Is the Contemporary Art Arbitrary?

An Experimental Study on Aesthetic Preference for Abstract Painting
LUGO MARÍN, Jorge (jorgelugomarin@gmail.com)

Hospital Universitario Nuestra Señora de La Candelaria, Tenerife

MONTORO MARTÍNEZ, Pedro Raúl (prmontoro@psi.uned.es)

Departamento de Psicología Básica I, UNED
MAGALLARES SANJUAN, Alejandro (amagallares@psi.uned.es)

Departamento de Psicología Social y de las Organizaciones, UNED

There are numerous characteristics of a work of art that can influence the viewer's aesthetic judgment (see Palmer, Schloss & Sanmartino, 2013, for revision). 
We present two experiments that attempt to investigate the influence on the aesthetic experience of two perceptual parameters observed in painting: orientation and colour. The subjects' task was to choose that version providing greater aesthetic pleasure from several versions of the same picture (Figure 1). The battery of paintings was made up of 40 abstract paintings and 40 figurative paintings. We conducted two administrations of the 80 works in order to analyze the consistency between the two evaluation times. At the end of each experiment, subjects had to scale each frame in the following variables, namely: familiarity, meaning, aesthetic preference and, in the second experiment, realism. 
In the experiment manipulating orientation, the results showed that the subjects did not choose the canonical version of the abstract paintings in a significantly higher ratio than other versions. 
In contrast, when we manipulated the colour of the paintings, we observed a match between author and viewer preferences in abstract paintings, although this analysis was not replicated at the inter-experimental consistency. For figurative paintings, we can conclude that subjects preferred the artist's version in both experiments. The realism variable did not seem to have a significant effect on the aesthetic judgment when the colors of figurative painting were modified. 
Thus, it appears that aesthetic judgment is not significantly influenced by the orientation or color when we look at an abstract painting, supporting the hypothesis of arbitrariness in contemporary art. 
Acknowledgments

We wish to thank Iria Celtia González for her help in preliminary phases of the present research.

[image: image1.png]


Figure 1. Examples of manipulation of orientation (a) and color (b) properties in contemporary paintings
References

Palmer, S.E., Scholoss, K.B., & Sanmartino, J. (2013). Visual aesthetics and human preference. Annual Review of Psychology, 64, 77-107.

