

A Little-Known Story about a Movement,
a Magazine, and the Computer's Arrival in Art:
New Tendencies and Bit International,
1961–1973

edited by Margit Rosen

A Little-Known Story about a Movement, a Magazine, and the Computer's Arrival in Art:

New Tendencies and Bit International, 1961–1973

edited by Margit Rosen

in collaboration with Peter Weibel, Darko Fritz, and Marija Gattin

published by ZKM | Center for Art and Media Karlsruhe, Germany
The MIT Press, Cambridge, MA / London, England

Table of Contents

Editorial	9	Radoslav Putar [Untitled]	76	Timeline	128	Francis Hewitt Zagreb from Michelangelo	234
bit international [Nove] tendencije. Computer und visuelle Forschung Zagreb 1961–1973		Artists' Commentaries	82	François Molnár and François Morellet For a Progressive Abstract Art	136		
Installation views ZKM Karlsruhe, 2008–2009	15	1962 – 1963	89	Nouvelle Tendance – recherche continue	144	1968	235
Jerko Denegri The Conditions and Circumstances That Preceded the Mounting of the First Two New Tendencies Exhibitions in Zagreb 1961–1963	19	L'Instabilité Exhibition	90	<i>Bulletin No. 1</i>	145	tendencije 4 / tendencies 4	
Margit Rosen The Art of Programming: The New Tendencies and the Arrival of the Computer as a Means of Artistic Research	27	François Morellet The Case for Programmed Experimental Painting	92	nuova tendenza 2 Exhibition	148	Preparation	236
Peter Weibel Digital Art: Intrusion or Inclusion?	43	Groupe de Recherche d'Art Visuel Nouvelle Tendance	94	neue tendenzen Exhibition	152	Radoslav Putar, Dimitrije Bašičević, Boris Kelemen, Ivan Picelj, and Božo Bek <i>nt4</i> program for 1968	237
Darko Fritz The Work of Vladimir Bonačić: A Temporary Realization of the New Tendencies' Program	49	arte programmata. arte cinetica, opere moltiplicate, opera aperta Exhibition	96	1964 – 1965	157	Radoslav Putar, Dimitrije Bašičević, Boris Kelemen, Ivan Picelj, Vjenceslav Richter, and Božo Bek Continuation of the Discussion about the Concept of <i>nt4</i> on December 6, 1967	238
1961	57	Umberto Eco Arte Programmata	98	Propositions visuelles du mouvement international Nouvelle Tendance Exhibition	158	<i>Program Information 1</i> <i>tendencija 4</i>	239
nove tendencije Preparation	58	Meeting of the Nouvelle Tendance	102	Karl Gerstner What Is the Nouvelle Tendance?	162	<i>Program Information 7</i> <i>tendencije 4 / tendencies 4</i>	240
Almir Mavignier Letter to Matko Meštrović	59	Oltre la pittura. Oltre la scultura. Mostra di ricerche di arte visiva Exhibition	106	Arte Programmata. Kinetic Art Exhibition	174	Waldemar Cordeiro Letter to Božo Bek	241
Božo Bek Letter to Mary Bauermeister	62	Umbro Apollonio [Untitled]	108	Bruno Munari Arte Programmata	176	Information exhibition accompanying the colloquy tendencije 4. "Kompjuteri i vizuelna istraživanja" tendencies 4. "Computers and Visual Research" Exhibition	242
Almir Mavignier Letter to Matko Meštrović	63	1963 – 1964	109	1965	177	tendencije 4. "Kompjuteri i vizuelna istraživanja" tendencies 4. "Computers and Visual Research" Colloquy	260
nove tendencije Exhibition	64	nove tendencije 2 Exhibition	110	nova tendencija 3 Exhibition	178	Abraham A. Moles Introduction to the Colloquy	263
Matko Meštrović [Untitled]	68	Matko Meštrović [Untitled]	114	Editorial Board Remarks	182	Vjenceslav Richter Dilemma	267
		Artists' Commentaries	122	Giulio Carlo Argan Art as Research	194	Alberto Biasi Situation 1967	268
				Waldemar Cordeiro Semantic Concrete Art	202	Frieder Nake Reply to Alberto Biasi	270
				Dimitrije Bašičević Actuality of Functional Art	206	Vladimir Bonačić Capabilities of the Computer in Visual Research	272
				Anonima Group [Untitled]	212	Branimir Makanec The Role of Interaction in Artistic Expression by Means of Computer	275
				Abraham A. Moles Cybernetics and the Work of Art	217	Marc Adrian Notes on <i>t-4</i>	277
				Matko Meštrović and Radoslav Putar Brezovica, August 18, 1965 Working Meeting of the Participants of <i>NT3</i>	229		

Jiří Valoch Computer. Creator or Tool?	283	Radoslav Putar New Tendencies 4	336
Meeting of the <i>t-4</i> Organizational Board	285	Almir Mavignier <i>nove tendencije 1</i> – A Surprising Coincidence	344
<i>Program Information 10</i> <i>tendencije 4 / tendencies 4</i>	289	tendencije 4. kompjuteri i vizuelna istraživanja tendencies 4. computers and visual research	
<i>Program Information 11</i> <i>tendencije 4 / tendencies 4</i>	291	Exhibition	360
<i>bit international 1. teorija informacija i nova estetika</i> <i>bit international 1. the theory of information and the new aesthetics</i> Magazine	292	Boris Kelemen Computers and Visual Research	365
Why <i>bit</i> Appears	294	<i>Program Information 13</i> <i>tendencije 4 / tendencies 4</i>	368
Max Bense Aesthetics and Programming	296	Vladimir Bonačić Art as a Function of Subject, Cognition, and Time	371
Abraham A. Moles Experimental Aesthetics in the New Consumer Society	300	Compos 68 (J. B. Bedaux, J. Clausman, A. Veen) “Definitions...”	375
<i>bit international 2. kompjuteri i vizuelna istraživanja</i> <i>bit international 2. computers and visual research</i> Magazine	304	Marc Adrian, Gottfried Schlemmer, and Horst Wegscheider <i>SYSPOT</i>	378
Jerko Denegri A New Perspective: Computers and Visual Research	306	tendencije 4. typoezija / tendencies 4. typoezija Exhibition	402
Hiroshi Kawano The Aesthetics for Computer Art	309	Želimir Košćević Typoezija	403
A. Michael Noll The Digital Computer as a Creative Medium	313	tendencije 4. “Kompjuteri i vizuelna istraživanja” tendencies 4. “Computers and Visual Research” Symposium	404
Georg Nees Computer Graphics and Visual Complexity	320	Vera Horvat-Pintarić Today’s Research and Tomorrow’s Society	407
<i>bit international 3. internacionalni kolokvij kompjuteri i vizuelna istraživanja, zagreb, 3–4 kolovoz 1968</i> <i>bit international 3. international colloquy computers and visual research, zagreb, august 3–4 1968</i> Magazine	326	Martin Krampen Psychological Aspects of Man-Computer Relations	411
1969	329	Umberto Eco [Untitled]	415
tendencije 4. nove tendencije 4 tendencies 4. new tendencies 4 Exhibition	330	Karl Gerstner Producing Art with the Computer	419
Anonymous <i>tendencije 4 / tendencies 4</i>	335	G. Hyde, J. Benthall, and G. Metzger Zagreb Manifesto	421
		Gustav Metzger [Untitled]	422
		Leonardo and Laura Mosso Computers and Human Research: Programming and Self-Management of Form	427

Kurd Alsleben The Philosophy of Visual Research	432
Herbert W. Franke Social Aspects of Computer Art	435
Josef Hlaváček On the Interpretation of Programmed Art	438
Gary Rice For ARC: Cybernetics Proposal	442
<i>bit international 4. dizajn</i> <i>bit international 4. design</i> Magazine	444
Tomás Maldonado and Gui Bonsiepe Science and Design	446
<i>bit international 5/6. oslikovljena riječ. konkretna poezija</i> <i>bit international 5/6. the word image. poésie concrète</i> Magazine	452
Željko Bujas First Croatian Literary Texts Computer-Processed	454
1971	457
“Umjetnost i kompjuteri 71” / “Art and Computers 71” Colloquy	458
Jonathan Benthall The Computer as a Medium	461
Frieder Nake There Should Be No Computer Art	466
1971 – 1972	469
<i>bit international 7. dijalog sa strojem</i> <i>bit international 7. dialogue with the machine</i> Magazine	470
<i>bit international 8/9. televizija danas: televizija i kultura – jezik televizije – eksperimenti</i> <i>bit international 8/9. television today: television and culture – the language of television – experiments</i> Magazine	472
1973	475
<i>tendencije 5. konstruktivna vizuelna istraživanja.</i> <i>kompjuterska vizuelna istraživanja. konceptualna umjetnost</i>	

<i>tendencije 5. constructive visual research.</i> <i>computer visual research. conceptual art</i> Exhibition	476
Radoslav Putar <i>t-5</i>	482
Boris Kelemen Computer Visual Research	488
Marijan Susovski Conceptual Art	512
<i>tendencije 5. “Racionalno i iracionalno u vizualnim istraživanjima danas”</i> <i>tendencies 5. “The Rational and Irrational in Visual Research Today. Match of Ideas”</i> Symposium	520
Oskar Beckmann Computer Art and the Construction of an Art Computer in Terms of Experimental Computer Science	522
Edward Zajec A Proposal for an Interactive Program Exhibit	525
Patrick Greussay S Expressions	527
1978	529
<i>tendencije 6. “Umjetnost i društvo”</i> <i>tendencies 6. “Art and Society”</i> Symposium	530
Galerija suvremene umjetnosti <i>t-6</i> = “Art and Society,” Invitation	531
Appendix	533
Susann Scholl and Margit Rosen The International Artists’ Movement New Tendencies in Zagreb: A Timeline	534
Participants in the New Tendencies Exhibitions	542
Biographies and Group Chronologies	548
Bibliography	564
Index	569
Photo Credits	576