

DIGITAL SYNESTHESIA

DIFFERENTIATIONS OF CONCEPTS OF TRANSMODAL SENSORY PROCESSES

SYNESTHESIA

DEFINITION DIGITAL SYNESTHESIA:

- DIGITAL ART, WHICH
- BY MEANS OF LANGUAGE, AUDIOVISUAL AND OTHER MEDIA
- TRANSLATES ATTRIBUTES FROM ONE SENSORY DOMAIN TO THE OTHER, AND
- EVOKES IN RECIPIENTS
- A PERCEPTUAL-COGNITIVE SENSATION,
- WHICH ALLOWS THE SIMULTANEOUS PERCEPTION OF TWO OR MORE STIMULI IN THE FORM OF ONE GESTALT EXPERIENCE; AND
- IN WHICH INTER-MODAL RELATIONS ARE EXPERIENCED INVOLUNTARILY AS CHARACTERISTIC ASPECTS OF PERCEPTION OR AS A VOLUNTARY EXPRESSION OF THE UNITY OF THE SENSES.

composed of: Marks L.E. 1997; Evers F. 2012; Campen C.v. 2009

SYNESTHESIA

3,5 - 4 % OF POPULATION HAS SYNESTHESIA
72% WOMEN, 28% MEN

63 TYPES OF SYNESTHESIA:

GRAPHEMES > VISION (61,67%)
TIME UNITS > VISION (21,25%)
MUSICAL SOUNDS > VISION (18,57%)
GENERAL SOUNDS > VISION (15,9%)
MUSICAL NOTES > VISION (8,34%)
PAIN > VISION (4,97%)
SOUNDS > TOUCH (3,77%)
TOUCH > FLAVORS (3,18%)
SOUNDS > ODORS (1,39%)
KINESTHETICS > VISION (0,4%)
...

(DAY S.A., 2014)

THE 5 SENSES OF EXTEROCEPTION

1. SEEING (visual sense)
2. HEARING (auditive sense)
3. SMELLING (olfactory sense)
4. TASTING (gustatory sense)
5. TOUCHING (haptic sense)

THE 6 SENSES OF INTEROCEPTION

1. PROPRIOCEPTION (sensation of the body)
 - Sense of movement („**kinesthesia**“)
 - Sense of position (e.g. vestibular sensation)
 - Sense of muscles (sense of innervation)
2. VISCEROCEPTION (sensation of the inner organs)
3. THERMOCEPTION (sensation of temperature)
4. NOCICEPTION (sensation of pain)

THE 2 SENSES OF TIME & SPACE

- SENSE OF SPACE
- SENSE OF TIME (e.g. circadian sense)

THE 13 SENSES OF DIGITAL ART

SYNESTHESIA

involuntary

unidirectional

heredity trait

BUT

involuntary

also bidirectional

learnable

IDEASTHESIA

= „sensing concepts“

also: „higher synesthesia“, „conceptual synesthesia“, „mind-driven synesthesia“, „SEMANTIC synesthesia“

non-perceptual *inducers*:

- words
- letters
- numbers
- time units
- musical notes
- personalities
- swimming styles

METAPHOR

"But metaphor is not merely a matter of language. It is a matter of conceptual structure. And conceptual structure is not merely a matter of the intellect – it involves all the natural dimensions of our experience, including aspects of our sense experiences: color, shape, texture, sound, etc. ...

Artworks provide new ways of structuring our experience in terms of these natural dimensions. Works of art provide new experiential gestalts and, therefore, new coherences."

Lakoff/Johnson 2003

INTERMEDIA

METAPHOR

THE BODY = THE MEDIUM

THE EAR = THE BODY

HEARING = MOVING

TOUCHING = HEARING

Peter Weibel: Hörzu, 1967

INTERMODALITY

METAPHOR

THE LIGHT = THE MEDIUM

THE EYE = THE TEXT

READING = MOVING

MOVING = SEEING

Ruth Schnell: Lichtbild, 2011

CORRELATIONS BETWEEN SYNESTHESIA AND DIGITAL ART

Type of Synesthesia (e.g. auditory-visual synesthesia)	Title of artwork (e.g. „Sound Drawing“)
Involved primary sensory domains (e.g. auditive, visual, kinesthetic etc.)	Involved primary (artistic) media (e.g. digital voice, painting, laser beam)
Main directionality from stimulus inducer to sensory evocation (e.g. auditive inducer → visual experience)	Main directionality from one medium to one other (e.g. from sound source to image)
Cross-modal effects (e.g. music, sound, voice or speech is experienced both auditive & visually in terms of colors, schemes, brightness etc.)	Cross-modal aesthetic(s) Speech (sound) recordings are translated into graphics (image)
Exemplary semantic inducers (e.g. musical notes, words)	Possible semantic associations (Semantic field) (e.g. content of spoken text)
Involved temporal-spatial concepts (e.g. left- to-right movement of colored concurrents, speed etc.)	Temporal-spatial components (e.g. laser beam is scanning spectrograms from left to right)

THANK YOU!