (partly as a result of the
pioneering and landmark status of Rozin and collaborators’
overall work on disgust), has recently lost the favour of
much of the scientific community (whilst many other
aspects of their overall views and results on disgust are still
very much mainstream).xxv It is certainly true that a lot of
common disgust elicitors bear some association with
animalness, since most if not all of them are organic
substances. However, the view that disgust is a defence
against the idea of animalness is hardly compatible with the
widespread evidence suggesting that we do not have any
general aversion to animals. For one thing, as Royzman and
Sabini point out, we share very many anatomical and
behavioural features with non-human animals and a lot of
these are not typically disgusting: legs, arms, eyes, walking,
running, breathing, scratching, stretching etc. In fact, we
have very favourable attitudes towards several features of
many animals: cats and the way they jump, horses and their
gait etc.xxvi

It is also highly debatable that non-human animals have for
us a special connection with mortality. We have ample
occasion to witness mortality in our own species. If there is
anything that we often associate with animals generally,
that is perhaps a lack of intelligence, or elegance, or of
civility (even though in the right circumstances even these
associations are reversed: and so foxes are cunning, giraffes
move graciously etc.).

Meanings of Disgusting Art | Contesi

76

Although from a decidedly more philosophical perspective,
Colin McGinn has also argued for a connection between
disgust and human mortality.xxvii

xxviii

 After putting forward
counter-examples to many alternative accounts of the
distinctive cognitive components of disgust, McGinn
advances his own ‘death-in-life theory’. On this theory,
what disgusts does so insofar as it reminds one, or makes
one think of, ‘death as presented in the form of living
tissue’. For the purposes of the theory, however, not
any life or death will do, but only ‘the notions of life and
death as they apply to a conscious being’.xxix

The three cognitive components here identified by McGinn,
i.e. death, life and consciousness, are for him each
necessary, but only jointly sufficient, for disgustingness.
(For example, death is not sufficient, because, he suggests,
bones are not disgusting.xxx) On such a very common
disgust elicitor as the (human) corpse, McGinn’s theory
fares quite well: corpses are disgusting because they make
us think of death; but they also make us think of life (for
corpses bear some signs of life, e.g. in the form of bacterial
activity). Moreover, they make us think of life and death,
as these apply to conscious, human beings. (Here I
understand McGinn’s theory as requiring only a general
connection with life and death as they apply to a conscious
being. The formulation appealing to ‘death as presented in
the form of living tissue’ is certainly more suggestive, but it
is also too metaphorical to be handled with ease. Corpses
are not literally death.) The case of corpses also fits well
with Korsmeyer’s idea of a transition from life to death
(even if McGinn’s account is not obviously concerned with
such a transition).

However, McGinn’s theory has much more trouble with
other disgust elicitors. To be sure, the formulation of his

Essays in Philosophy 17(1)

77

theory that I am considering has quite a wide scope. This is
it:

(MGD) Something is disgusting if and only
if it reminds us of life and death as they
apply to a conscious being.

Still, the theory suffers from serious difficulties, including
the existence of counter-examples on both the sufficiency
and the necessity sides of MGD. Of the disgustingness of
faeces, for instance, McGinn says that ‘life and death exist
co-presently in’ them.

xxxii

xxxiii

xxxi There is death in them because
they are the end-product of digestion: ‘the digestive process
takes living things as input and delivers dead things as
output [...] the rectum is a grave’. But there is also life
in them, insofar as digestion, of which they are a part, is a
living process and ‘the very foundation of all animal
life’. Moreover, faeces are organic matter (life) but
seem inanimate (death). This characterization of faeces
may be thought-provoking as a cultural analysis of some
people’s perceptions of bodily excreta. But it puts under
stress the plausibility of McGinn’s theory. His reasons for
faeces’ being at the same time dead and alive are
essentially metaphorical or figurative—and, in fact, involve
several different metaphors and figures of speech. Faeces
are dead qua end-product of digestion (end-as-death), or
they are dead as they do not move (death-as-immobility).
By contrast, they are alive because they take part in life
(metonymy), but also because they are organic matter
(possibly the only literal statement or, in another sense,
metonymical).

The appeal to metaphors is in principle acceptable for a
theory that relies on associations of ideas, or to what-
makes-one-think-of.xxxiv Nonetheless, McGinn needs to
come up with such a variety of distinct ways to figuratively

Meanings of Disgusting Art | Contesi

78

connect disgust elicitors (often very widely shared ones)
with MGD, that the plausibility of MGD as an account of
disgustingness starts to become seriously questionable.

Take spit and mucus. McGinn talks about the latter in a
footnote and attributes disgustingness to it as something
that reminds us of life, insofar as it used to be part of a
living, conscious organism; insofar as it is no longer part of
such an organism, however, mucus also calls to mind death
(death-as-cessation or death-as-exit). In this, McGinn says,
mucus resembles faecal matter, which ‘dies […] when
released from the anus’.xxxv A similar reasoning can be
applied to spit.

In the same vein, amputated bodies would likely be
disgusting, for McGinn, as they remind one of the missing,
amputated part of the living, conscious organism. But, why
are some deformed bodies disgusting? Think of the limbs
of an elephantiasic or of The Elephant Man’s face in the
1980 eponymous Lynch movie: no part of the body in these
cases is or appears severed. If anything, the relevant
disgustingness seems to arise from excess, rather than from
subtraction. Here, too, of course, McGinn might be able to
suggest an ingenious connection. As is the case with
resemblance, metaphors and figures of speech can pretty
much connect anything with anything else. The issue
however remains the plausibility of such a connection as a
reason for disgust.

Finally, and even less plausibly, McGinn attributes the
disgustingness of some insects (those that do not have
frequent contact with faeces or with other disgust elicitors)
to their ‘lying between life and death’.xxxvi They are alive,
obviously, but they are ‘also curiously machinelike—with
[their] hard exterior, [their] coolness to the touch, and
[their] mechanical behavior’; they are ‘close to tiny

Essays in Philosophy 17(1)

79

robots’.xxxvii

xxxviii

 Here McGinn’s suggestion is that machines
and robots remind us of death because they are lifeless
(another metonymy). And yet, robots are not disgusting
because, McGinn adds, ‘they are not organic’. Fair
enough, but then why should the figures of speech stop at
this? Why, for instance, does robots’ animation not remind
us of life?

Against William Ian Miller’s suggestion that what really
disgusts is the life soup, or ‘the capacity for life’, McGinn
himself correctly suggests the following:xxxix

what makes certain life processes disgusting
and others not? We need an independent
criterion of the disgusting to answer that
question, since the concept of life itself is
too broad to capture the range of objects that
disgust us. Talk of soup […] is all well and
good, but these are metaphors, in need of
literal interpretation.xl

Well said—and McGinn’s own account is vulnerable to this
very same criticism.xli

4. THE FORMAL OBJECT OF DISGUST

One may still object that the existence of the counter-
examples advanced in the previous two sections should not
be seen as a problem for Korsmeyer’s account of the
aesthetic value of disgust. In fact, this objection would go,
Korsmeyer might choose to retreat from a general
understanding of disgust as a response to the transition
from life to death, to a less ambitious understanding on
which only some disgusting things hold the requisite
semantic association with human life and mortality.
However, this is not a move of which Korsmeyer can avail

Meanings of Disgusting Art | Contesi

80

herself without radically changing her account of the value
of disgusting art. The semantic association to which
Korsmeyer appeals is in fact meant to be part of the
cognitive content of the emotion of disgust. As I noted
earlier, the aesthetic value of disgust for her does not lie in
a merely extrinsic connection (e.g. a co-occurrence)
between certain ideas associated with an object, and a
certain feeling or emotion directed towards the same object.
A merely extrinsic connection would in fact make the
aesthetic value of disgusting art best accounted for by a
cognitivist theory. Instead, the meanings to which
Korsmeyer appeals cannot but be part of disgust’s cognitive
content. What this means can be clarified in terms of the
notion of the formal object of an emotion.

On a rough-and-ready characterization, the formal object of
an emotion is the property that an emotion ascribes to its
intentional object (or to the object that the emotion is
about).

xliii

xlii The formal object of fear, for instance, is the
property of being immediately threatening (or of being
immediately threatening to the prospective emoter or to
those that she cares about). Part of what it means to be
afraid of something, in other words, is to understand that
something as an immediate threat. Similarly, the formal
object of anger is thwarting desires or expectations or
being a demeaning offense (of/to the emoter’s or those that
she cares about), and the formal object of sadness is being a
loss (for the emoter etc.).

More generally, emotions have a cognitive content in the
sense that they ascribe a formal object to their intentional
object. It is only in virtue of such an ascription that
Korsmeyer’s view of emotions’ embodiment of meanings
can be understood. The meaning that fear embodies, for
instance, is necessarily something to do with the threat that
the feared thing poses. If this is correct, then Korsmeyer is

Essays in Philosophy 17(1)

81

committed to saying that the formal object of disgust is, or
has something important to do with, the transition between
life and death. Moreover, since embodied meanings for
Korsmeyer work as sources of aesthetic appreciation, the
formal object of disgust has to figure, with some non-null
degree of awareness, in the experience of an emoter/
appreciator. Although emotional experience will not be
conscious all of the time, embodiment of meanings without
any (even just potential) awareness on the part of the
appreciator is not very useful from the point of view of
aesthetic appreciation.

As a consequence, Korsmeyer’s view is in tension with the
fact, noted earlier, that there are things deemed disgusting
that do not have properties importantly connected with
human mortality (i.e. worms, cheese, spit etc.). Not only do
such things lack the relevant properties, but they are known
(by emoters) to lack those properties. Someone who is
disgusted by such things does not thereby ascribe those
properties to them. In other words, the formal object of
disgust—at least insofar as an emoter can be aware of it—
should not be characterized in terms of anything like
human mortality or the transition from life to death.

One may object that this is an unjustified conclusion. Why
is the case of disgust in fact not like the fear that some of us
have towards perfectly harmless things or situations, e.g.
the proverbial small dog? On one way to cash out the
scenario, one knows that the small dog is not harmful, but
one is afraid anyway. Firstly, however, scenarios like this
are sufficiently rare in the population for them to be outlier
cases, whereas the disgust counter-examples cited earlier
are not nearly as rare. Secondly, and relatedly, many feel
entitled to consider one’s fear of the small dog as
irrational, and perhaps even deserving of mockery. The
case of disgust is again different, as I doubt many would

Meanings of Disgusting Art | Contesi

82

dismiss someone’s disgust for worms or spit as irrational,
or mock them for it.

Another possible objection concerns my earlier
characterizing as very plausible the view that disgust
evolved to defend us from such long-term threats as
diseases. If the distinctive evolutionary benefit of disgust
centres on long-term threats, then it would seem that
disgust’s formal object would do, too. In fear, after all, the
two things are intimately connected: the formal object (i.e.
being threatening) and the likely evolutionary benefit of
fear (i.e. alerting to and protecting from threats).

However, disgust does not achieve its evolutionary benefit
in the same way that fear (and several other emotions) do.
Fear achieves it by incorporating a concern with threats in
its formal object in the way described. Generally speaking,
I am afraid of something if and only if I (more or less
consciously) find it threatening. Disgust achieves a similar
goal, but does so differently.

On the best scientific view of disgust currently available,
each of us has a hard-wired set of things or features of
things that we are prepared to find disgusting.xliv As a
consequence of such preparedness, each of us will find it
easier to acquire disgust towards items in their
preparedness set than towards items outside of it. Which
things one will be disposed to find disgusting depends on
the process of disgust acquisition. Disgust acquisition
mostly, typically, happens in an early ontogenetic window,
and is heavily influenced by the input provided to the baby
by parents or tutors (e.g. during toilet training). Afterwards,
one’s list of disgust elicitors can lose or acquire members.
The important point, however, is that, in both early and
later life, the main disgust acquisition routes are evaluative
conditioning (i.e. stimuli become disgusting by co-

Essays in Philosophy 17(1)

83

occurring often with other, already disgusting, or otherwise
undesirable ones) and the law of contamination (i.e. things
become disgusting through contact with other things that
are independently deemed disgusting).xlv

Among other things, this means that disgust is, as some
have called it, a peculiarly ‘plastic’ emotion.

xlvii

xlviii

xlvi Each of us
will not necessarily have all of the members of their hard-
wired preparedness set on their list of disgust elicitors, nor
will each item on this list necessarily be from their hard-
wired preparedness set. As a consequence of the
peculiarities of the disgust mechanism, disgust elicitors
come to be of many different kinds. In fact, some go so far
as to say that it is ‘highly implausible […] that disgust
elicitors all share some property above and beyond
triggering disgust’. Moreover, typically, the (distal)
reasons behind our disgust reactions are either buried in our
hard-wired preparedness set, or in our past history of
experiences (evaluative conditioning), or concern a history
of contact with other disgust elicitors (law of
contamination).xlix Consequently, there is no other way to
characterize the formal object of disgust, at least insofar as
this is relevant to aesthetic appreciation, except as in terms
of the very property of disgustingness, or of the properties
that are conceptually entailed by it: e.g. a disgust elicitor’s
unappealingness-to-contact, or its perceived power to
‘contaminate’ or to make other things disgusting through
contact—or even perhaps the inchoate idea of its
representing an unspecified threat.l Such properties are not
significantly connected with ideas of mortality or of
transition from life to death.

It is perhaps worth emphasizing here that I am not
suggesting that disgust has no formal object. What I am
suggesting is simply that, if disgust has a formal object, this
cannot be formulated in a way that is both (in principle)

Meanings of Disgusting Art | Contesi

84

accessible to consciousness (and hence directly valuable to
aesthetic appreciation) and non-circular (i.e. in a way that
does not refer back to disgustingness itself). In fact,
contemporary attempts to formulate the formal object of
disgust follow two general routes. Either the formulation is
circular (i.e. is in terms of disgustingnessli or of
conceptually related propertieslii), or it appeals to pre-
conscious determining factors (e.g. is in terms of disgust’s
evolutionary designliii). It is an interesting question, and
one that divides scholars, that of whether a characterization
of the formal object of an emotion in terms of that emotion
is viciously circular.liv The answer to this question crucially
depends on what theoretical work one wants the notion of
formal object to do and on how one defines it. I do not want
to settle these issues here. The impossibility to formulate a
consciously accessible and non-circular formal object for
disgust is sufficient for my purposes. If there is no such
thing, then Korsmeyer’s appeal to ideas of mortality cannot
be useful in an account of the aesthetic value of disgust.

5. MORAL DISGUST AND FUTURE RESEARCH

The upshot of this paper then is that Korsmeyer is wrong to
claim that there is an internal connection between disgust
and the transition from life to death, or mortality generally,
that is relevant to aesthetic appreciation. This leaves open
the problem of accounting for the aesthetic value of disgust
(including the issue of whether or not there is such a thing).
What I have done is, however, to formulate some
restrictions and caveats on the kinds of meanings that can
form the cognitive component of disgust. These consid-
erations should inform future research.

Also a matter for future research is the role in art of what is
often called ‘moral disgust’, including the plausibility of a
mortality account for morally disgusting art. My focus in

Essays in Philosophy 17(1)

85

this paper has been on disgust as the reaction that is
frequently elicited by such bodily or material things as
faeces and corpses. According to the vast majority of
contemporary cognitive science researchers, this is the core
or original disgust reaction.lv However, several other
phenomena—some but not all of which emotional or
affective—are also often called ‘disgust’: from the extreme
lack of sexual interest in a potential partner to the profound
dislike for certain fashion trends or styles of music. These
phenomena are related to (bodily) disgust in various ways,
depending on the theories and on the specific cases in
question; and the relevant kinds of relationships vary from
a merely metaphorical connection to identity.

According to a plausible view, bodily disgust is the
evolutionarily primitive affective mechanism that is then
adapted (possibly starting from our evolutionary past) to
serve functions other than pathogen avoidance in domains
such as the sexual (mate selection and avoidance) and the
moral (social interaction management). Given the diversity
in functions, some, but not necessarily all, components of
the bodily disgust response are also part of the responses
that are typical of disgust-related mechanisms in other
domains.lvi

Moral disgust in particular is an interesting case, because it
shares many features of the bodily disgust response, and yet
its elicitors are often very different kinds of things from the
common elicitors of bodily disgust. Although sometimes
moral disgust may be elicited by such bodily activities as
gay sex (arguably eliciting in those who feel it a mixture of
bodily and moral disgust), frequent moral disgust elicitors
are such things as deception, Ponzi-scheme scams or
terrorist attacks. Moreover, moral disgust elicitors are often
actions or behaviours, rather than objects as is more
commonly the case with bodily disgust. On the other hand,

Meanings of Disgusting Art | Contesi

86

there is reliable evidence that moral disgust is sometimes
accompanied by many of the behavioural and physiological
aspects of the disgust response.

lviii

lvii Moral disgust is also
sometimes accompanied by behavioural and
phenomenological responses appropriate to (sometimes
even physical) contamination.

Nevertheless, bodily disgust is not the whole story in moral
disgust. Judgements of morality are important in moral
disgust, but not nearly as much (if at all) in bodily
disgust—and so are anger, indignation, sometimes
contempt etc.lix This is so notwithstanding the suggestion
that is sometimes expressed by the characterization of
disgust as a “moralizing emotion” (i.e. the suggestion that
judging something as disgusting is sometimes sufficient for
judging that thing as morally negative). This suggestion
does not in fact necessarily concern all (or even most) of
what is disgusting. Moreover, the evidence in support of
said suggestion is still far from conclusive.lx The
consequence of the complex nature of moral disgust is that
accounting for the aesthetic value of morally disgusting art
will require a lot of future work. Such work will however
be able to build on the considerations concerning bodily
disgust raised in this paper.lxi

NOTES

i From now on, unless otherwise specified (see especially §5), I use
‘disgust’ (and its cognates) to refer to bodily disgust (i.e. the emotion
that most of us have towards faeces, urine, animal carcasses etc.).
Outside of the scope of the present investigation are elicitors of moral,
social, and other disgusts, and the emotional responses that they elicit.
This is in keeping with the scope of Korsmeyer’s views. Cf. especially
Korsmeyer, Savoring Disgust (Oxford University Press, 2011), 5.
ii From Darwin onwards, the vast majority of contemporary emotion
theorists consider disgust as one of the basic emotions. The few authors

Essays in Philosophy 17(1)

87

who disagree with the consensus do so not because they disagree with
the universality and hard-wiredness of the disgust mechanism, but
rather because they consider disgust as not cognitively sophisticated
enough to be classified as an emotion; cf. Jaak Panksepp, Affective
Neuroscience (Oxford University Press, 1998) and Edward B.
Royzman and John Sabini, ‘Something it takes to be an emotion’,
Journal for the Theory of Social Behavior 31 (2001), 29—60
(http://dx.doi.org/10.1111/1468-5914.00145).
iii From Hesiod, Sophocles, Dante, Caravaggio and Rembrandt, through
to Hermann Nitsch and Damien Hirst, all sorts of artists have produced
disgusting art. Even Paleolithic art appears to offer examples of
disgusting art, or at least examples of art that represents the disgusting
(e.g. blood from wounds or animals defecating), as R. Dale Guthrie
suggests in his The Nature of Paleolithic Art (The University of
Chicago Press, 2005), 270 ff.
iv For a rich and well-informed historical account of these authors’
remarks, see Winfried Menninghaus, Disgust (State University of New
York Press, 2003), 25 ff. Across the Channel, other eighteenth-century
authors also discussed the issue to some extent, especially Edmund
Burke, in A Philosophical Enquiry into the Sublime and Beautiful, ed.
by J.T. Boulton (Routledge, 1757/1958), 85—86. Burke’s views are
more nuanced than those advocated by his German-speaking
contemporaries, with the exception of Lessing’s (see below).
v Most of them in fact advocated the even stronger view that what is
disgusting in nature could not be represented in the fine arts without
this being an aesthetic flaw of the work. Most of them held the view
that what is disgusting in nature cannot but be disgusting in art as well.
Cf. Filippo Contesi, ‘Korsmeyer on Fiction and Disgust’, British
Journal of Aesthetics 55 (2015), 109—16
(http://dx.doi.org/10.1093/aesthj/ayu014).
vi In the Laocoön, ed. by Edward A. McCormick (Bobbs-Merrill,
1766/1962), Lessing advocated a somewhat more nuanced view than
his contemporaries, according to which there are some cases, especially
in literary works, in which disgust is compatible with aesthetic value
(e.g. 132). Lessing also questioned the uniqueness of disgust with
respect to its problematic role in art: he extended the peculiar place of
disgust amongst unpleasant ‘sensations’ to ‘ugliness of forms’ or to
‘the perception of physical ugliness’ (Lessing, Laocoön, 126 and 130).
vii ‘There is, significantly, very little notice given to the disgusting
in the history of aesthetics from Kant to Jean Clair. [...] Aesthetics itself
has been regarded as part of what Santayana designates as the
Genteel Tradition, in which the disgusting, because unmentionable, was

http://dx.doi.org/10.1111/1468-5914.00145
http://dx.doi.org/10.1093/aesthj/ayu014

Meanings of Disgusting Art | Contesi

88

unmentioned, and art was taken as logically incapable of giving
offense: if it gave offense, it was after all not art.’ (Arthur Danto,
‘Marcel Duchamp and the End of Taste: A defense of contemporary
art’, Tout-Fait: The Marcel Duchamp Studies Online Journal 1(3)
(2000)
<http://www.toutfait.com/issues/issue_3/News/Danto/danto.html>.)
viii The most notable exception is Karl Rosenkranz, who devotes section
B. III. b) of the fourth part of his 1853 monograph Aesthetics of the
Ugly to ‘The Nauseating’. Not dissimilarly from Lessing, Rosenkranz
considers the disgusting as a type of ugliness and admits a few
instances of good artistic use of the disgusting. In Rosenkranz’s case,
the disgusting, and the ugly more generally, are artistically valuable
insofar as they serve the vicarious role of highlighting the value of the
beautiful. See Rosenkranz, Estetica del Brutto (Aesthetica, 2004),
203—209.
ix For a couple of recent examples, see e.g. Michel Chaouli, ‘Van
Gogh’s Ear’, in Frances Connelly (ed.), Modern Art and the Grotesque
(Cambridge University Press, 2003), 47—62, and the Kristeva-
influenced Michelle Meagher, ‘Jenny Saville and a Feminist Aesthetics
of Disgust’, Hypatia 18 (2003), 23—41
(http://dx.doi.org/10.1111/j.1527-2001.2003.tb01411.x).
x Clair’s phrase is even pithier in the original French, where ‘disgust’
and ‘taste’ share the same root: ‘Les temps du dégoût a remplacé l’âge
du goût’ (De Immundo (Galilée, 2004), as cit. in Tedeschini, ‘On the
Good Life of Disgust’, Lebenswelt 3, 200 (2013)).
http://dx.doi.org/10.13130/2240-9599/3484
xi See Carroll, The Philosophy of Horror, or Paradoxes of the Heart
(Routledge, 1990), esp. chapter 4. Although Carroll nominally
discusses disgust as part of the response of ‘art-horror’, his discussion
is marred by his embracing a Mary-Douglas-inspired view of disgust as
categorial violation. In so doing, his analysis ends up concerning a
different phenomenon or set of phenomena from bodily disgust, one
that is far from extensionally identical with the latter. For a critique of
views of disgust as categorial violation, see e.g. Paul Rozin and April
Fallon, ‘A perspective on disgust’, Psychological Review 94 (1987),
23—41, 29. http://dx.doi.org/10.1037//0033-295X.94.1.23
xii See Carolyn Korsmeyer, Savoring Disgust. It is however worth
noting that Carole Talon-Hugon’s Goût et dégoût (Éditions Jacqueline
Chambon, 2003) anticipates many of the themes later developed in
Korsmeyer’s book.
xiii Korsmeyer, Savoring Disgust, 8. The quotation is from Guyer,
Values of Beauty (Cambridge University Press, 2005); author’s

http://www.toutfait.com/issues/issue_3/News/Danto/danto.html
http://dx.doi.org/10.1111/j.1527-2001.2003.tb01411.x
http://dx.doi.org/10.13130/2240-9599/3484
http://dx.doi.org/10.1037/0033-295X.94.1.23

Essays in Philosophy 17(1)

89

emphasis. Here I take Korsmeyer to be extending Guyer’s use of the
word ‘image’ to include emotions or feelings.
xiv Korsmeyer, Savoring Disgust, 28. Here Korsmeyer approvingly
describes an aspect of the theory advanced in Jesse Prinz, Gut
Reactions (Oxford University Press, 2004). She endorses this aspect of
Prinz’s theory more explicitly at 30: ‘The manner in which Prinz
articulates appraisals, in which it is the bodily feeling itself that
possesses semantic content, indicates an especially useful way to
understand aesthetic apprehensions involving disgust.’ Korsmeyer’s
general view of emotion is by her own admission syncretistic in its
attempt to capture what is good in each of the major competing theories
of emotion. It would therefore be misleading to extend her endorsement
of Prinz’s theory beyond the few remarks quoted.
xv Korsmeyer, Savoring Disgust, 122.
xvi See also: ‘In any event, the occasions for aesthetic disgust that
interest me most are those for which I want to claim a strong degree of
insight and truth about human frailty and mortality, for which disgust in
its material, visceral version plays a far-reaching and subtle role’
(Korsmeyer, Savoring Disgust, 5; emphasis mine); and, ‘Insofar as
disgust plays a role in such insights, it places us in intimate contact
with mortality—for we do not simply think about the transience of
existence, we register its inevitability in our very viscera’ (Korsmeyer,
Savoring Disgust, 100; emphasis mine).
xvii Korsmeyer, Savoring Disgust, 122; emphasis mine.
xviii Korsmeyer’s view is explicitly inspired by some remarks made by
Aurel Kolnai, ‘Disgust’, in his On Disgust, ed. by Barry Smith and
Carolyn Korsmeyer (Open Court, 1929—1998/2004). For a
contemporary Kolnai-inspired view of disgust, see Colin McGinn, The
Meaning of Disgust (Oxford University Press, 2011); see infra for more
on this view.
xix The latter is the expression used by Colin McGinn, in an
understanding of the semantic connection along the more psychological
lines in question (see e.g. The Meaning of Disgust, 82, and below in
this paper).
xx See Valerie Curtis and A. Biran, ‘Dirt, disgust, and disease’,
Perspectives in Biology and Medicine 44 (2001), 17—21
(http://dx.doi.org/10.1353/pbm.2001.0001).
xxi Others might simply dislike cheese, i.e. find it distasteful. But
distaste is not the same attitude as disgust. As Rozin and Fallon, ‘A
perspective on disgust’ point out, there are distasteful things that do not
disgust (I encourage my reader to take their pick: for me it is chicory
and green beans, within the edible, and clean sand outside of it). Also, a

http://dx.doi.org/10.1353/pbm.2001.0001

Meanings of Disgusting Art | Contesi

90

lot of what disgusts does not do so because it tastes bad: in fact, most of
us do not even know what many of the most common disgust elicitors
taste like (think e.g. of insects or faeces). One crucial output difference
between distaste and disgust is the capacity of elicitors of the latter to
pass on disgustingness to (or ‘contaminate’) almost anything that gets
in contact with them.
xxii Korsmeyer, Savoring Disgust, 123.
xxiii Such views share key claims, and are sometimes even identified,
with so-called ‘Terror Management Theories’. These latter theories are
inspired by anthropologist Ernest Becker’s The Denial of Death (Simon
& Schuster, 1973).
xxiv Rozin, Haidt and McCauley, ‘Disgust’, in Michael Lewis, J.
Haviland-Jones and L. Feldman Barrett (eds), Handbook of Emotions
(Guildford Press, 2008), 757—776, 761.
xxv For a review of criticisms advanced to Rozin and colleagues’
animal-reminder view of disgust, see Tybur, Lieberman, Kurzban, and
DeScioli, ‘Disgust: Evolved function and structure’, Psychological
Review 120 (2013), 65—84, 2—3. http://dx.doi.org/10.1037/a0030778
xxvi See Royzman and Sabini, ‘Something it takes’, 44—47.
xxvii See McGinn, The Meaning of Disgust. Like Korsmeyer’s,
McGinn’s view is also explicitly inspired by Kolnai’s
phenomenological study of disgust.
xxviii McGinn, The Meaning of Disgust, 89—90 (author’s emphasis).
xxix McGinn, The Meaning of Disgust, 94 (author’s emphasis).
xxx Korsmeyer makes the same point about bones (Savoring Disgust,
123).
xxxi McGinn, The Meaning of Disgust, 102.
xxxii McGinn, The Meaning of Disgust, 101.
xxxiii McGinn, The Meaning of Disgust, 102.
xxxiv This appeal to metaphors is instead much more problematic if one
considers McGinn’s wider view of disgustingness as an objective
property. According to McGinn, if Martians were to be disgusted by
crystals but not by faeces, they would be wrong (see The Meaning of
Disgust, 61). An account of disgustingness that relies so heavily on
figurative speech and thought is hardly compatible with a view of
disgustingness as an objective, rather than a culturally constructed,
property.
xxxv McGinn, The Meaning of Disgust, 102.
xxxvi McGinn, The Meaning of Disgust , 114 (author’s emphasis).
xxxvii Ibid.
xxxviii Ibid.

http://dx.doi.org/10.1037/a0030778

Essays in Philosophy 17(1)

91

xxxix Miller, The Anatomy of Disgust (Harvard University Press, 1998),
40.
xl McGinn, The Meaning of Disgust, 81.
xli Similar points to those made in this section were also made in
Strohminger, ‘The Meaning of Disgust: A refutation’, Emotion Review
6 (2014), 214—216 (http://dx.doi.org/10.1177/1754073914523072), in
a somewhat more aphoristic fashion.
xlii Cf. Ronald de Sousa, ‘Emotion’, in Edward N. Zalta (ed.), The
Stanford Encyclopedia of Philosophy (Spring 2013 Edition), URL =
<http://plato.stanford.edu/archives/spr2013/entries/emotion/>.
xliii It is perhaps worth pointing out here that one of the theoretical
functions of a formal object is to account for the unity of an emotion
and for its difference from other emotions. This rules out the option of
having more than one formal object for disgust, which might have
helped Korsmeyer’s case.
xliv See Rozin and Fallon, ‘A perspective on disgust’, 38—9.
xlv See Curtis, de Barra and Aunger, ‘Disgust as an adaptive system for
disease avoidance behaviour’, Philosophical Transactions of the Royal
Society B: Biological Sciences 366 (2011), 389—401
(http://dx.doi.org/10.1098/rstb.2010.0117). Curtis et al. also identify as
a third route the Garcia effect (i.e. the kind of aversion that one may for
instance develop to, say, sardines, after eating too many of them and
having an indigestion). However, I prefer not to consider Garcia-effect
aversions as instances of disgust. Crucially, the former lack the
capacity that the latter have to transmit disgustingness according to the
law of contamination. The Garcia effect was actually identified for the
first time in rats, which are taken by most (albeit crucially not by
Curtis) only to have proto-components of the human disgust response;
cf. Garcia, Kimeldorf and Koelling, ‘Conditioned aversion to saccharin
resulting from exposure to gamma radiation’, Science 122 (1955),
157—158 (http://www.jstor.org/stable/1752118), and Daniel R. Kelly,
Yuck! (MIT Press, 2011).
xlvi Cf. Christopher Knapp, ‘De-moralizing Disgustingness’, Philosophy
and Phenomenological Research 66 (2003), 253—278, 255.
http://dx.doi.org/10.1111/j.1933-1592.2003.tb00261.x
xlvii Arguably, in fact, such plasticity is evolutionarily useful in itself as
it allows for a modulation of the protection afforded by the disgust
response according to, for instance, particular environmental
specificities. It is also, according to some, what allows disgust to
extend its operative scope to, e.g., the sexual and moral domains. See
Kelly, Yuck!, and Tybur et al., ‘Disgust’.

http://dx.doi.org/10.1177/1754073914523072
http://plato.stanford.edu/archives/spr2013/entries/emotion/
http://dx.doi.org/10.1098/rstb.2010.0117
http://www.jstor.org/stable/1752118
http://dx.doi.org/10.1111/j.1933-1592.2003.tb00261.x

Meanings of Disgusting Art | Contesi

92

xlviii Daniel Kelly, Yuck! (MIT Press, 2011), 27. A similar view is
advanced by Royzman and Sabini, ‘Something it takes’ (although they
rather talk of the absence of a single common ‘abstract property’ or
‘abstract proposition’).
xlix Our proximate reasons for disgust can be instead much more
accessible to our consciousness. For instance, being disgusted by
mucus is typically dependent on believing or imagining that what we
are disgusted by actually is mucus (cf. Rozin and Fallon, ‘A perspective
on disgust’ and Contesi, ‘Korsmeyer on Fiction and Disgust’).
However, proximate reasons of this kind are not relevant to my
purposes here, as they are neither part of an emotion’s formal object,
nor can they be said on their own to be part of the meanings that an
emotion embodies. Fear of a tiger approaching, for instance, may
embody ideas that concern the way in which the tiger moves its steps
on the ground, but only insofar as these steps are threatening. The
tiger’s stepping towards me in the way that it does is not necessarily (or
in all possible worlds) connected with fear, but only insofar as fear is
the emotion that responds to immediate threats.
l With respect to the latter, the inchoateness is a consequence of the way
disgust works, as I have described it in this paper. Other emotions
involve ideas of threat, for instance fear, but in a richer and more
distinct sense. As Kolnai illuminatingly says with respect to the
distinction between disgust and fear: ‘disgust has often been
apprehended as a mere variant of fear—a conception whereby we
should somehow also experience fear of what is disgusting, a fear
which is however characterized by a peculiar additional quality. Many
disgusting objects are, as is well-known, harmful or dangerous, yet
without displaying directly that open gesture of threat which belongs to
what is fearful in the narrowest sense, such as those forces of nature,
living beings, and events by which human beings can be seized and
crushed. […] But this conception is not tenable, for there is a well-
known mode of fear or anxiety that pertains to concealed and nebulous
dangers without having anything to do with disgust at all. In order to
produce disgust, elements are required which are totally different from
those which produce insidious threats, and the latter may be entirely
absent in the presence of disgusting objects’ (‘Disgust’, 46—7;
emphases mine).
li de Sousa, ‘Emotion’: ‘I am disgusted because it is disgusting’
(emphasis mine).
lii Richard Lazarus: ‘[t]aking in or being too close to an indigestible
object or idea (metaphorically speaking)’ (Emotion and Adaptation,
Oxford University Press, 1991, as cit. in Prinz, Gut Reactions, 16).

Essays in Philosophy 17(1)

93

Lazarus does not talk of ‘formal object’ but uses the (in many ways
equivalent) notion of a core relational theme; see also Prinz, Gut
Reactions, 80; Jonathan Haidt, threatening contamination (as reported
in Royzman and Sabini, ‘Something it takes’, 48); Alexandra Plakias,
being ‘contaminated and contaminating’ (‘The Good and the Gross’,
Ethical Theory and Moral Practice 16 (2013), 261—278, 262).
http://dx.doi.org/10.1007/s10677-012-9334-y
liii Tybur et al., ‘Disgust’, esp. 66—67.
liv Cf. for instance de Sousa, ‘Emotion’, who only finds ‘an appearance
of tautology’ in adopting such a characterization; on the other side, cf.
Anthony Kenny, Action, Emotion and Will, (Routledge, 1963), who, in
his very introduction of the notion of an emotion’s formal object to the
contemporary debate, specifies that: ‘A formal object should not be
confused with an internal accusative, such as occurs in the expressions
“to dream a dream”, “to play a game”’ (190). Cf. also Julien Deonna
and Fabrice Teroni, The Emotions (Routledge, 2012), 41—42 for a
view of the latter kind.
lv Some views that are more common in psychoanalytic, literary and
anthropological circles, however, take (or at least can be construed as
taking) socio-moral disgust as the basis for disgust generally. See
Miller, The Anatomy of Disgust, and Susan B. Miller, Disgust: The
gatekeeper emotion (Routledge, 2004).
lvi See Tybur et al., ‘Disgust’, and Tybur, Lieberman and Griskevicius,
‘Microbes, mating, and morality: Individual differences in three
functional domains of disgust’, Journal of Personality and Social
Psychology 97 (2009), 103—122 (http://dx.doi.org/10.1037/a0015474).
lvii For a review of such evidence, see Rozin, Haidt and Fincher, ‘From
oral to moral’, Science 323 (2009), 1179—1180
(http://dx.doi.org/10.1126/science.1170492). See also Danovitch and
Bloom, ‘Children’s extension of disgust to physical and moral events’,
Emotion 9 (2009), 107—112 (http://dx.doi.org/10.1037/a0014113).
lviii See Haidt, Rozin, McCauley and Imada, ‘Body, Psyche, and
Culture: The relationship between disgust and morality’, Psychology
and Developing Societies 9 (1997), 107—131
(http://dx.doi.org/10.1177/097133369700900105), and, more recently,
Plakias, ‘The Good and the Gross’.
lix See e.g. Gutierrez, Giner-Sorolla and Vasiljevic, ‘Just an anger
synonym? Moral context influences predictors of disgust word use’,
Cognition and Emotion 26 (2012), 53—64
(http://dx.doi.org/10.1080/02699931.2011.567773).

http://dx.doi.org/10.1007/s10677-012-9334-y
http://dx.doi.org/10.1037/a0015474
http://dx.doi.org/10.1126/science.1170492
http://dx.doi.org/10.1037/a0014113
http://dx.doi.org/10.1177/097133369700900105
http://dx.doi.org/10.1080/02699931.2011.567773

Meanings of Disgusting Art | Contesi

94

lx Pizarro, Inbar and Helion, ‘On disgust and moral judgment’, Emotion
Review 3 (2011), 267—268
(http://dx.doi.org/10.1177/1754073911402394).
lxi I express my deepest gratitude to the following people and
institutions for their support and help at various stages of the writing of
this paper and of its parts, with my sincerest apologies (and thanks) to
those that did likewise but I am not able to remember at this time: Peter
Lamarque, Owen Hulatt, Daniel Molto, Enrico Terrone, Dorothea
Debus; members of the Mind & Reason group at the University of
York and participants in and organizers of the Conference on Values at
Tübingen University; anonymous journal reviewers; the Humanities
Research Centre at the University of York, the École des Hautes Études
en Sciences Sociales and Institut Jean Nicod; the Editor of this special
issue and the General Editor of Essays in Philosophy, which is the best
hidden gem of contemporary Anglophone philosophy, and finally
Emily Brady who made me discover it.

http://dx.doi.org/10.1177/1754073911402394

