Nietzsche’s use of art as a model for understanding life

Two crucial points about art.

1. Pleasurable Illusion

We experience a representation as if real

We respond with emotion.

Art holds reality at a distance.

The aesthetic attitude involves treating experience as not real, as if merely a play, or picture

This why artwork not true but convincing, or whatever-- art provides a successful illusion

We are enjoying illusion without asking whether it be true

What it depicts is unreal

And yet we are not indifferent

We respond

2. Multiple interpretations are possible.

 Take for example the literary works we discussed. How you interpret depends upon your individual personality. Disagreements come because responses are personal.

We may be interpreting without thinking that any one interpretation definitive.

Rather, we know that different people will judge differently

Nietzsche, a philosopher, would read philosophy, including his own book, as if it is literature

Now, let us treat the world similarly.

Our interpretations may 'work', without needing to be true

for Nietzsche wants to criticize the notion of objective truth

Nietzsche interprets the world

good and evil

original sin

as if the world were an artwork.

Artworks can have multiple interpretations, each plausible or not.

But not true to the facts for

Maybe there are no facts, i.e. no evidence that must enter every interpretation

There are only interpretations.

Theories are judged by truth to facts. How do you judge interpretations?

Perhaps in the way we judge interpretations of art. Everyone knows how these can be personal

An interpretation is plausible, original, and creative

True to the facts But not (maybe!) in the interesting cases true.

The crucial difference between an artwork and a statement of fact

The statement aims for truth, for matching the world as it is

Art does not.

Not true to the world, but another (merely illusory) world

The artwork is merely a successful illusion

It doesn't have to be true to be pleasurable. It seems to assert facts, but it doesn't matter for aesthetic pleasure whether those facts be true

