Response: Torke and Synesthesia

Michiko Theurer
I really enjoyed the discussion of synesthesia, and it opened up lots of questions for me, especially in thinking about Takemitsu’s conception of the connection between visual and musical expression. Synesthesia is fascinating because it seems to be an organic rather than superimposed connection between the senses, and provides a way of looking at (literally) music in a different way. I wonder if a visually isolated “performance” of a piece of music as experienced by a synesthete would stimulate the same emotional response as the sounds alone. It’s also interesting for me to think about the cross-disciplinary vocabulary that is frequently employed by non-synesthetes—I think of “drawing a rhythm” or “playing a color” (shape/line etc.) Does this point to some inherent human need to experience life conjoined through multiple senses?

I wonder about the question Carrie raises regarding the function of Torke’s declaration that his composition was “Bright Blue Music.” In some respects, this seemed almost an irrelevant label, something that was meaningful only in his own perceptive world. But of course, that may have been precisely his meaning. Is it merely a “gimmick” to give his pieces some sort of extraneous intrigue, or does it genuinely express something “bright blue” even to those who are blind to the synesthetic color and have only the concept of it? I tried to think about how my perception of the music shifted as I considered the color label. I certainly didn’t “see” the colors automatically, but it made me listen against a certain bright blue mental backdrop. It seemed something like the use of words in the form of a title to describe a concept that exists in counterpoint with what was actually described or depicted in the music, rather than a programmatic description of the musical content. It’s interesting to think that the color description actually creates something new to a non-synesthete, rather than simply describing an evident experience.

