

Aportaciones teóricas y prácticas sobre la sinestesia y las percepciones sonoras en la pintura contemporánea.

Tesis doctoral presentada por TIMOTHY BAIRD LAYDEN

Dirigida por DR. DOMÈNEC CORBELLÀ I LLLOBET

ANEXO II: AMPLIACIÓN DE REFERENCIAS BIBLIOGRÁFICAS

Dado que en la bibliografía inicial nos habíamos referido a las referencias directamente consultadas en la investigación, sirva el presente anexo de complemento documental a las numerosas referencias bibliográficas existentes sobre el fenómeno de la sinestesia en general, en el bien entendido de que se ha procedido a una cuidada selección sin menos precio de alguna probable omisión.

DEPARTAMENTO DE PINTURA
FACULTAD DE BELLAS ARTES
UNIVERSIDAD DE BARCELONA

ÍNDICE

I. Bibliografía	3
II. Urlgrafía	5
III. Centros y asociaciones especializados en la sinestesia	6
IV. Investigadores especializados actuales	7

I. Bibliografía

Publicaciones sobre el arte y el pensamiento multisensorial

ARNHEIM, R., (1974) *Art and Visual Perception. A Psychology of the Creative Eye*, Berkeley-Los Angeles-London, University of California Press

BARON-COHEN, S. Y HARRISON, J., (1996) *Synesthesia: Classic and Contemporary Readings* Oxford: Blackwells

BERLIN, B., Y KAY, P. (1969). *Basic color terms: their universality and evolution.*, Berkeley and Los Angeles, University of California Press.

BROWN, D. (1991). *Human universals*. New York, McGraw-Hill.

BRUSATIN, M. (1986), 'Histoire des couleurs', Paris Champs, Flammarion

CLASSEN, C. (1993). *Worlds of sense*. London and New York, Rutledge

CORBELLA, D. ET AL. (2003) *Pintura i gravat: testimonis docents*, Barcelona, Edicions Universitat de Barcelona (Team nº 14) [Ver portal de Marianna Escribano sobre sinestesia]

GAGE, J. (1993) *Colour and culture: Practice and meaning from antiquity to abstraction*, London, Thames & Hudson.

GAU, S., (2003) *El Proceso de Creación artística: diálogo con lo inefable*, Tenerife, Servicio de Publicaciones de la Universidad de la Laguna.

GOMBRICH, E.H. (1960) *Art and illusion: A study in the psychology of pictorial representation*. Oxford, Phaidon Press.

GROSSENBACHER, P. G. (en prenta). *Finding Consciousness in the Brain: A Neurocognitive Approach*, Ámsterdam, John Benjamins.

HOWES, D., (1991). *The varieties of sensory experience: a sourcebook in the anthropology of the senses*. Toronto and London, University of Toronto Press.

KEMP, M., (1990) *The science of art: Optical themes in western art from Brunelleschi to Seurat*. New Haven, Yale University Press.

LAKOFF, G., Y JOHNSON, M., (1980) *Metaphors we live by*, Chicago and London, University of Chicago Press.

LEVAY, S., (1993) *The Sexual Brain*. Cambridge, MIT Press.

LURIA, A.R. (1968). *The Mind of a Mnemonist*, New York, Basic Books.

MARKS, L. E. (1996), *On Coloured-Hearing Synesthesia in Synesthesia: Classic and Contemporary Readings*, editado por S. Baron-Cohen, and J. Harrison. Oxford, Blackwells,.

MARKS, L.E. (1978) *The unity of the senses: Interrelations among the modalities*. New York, Academic Press.

MESSIAEN, O., (1956)*Technique de mon Language Musicale*, Paris, Alphonse Leduc.

MIGUNOV A., & PERTSEVA T., (1994) *Languages of Design - Formalism for Words, Image and Sound*, USA, ed. Lauzzana, R.G., vol.2.,

NABOKOV, V., (1966). *Speak, Memory: An Autobiography Revisited*, New York, Dover.

NABOKOV, V., (1989). *Selected Letters 1940-1977*, London, Vintage 59.

OSGOOD, C. E., MAY, W. H., Y MIRON, M. S. (1975). *Cross-cultural universals of affective meaning.*, Urbana and London, University of Illinois Press.

STEIN, B. M. (1993) *The Merging of the Senses*. Cambridge, Mass., MIT Press

Publicaciones periódicas

BARON-COHEN, S., HARRISON, J., GOLDSTEIN, J.H. Y WYKE, M., (1993) *Coloured speech perception: Is synesthesia what happens when modularity breaks down?* Perception, 22, 419-426.

BARON-COHEN, S., WYKE, M. A., Y BINNIE, C., (1987). *Hearing words and seeing colours: an experimental investigation of a case of synesthesia* Perception 16:761-67.

CYTOWIC, R.E. Y WOOD, F.B. (1982) *Synesthesia I: A review of major theories and their brain basis*. Brain and Cognition, 1, 23-35.

CYTOWIC, R.E. Y WOOD, F.B. (1982) *Synesthesia II: Psychophysical relationships in the synesthesia of geometrically shaped taste and colored hearing*. Brain and Cognition, 1, 36-49.

KARWOSKI, T. F., ODBERT, H. S., Y OSGOOD, C. E. (1942). *Studies in synaesthetic thinking: II. The role of form in visual responses to music*, Journal of General Psychology, vol. 26, 199-222.

MARKS, L.E., HAMMEAL, R.J. Y BORNSTEIN, M.H., (1987), *Perceiving Similarity and Comprehending Metaphor.*, Monographs of the Society for Research in Child Development, 52(1), 1-102.

MYERS, C. S. (1915) *Two cases of Synesthesia*. *British Journal of Psychology* 7: 112-17.

OMMAYA, A.K. (en prenta) *Neurobiology of emotion and the evolution of mind*. Journal of the American Academy of Psychoanalysis.

OSGOOD, C. E., (1959). *The cross-cultural generality of visual-verbal synesthetic tendencies*. Behavioral Science, 5, 146-169.

PEACOCK, K., (1985) *Synesthetic perception: Alexander Scriabin's color hearing*. *Music Perception*, 2, 483-506.

PEACOCK, K., (1988) *Instruments to perform color-music: Two centuries of technological instrumentation*. Leonardo, 21, 397-406.

RAMACHANDRAN VS. HUBBARD E. M. (2001) *Psychophysical investigations into the neural basis of synesthesia*. Proc R Soc Lond B Biol Sci., ;268:979-983.

VAN CAMPEN, C. (1997). *Early abstract art and experimental Gestalt psychology*. Leonardo, 30, 133-136.

VAN CAMPEN, C. (1997b). *Artistic and psychological experiments with synesthesia*. En publicación

VON HORNBOSTEL, E.M. (1931) *Ueber Geruchshelligkeit [sobre la brillantesa del olor]*. Pfluegers Archiv fuer die Gesamte Physiologie, 227, 517-538.

II. Urlgrafía

cnn.com/HEALTH/9511/synesthesia/index.html

geocities.com/amprusa/synesthesia.html

microweb.com/ronpell/MusicVisualizers.html

mixsig.net

neurologyreviews.com/jul02/nr_jul02_mindseye.html

paintingmusic.com

psyche.cs.monash.edu.au/v2/psyche-2-10-cytowic.html

(Resumen de las investigaciones del Dr. Richard E. Cytowic)

psyche.cs.monash.edu.au/v2/psyche-3-06-vancampen.html

(la sinestesia, la ciencia y el arte)

scriabinsociety.com

stedwards.edu/newc/sitton/synesthesiatest/

sulcus.berkeley.edu/mcb/165_001/papers/manuscripts/_602.html

(investigaciones multidisciplinarias.)

synesthesia-www@mit.edu

synaesthesia.ch

SwRI.edu/soundview.html

tecno.upf.es

(trabajo interactivo de Elisa Rubell y Carol Torres de la Universidad Pompeu Fabra.)

tstex.com

wearcam.org/synesthesia/cytowicabstract.html

web.mit.edu/synesthesia/www/synesthesia.html

(Investigaciones en Michigan Institute of Technology)

www2.ub.edu/pinturagravat.

(Ver portal actividad docente de la Profesora. Mariana Escribano.)

III. Investigadores especializados actuales

Baron-Cohen, Dr. Simon

ISA, Department of Experimental Psychology,
University of Cambridge, Downing Street,
Cambridge CB2 3EB UK.

Cytowic, Dr. Richard E.

EEUU

www.cytowic.net

Dixon, Mike

Universidad de Waterloo Canadá

Emerson, Lisa

University of Missouri, Columbia, Missouri, EEUU

Mixsig.com

Grossenbacher, Dr. Peter

Universidad de Naropa

Harrison, Dr. John

ISA, Department of Experimental Psychology,
University of Cambridge, Downing Street,
Cambridge CB2 3EB UK.

EEUU Tel: 01223-3336098.

Késenne, Joannes

Provinciale Hogeschool Limburg

Dr. King

University of Missouri, Columbia, Missouri, EEUU

Merkle, Philip

Universidad de Waterloo Canadá

Monaco, Tony

Wellcome Centre for Molecular Genetics
Oxford, UK,
Department of Experimental Psychology,
University of Cambridge, Downing Street, C
ambridge CB2 3EB, UK

EEUU Tel: 01223-333557

Van Campen, Crétien

Othelloreef 31

3561 GS Utrecht

The Netherlands

c.van.campen@scp.nl

IV. Centros y asociaciones especializados en la sinestesia

The International Synesthesia Association (ISA),

Dr. Baron-Cohen

University of Cambridge.

American Synesthesia Association (ASA).

Australian Synesthesia Association,

Belgian Synesthesia Association,

chromagraphemic research — University of Missouri, Columbia, Missouri,
United States

Prometheus Institute Bulat Galeyev.

University of Waterloo synesthesia research