

| Dalibor_Martinis | Binarna_serija | Binary_Series |

| Dalibor_Martinis | Binarna_serija | Binary_Series |

| Povodom_izložbe_2_Poruke |
| On_the_occasion_of_the_exhibition_2_Messages |
| Paromlin_Zagreb_2.10..10.10.2001. |
| Kustos_Curator | Tihomir_Milovac |

| Muzej_suvremene_umjetnosti_Zagreb |
| Museum_of_Contemporary_Art_Zagreb |

Dutch Moves, 1986.
video

Morseovim pismom šifrirana poruka koju su svjetlosnim signalima iz svojih saksofona odaslali dvojica saksofonista na kraju Martinisovog video filma *Dutch Moves* (1986.) bio je, danas to možemo reći, nagovještaj, programatski ili ne, radovima nastalim u protekle tri godine objedinjenih kao *Binarna serija*. U njima umjetnik koristi matematički fenomen binarnog sustava pri čemu su sve informacije pretvorene u brojčane nizove sačinjene isključivo od brojeva 1 i 0. Zašto baš binarni sustav? Nekoliko je, čini mi se, razloga za to. Prije svega razlog je u sve prisutnjem fenomenu digitaliziranosti koji od osamdesetih godina naovamo intenzivno zahvaća sve sfere naših života, osobne i društvene, intelektualne i biološke, emocionalne i racionalne, perceptivne i kognitivne te postupno mijenja postojeće važeće vrijednosne sustave. Drugi vrlo opravdan razlog vidim u sferi pragmatičke stvarnosti svijeta, globalnog kao i lokalnog, koji na prijelazu milenija uporno odbija objektivizirati istinu o sebi, a ona, sva nas recentna zbivanja upućuju na to, upće nije lijepa. Takvo odbijanje, čini mi se, uzrokuje polarizaciju svijeta, prije svega ekonomsku, i prepostavka je za nerazumijevanje te posljedično, za sukobe svih vrsta (ideološke, religijske...). Stoga danas Martinisove saksofoniste možemo čitati kao ironičnu i ciničnu parafrazu poznate nam biblijske prefiguracije

Jerihonskih truba te truba iz *Apokalipse i Posljednjeg suda* (koliko je poruka saksofonista shvaćena tek će se vidjeti!).

Dakle, Martinis u novim radovima upozorava na sveprisutno nerazumijevanje, na sveopću indolenciju, prema Drugome i drugačijem, prisutnu u današnjim društvima bilo da su ona razvijena i demokratska ili to nisu. Upozorava nas posredno na masovnu komunikacijsku hiperaktivnost i na neospornu potrebu zaštite osobnog i drugačijeg. Odlučio se na odašiljanje svojih, samo njemu poznatih binarno kodiranih poruka, razumljivih onima koji binarne sustave mogu, znaju ili žele dekodirati. Time je zauzeo dvojnu, bivalentnu poziciju. Poziciju

angažiranosti koju prepoznajemo upravo u sustavnom odašiljanju poruka u javnost i suprotnu, intimističku, autističnu poziciju suspregnutog ja, vidljivu u kriptografskom postupku ispisivanja poruka.

Radovi nastali od 1998. uglavnom su, po načinu kako su izvedeni, instalacije, audio-performansi i videa. Instalacije umjetnik postavlja ravnopravno u galerijske i javne gradske prostore koristeći postojeće zatečene predmete: imena vjedra, palme, automobile, disko kugle, rasvjetna tijela (*Labirint*, Zagreb, 1998., *Cairo Message*, Kairo 1998., *Dnevnik* 12.-18.2.1999., Zagreb, 1999. *Light it Up*, NYC, 2000., *Parken Verboten*, Rosenheim 2000., *Koplja i kugle*, Zagreb, 2001.). U audio-performansima umjetnik zvoni na crkvenim zvonima čiji različiti tonovi prenose binarno kodiranu poruku (*Conference Call*, Codroipo, 2000., *News Broadcast*, Zagreb, 2001., *Razgovor*, Zadar, 2001.) Seriju video filmova koji prate neke instalacije i performanse u kojima se služi istim postupkom kodiranja poruka Martinis je doveo do perfekcije u video filmu *Inside The Maltese Falcon*, 2001. nastao re-editiranjem poznatog holivudskog filma Johna Hustona *Malteški sokol*. U novu verziju upisan je binarno kodirani tekst tako da su 0 pretvorene u crna polja dok su brojevi 1 ostatak originalnog filma. Film stoga treperi praveći tipičnu atmosferu karakterističnu za filmove s početka povijesti filma.

Opsesiju kodovima po prvi put značajnije plasira u manifestnom radu *Labirint*, 1998. na izložbi Brain-Storm u Muzeju suvremene umjetnosti u Zagrebu. Digitalno generirani video simetrično podijeljenog umjetnikovog lica, čije se polutke neovisno okreću lijevo-desno, bio je zapravo prijenosnik njegove dvojbe. Po podu muzeja odvijao se grafički prikaz binarnog principa oblikovanog u alternativno kretanje lijevo ili desno.

U *Dnevniku* kojeg je realizirao od 12.-18.2. 1999. godine u prostoru Galerije Proširenih medija (HDLU), svakodnevno je "pisao" svoj osobni dnevnik. Rasporеđivao je lončanice palmi i notne stalke u binarni niz tvoreći aritmične "kompozicije" naoko tipične za umjetnost devedesetih godina 20.st. i postupak jukstapozicije, odnosno dovođenje u paralelnu egzistenciju više predmeta, oblika i značenja kako bi se postigao novi kvalitet. Umjetnikove "poruke" ovdje se nisu krile, kako to obično očekujemo od likovnog djela, u njegovoj duhovnoj sferi, u njegovim simboličkim ili formalnim dimenzijama nego u njegovoj fizičnosti. Ovdje su "poruke" doslovno i vidljivo ispisane, međutim čitljive su samo uz primjenu znanja dekodiranja. Stoga se nameće pitanje: "Je li za akceptiranje duhovne dimenzije djela potrebno znati sadržaj kodirane poruke?" Odgovor bi mogao biti i da i ne. Umjetnik zapravo ne taji

poruke, međutim malo je onih koji će ih pročitati. A možda nam je dovoljna globalna metafora koju u slučaju radova iz *Binarne serije* isčitavamo na konceptualnoj razini kao refleksiju naših vlastitih razmišljanja i osjećanja. (Ipak, trebalo bi se potruditi i dekodirati poruke. Intelektualne higijene radi!)

Isti postupak kodiranja umjetnik je primijenio i u nekoliko slijedećih radova. U *Cairo Message* je pomoću metalnih vjedara ispunjenih vodom iz rijeke Nil i pijeskom iz pustinje oblikovao instalaciju koja je krila binarno kodiranu poruku. 2000. godine je na glavnom trgu malog njemačkog grada Rosenheima nagurao nekoliko desetina novih crnih i bijelih automobila VW Golf. Ta neobična automobilска binarna "klavijatura" kojoj je dao naziv "Parken Verboten" višeštuko je uzgibala lokalnu zajednicu.

Pri realizaciji ovih radova Martinis se uglavnom služio zatečenim predmetima proizašlim iz specifičnosti socio-kulturalnog konteksta sredine u kojoj su radovi realizirani. Ta je činjenica s jedne strane olakšala i ubrzala kontakt s publikom, a s druge, stvorila prijeko potrebnu nedoumicu na koju umjetnik i računa: poznata i bliska značenja u neočekivanim okolnostima. Sve što će se dogoditi nakon "ispisivanja" poruka ovisi o publici, njenoj potrebi i pristanku na kreativnu igru i otkrivanje intrige. U najnovijem radu *Kugle i kopljia* po prvi put su upotrebljeni predmeti, disco kugle i atletičarska kopljja, izvan svog prirodnog konteksta. Ovdje je njihov oblik vrlo vjerna zamjena za grafičke simbole točke i crte Morseove abecede.

Izvedbeno drugačija grupa su audio-performansi. Započeo ih je performansom *Conference Call* 2000. godine u talijanskoj regiji Friuli poznatoj po tradiciji crkvenih zvona, zvonika i zvonara. U nekoliko je gradova s crkvenih zvonika zvonjenja kodirana poruka čija se binarna struktura 1 i 0 u fizičkom smislu ostvarila kroz tonsku razliku dva zvona. Nastavio je sa performansom *News Broadcast* izvedenim u Zagrebu 2001. na zvoniku crkve Sv. Marka i *Razgovor*, 2001. realiziran sa zvonika crkve benediktinskog samostana i zvonika crkve Sv. Stošije u Zadru. Zvučna dimenzija ovih radova te njihova vremenska ograničenost neminovalo nas navode na usporedbu s glazbenim djelima. Međutim, Martinisu nije bila namjera stvoriti glazbeno djelo koliko god bi ta dvotonska kompozicija mogla zvučati začudno. Takoder, nije mu previše bila važna niti činjenica da je ovim performansima narušio crkvenu praksu sazivanja vjernika na liturgijski obred budući je njegova "zbunjajuća zvonjava" izvan dogovorenog kodeksa komunikacije crkve i vjernika. Martinis je time pokazao da je posve nezainteresiran za poigravanje sa ideološkim pitanjima vezanim uz crkvu. Rekao bih da se kod ovih radova prije svega radi o rasnom umjetničkom postupku izmicanju iz stereotipa

umjetničkog govora pri čemu je u mediju crkvenih zvona pronašao dovoljno melankolične "fiktivne stvarnosti" koju je uobličio u jaku metaforu današnjice: nerazumijevanje.

Ako bi smo seriju novih radova pokušali sagledati u kontekstu ukupnog Martinisovog rada tada primjećujemo da je gotovo neprimjetno, bez vidljivih rezova i obrata, rekli bismo "u hodu", u proteklih tri godine unio u svoj umjetnički rad elemente koje nismo, barem ne tako izdvojeno i ogoljelo, susretali u njegovim dosadašnjim radovima. Zapravo se radi o konceptualno strukturalističkom postupku izoliranja primarnih elemenata koji čine osnovu njegovog dosadašnjeg vizualno-komunikacijskog jezika u mnogim poznatim nam radova. Martinis je odlučio radikalizirati postupak predočenja svoje poruke i pretvorio ju je u komunikaciju samu lišenu nepotrebnih narativnih i likovnih primjesa i pomagala.

Takovom postupku strukturiranja djela s "čistim" elementima bio je donekle blizak u sedamdesetima iako se tada više bavio analizom medija videa kao sasvim novog i neistraženog medija. No, i tada kao i danas to nije bila analiza koja rezultira formalističkim djelima. Već je tada, u vrijeme kada je većina umjetnika bila fascinirana mogućnostima videa, dovodio u ironijski odnos visoku tehnologiju tog novog medija sa svakodnevnim tehnološkim banalnostima. Ti su mu rani video radovi odisali sadržajnom duhovitošću i vizualnom začudnošću. Na primjer, u video radu *Video imunitet* (1976.) zamjenio je tuš u kupaonici sa aktivnom video kamerom i prijetvorno se "tuširao" u video slici što nam video snimka i pokazuje.

Treba svakako imati na umu da je Martinis uz Sanju Ivezović pionir video umjetnosti u nastojanju da su njihovi prvi zajednički video radovi, nastali u prvoj polovici sedamdesetih godina, dijelili početna iskustva video eksperimenata drugih, tada također pionira videa od Brucea Neumana, Vite Accocia do Nam Jun Paika. Umjetničku karijeru započeo je u duhu kraja šezdesetih godina sa minimalističkim prostornim ambijentima (*Model N&Z*, 1969.) kojima vrlo brzo dodaje četvrту dimenziju, vrijeme. Nalazimo ga u svjetlosnoj instalaciji *Četiri trokuta* iz 1971. gdje se paljenjem i gašenjem fluorescentnih cijevi ritmički izmjenjuju svjetlosne sekvence i tako uvodi vrijeme trajanja kao nedjeljivi element djela. Formalno-analitički gledajući ti su rani radovi nastali, s jedene strane pod direktnim utjecajem zbivanja oko medunarodnog pokreta Novih Tendencija koje su šezdesetih godina u zagrebačkoj Galeriji suvremene umjetnosti afirmirale istraživanja na području vizualnih komunikacija u kombinaciji s novim tehnologijama, a s druge pak pod utjecajem minimalizma. Tada zapravo i započinje njegovo traganja za novim (video) medijem s kojim će razviti svoj interes za propitivanje stvarnog i

fiktivnog, fizičkog i metafizičkog, tih graničnih fenomena što će mu pomoći u ostvarivanju predpostavke o snažnijem prožimanju umjetnosti i stvarnost.

Image is Virus, 1983.
video

Image is Virus (1983.) Martinis postavlja pitanje o opstojnosti *elektronskih slike*, njenih informativnih, estetskih, ikonografskih, simboličkih i prije svega komunikativnih vrijednosti u kontekstu hiperprodukциje i distribucije *slika* koju omogućava upravo medij televizije kao najagresivniji medij današnjice. Zato taj video, strukturiran kao ikonoklastička hiperprodukcijska slika poništava važeći modernistički pojam *slike* kao formalno estetiziranog prijenosnika informacije.

Martinis je u novim radovima napustio "barokno-maniristički" postupak "nadogradivanja" bogatom vizualnošću koju nalazimo u mnogim radovima s kraja osamdesetih i u devedesetih godina. Tada su mu djela reprezentirala maštvito ispričane opsesije i priče "upakirane" često u sfumatnu ovojnicu koja je nejasno dijelila granicu stvarnosti i fikcije. Sjetimo se samo kompleksnog i zagonetnog djela *Pogled na drugi pogled*, 1986. ili duhovite igre sa slavnim osobama 20. stoljeća u *Napokon večera*, 1990.-92., ili su to *Krugovi između površina*, 1994.-95., *Membrana timpani*, 1955., *Koma*, 1977., *Prizma*, 1977. ili pak *Ispod Sarajeva* iz 1998. Ipak, svi se navedeni radovi neposredno ili posredno također bave pitanjem komunikacije. Bilo da se radi o "razgovoru" dva dupina u videu *Ispod*

U gotovo cjelokupnom Martinisovom opusu fenomen komunikacije zauzima značajno mjesto. Već činjenica da je u svojim prvim video radovima kao što je *TV Timer* iz 1973. (u suradnji sa Sanjom Iveković) kritički tretirao televiziju i manipulativna svojstva tog medija kao najdominantnijeg globalnog medija masovne komunikacije, govori nam u prilog da se najnovija serija radova upravo temom komunikacije i komuniciranja donekle naslanja i na period početnih istraživanja video medija. Tako u znamenitom video radu

Sic Transit, 1981.
audio instalacija_audio installation

željezničke pruge, dakle jednog, za pojmove kraja 20. stoljeća, nisko razvijenog medija komunikacije prostorom. Takav naturalistički prizor grubih tračnica koje su, iako izmaknute iz konteksta i postavljene u prostor galerije, djelovale moćno, ali ipak "neživo" i nefunkcionalno, ozvučio je direktnim prijenosom "živog" zvuka vlakova u "pravom vremenu" s najbliže željezničke pruge. Prijenos zvučnih informacija u kombinaciji sa tračnicom kao *low tech* medijem komunikacije dalo je tom radu iznimnu začudnost. Najnovije radove iz *Binarne serije* karakterizira upravo takva začudnost izazvana srazom naoko nespojivih elemenata niske ili nikakve tehnološke razine (crkvena zvona, metalna vjedra, automobili, disko kugle...) i jedinstvenosti postupka virtualizacije i transformacije stvarnosti pomoću binarnog sustava i brojeva 0 i 1.

Nazvao bih to *post techno* postupkom pri kojem se umjetnik vratio nekim iskustvima *predtehnološkog doba* i ponovno otkrio jednostavnost i elementarne vrijednosti stvari i predmeta, radnji i događaja koje smo odavno definirali i kao takve zaboravili.

Sarajeva, govoru gluhih u Krugovima ispod površina ili o "nasilju" gledatelja nad umjetnikom u interaktivnom radu *Koma*.

Potprijava kontinuiteta u radu s fenomenom komunikacije nalazim i u radu *Sic Transit* iz 1981.godine u kojem se umjetnik manje bavio tehnologijom medija, a više prirodom komunikacija. Što je Martinis tada učinio? U prostor zagrebačke galerije Studentskog centra postavio je isječak

_Rujan 2001.

Labirint / Labyrinth, 1998.
video instalacija / video installation

Dnevnik 12.18.2.1999. Diary, 12_18 February 1999, 1999
instalacija _ installation

Cairo Message, 1999.
instalacija _ installation

Parken Verboten, 2000.
instalacija_installation

Conference Call, 2000.
audio performs _ audio performance

Light it Up, 2000.
instalacija__installation

Inside The Maltese Falcon, 2001. >
video film

News Broadcast, 2001.
audio performans_audio performance

Koplja i kugle _ Spears and Balls, 2001.
instalacija _ installation

A message ciphered in Morse, sent through light signals from saxophones by two saxophonists at the end of Martinis' video film *Dutch Moves* (1986) was an announcement, we can say that today, programmatic one or not, of the works which have come into existence in the last three years, and they make together a *Binary Series*. The artist applies the mathematical phenomenon of the binary system in those works; all the information has been turned into a numerical series that consists of the digits 1 and 0 only. Why exactly the binary system? It seems to me there are a few reasons for that. First of all, the reason is the increasingly present phenomenon of digitalisation that has grasped all the spheres of our lives since the eighties: personal and social, intellectual and biological, emotional and rational, perceptive and cognitive. This phenomenon has been gradually changing current valid systems. I see the second well justified reason in the sphere of the pragmatic reality of the world, the global and the local one, which at the turn of the century persistently rejects to present the truth about itself objectively. This truth is everything but nice, as the recent events have shown. It seems to me that such rejection causes polarisation of the world, first of all economically. Additionally, it is the basis for misunderstandings and consequently for conflicts of all kinds (ideological, religious....). That is why Martinis' saxophonists can today be read as an ironic and cynic paraphrase of the well-known biblical pre-figuration of the Jericho trumpets and trumpets from the Revelation and the Last Judgement (we will see to what an extend the saxophonists' message has been understood!).

Martinis warns in his works of the omnipresent misunderstanding, of general indolence towards the other and the different, of the indolence present in today's societies, no matter whether they are developed, democratic or not. Indirectly, he warns of mass communication hyperactivity and of the indisputable need to protect the personal and the different. He has decided to send off his own binary coded messages that are known only to him. Messages which can be understood only by those who can decode binary systems and who want to do that. In that way he puts himself into a dual position. A position of engagement that can be exactly recognised in sending off messages to the public, and a contrary intimate and autistic position of a restrained self, that can be seen in the cryptographic procedure of writing messages.

Labirint_Labyrinth, 1999.
instalacija_installation

According to their form, works created since 1998 are mostly installations, audio performances and video. The artist exhibits his installations equally in galleries and in public places using objects he finds at a spot: metal buckets, palms, automobiles, disco balls, lighting fixtures (*Labyrinth*, Zagreb, 1998, *Cairo Message*, Cairo 1998, *Diary*, 12-18 February 1999; *Light it up*, NYC 2000, *Forbidden Parking*, Rosenheim, 2000, *Spears and Bowls*, Zagreb, 2001). The artist tolls church bells whose different tones transmit a binary coded message in his audio-performances (*Conference Call*, Codroipo 2000, *News Broadcast*, Zagreb 2001, *Conversation*, Zadar, 2001).

Martinis has brought a series of

video films which accompany some installations and performances, that use the same procedure of coded messages, to perfection in the video film *Inside the Maltese Falcon*, 2001. This video film was created through reediting the famous Hollywood film by John Huston *Maltese Falcon*. The new version includes also a binary coded text in which 0 digits are represented in the form of black squares and 1 digits present the rest of the original film. Consequently, the film is flickering and producing the typical atmosphere characteristic of the films from the very beginning of the film history.

His obsession with codes was shown for the first time in his exemplary work *Labyrinth*, in 1998. It was during the exhibition *Brain-Storm* in the Museum of Contemporary Art in Zagreb. A digitally generated video of symmetrically divided artist's face, whose halves independently move left and right, was actually a vehicle of his doubt. A graphical presentation of the binary principle on the Museum's floor followed the same mode of alternative movement left and right.

The artist was daily "writing down" his personal diary in the *Diary* which was realised in the period 12-18 February 1999 in the Gallery of Extended Media (HDLU - Croatian

Association of Pictorial Artists). He was arranging palm-pots and music-stands in a binary series, creating arrhythmic “compositions” that are at first sight typical for the art of the nineties in the 20th century, for the juxtaposition procedure, or in other words, parallel existence of different objects, forms and meanings in order to achieve a new quality.

Artist's messages are not hidden here, however, they can be read only if the knowledge of decoding is applied. That is why the following question is raised: “Is it necessary to know the content of the message in order to accept the spiritual dimension of the work?” The answer could be both yes and no. The artist does not hold back messages, however, there are few that will read them. A global metaphor, which in the case of the works from the *Binary Series*, can be read on a conceptual level as a reflection of one's own thinking and emotions. (Still, one should make an effort and decode the message. For the sake of intellectual hygiene!)

The artist applied the same coding procedure in a few following works too. For example he formed a binary coded message in the work *Cairo Message*, this was an installation made with metal buckets filled with water from the river Nile and with sand from the desert. In the year 2000 he crammed scores of new black and white VW Golf automobiles into the main square of a small German town Rosenheim. This unusual automobile binary “key-board” which was called “Parken Verboten” (“Forbidden Parking”) set the local community in motion.

When creating those works, Martinis was mainly using objects found in the specific social and cultural context of the area where the works are realised. This fact on the one hand facilitated and fastened the contact with the audience, and on the other hand it created necessary dilemma that the artist counted on: familiar and close meanings in unexpected circumstances. Everything that happens after “writing down” messages depends on the audience, on their need and readiness to join the creative game and disclosing of an intrigue. Objects such as disco balls and athletic spears were for the first time used outside of its natural context in the newest work *Spears and Balls*. Their form is here a very genuine replacement for the graphic symbols dot and dash of the Morse alphabet.

According to their shaping, a different group of works are audio performances. The artist started the series with the performance *Conference Call* in the Italian region Friuli in the year 2000. This region is famous for the tradition of church bells, belfries and bell-ringers. A coded message, whose binary structure 1 and 0 was physically shown as a tonal differ-

Razgovor _ Conversation, 2001.
audio performans _ audio performance

ence of two bells, was tolled in a few towns from their church towers. He went on with the performance *New Broadcast* which was realised in the belfry of St. Mark's church in Zagreb in 2001. *Conversation* followed, it was performed in the belfry of the Benedictine monastery and in the belfry of St. Stošija church in Zadar in 2001. Tonal dimension of those works and their time limitation unavoidably led to the comparison with musical pieces. However, Martinis' intention was not to create a musical piece, no matter how strange this

bitonal composition might sound. He was not too much concerned about disturbing the church practice of calling believers to a liturgical ceremony, for "confusing tolling" of his performances happened outside of the agreed communication codex between the church and its believers. Martinis illustrated that he was not interested in trifling with ideological questions related to the church in that way. I would say that in case of those works one deals with a skilful artistic device of avoiding stereotypes of artistic language. The artist has found in the medium of church bells enough melancholic "fictive reality" that he transformed into a strong metaphor of the present time: lack of understanding.

If we attempt to look at the series of new works in the context of Martinis' complete opus, we can notice that he has been introducing new elements into his artistic work for the last three years. We had not met those elements in his previous work, at least not so isolated and naked. He has done that almost imperceptibly, without noticeable cuts or turns, we would say "in passing." Actually, it is a question of a conceptual structural procedure of isolating primary elements of his visual and communicational language present so far in many familiar works of art. Martinis has decided to make the presentation procedure of his message more radical and to turn it into communication itself, freed from superficial narrative and pictorial components and aids. He was rather close to this procedure of structuring a work of art with "pure" elements in the seventies, although he was then more occupied with analysing the video medium, as a completely new and unexplored one. However, this analysis led to formalistic works of art neither then nor today. At the time when the majority of artists were fascinated by the possibilities of the video, he ironically juxtaposed

high technology of this new medium with everyday technological banalities. His early works radiate wit of content and visual wonderment. For example, he replaces a bathroom shower with an active video camera in his video work *Video Immunity* (1976). He has a shower in a video image, which is shown in the video recording.

One should keep in mind that Martinis is besides Sanja Ivezović a pioneer of video art on our art scene. Their first joint video works came into existence in the first half of the seventies, when they were sharing beginners' experience of others who were also pioneers of video art, from Bruce Neuman, Vito Acconci to Nam Jun Paik. Martinis started his art career in the spirit of the end of the sixties with a minimal special ambience (*Model N&Z*, 1969) to which he very quickly adds the fourth dimension - time. We find time in the light installation *Four Triangles* from 1971, where time is introduced as an inseparable element of the work through switching off and on of fluorescent tubes, which produces rhythmical exchange of light sequences. Formally and analytically looking, the early works were created, on the one hand, under the direct influence of activities around the international movement "New Tendencies," and on the other hand under the influence of minimalism. This movement affirmed the research in the area of new visual communications in combination with new technologies in the Zagreb Gallery of Contemporary Art in the sixties. This was actually the beginning of his search for a new (video) medium that would enable him to develop his interest in examining the real and the fictional, the physical and the metaphysical, these border phenomena that will help him create preconditions for stronger permeation of art and reality.

The phenomenon of communication occupies a significant place in the whole Martinis' opus. The fact that already his first video works, such as *TV Timer* from 1973 (in collaboration with Sanja Ivezović), had critically treated television and manipulation features of this medium - the most dominant global medium of mass communication- speaks in favour of the conclusion that the newest series of works with communication theme to some extent leans on the period of the first video medium research. In the famous video work *Image is Virus* (1983) Martinis raises the question of sustainability of an electronic image. He questions its informative, aesthetic, iconographic, symbolic and first of all communicative values in the context of hyperproduction and distribution of pictures, which is enabled exactly by the television medium as the most aggressive medium of the present time. This is the reason why he structures this video as an iconoclastic hyperproduction of images and in that way annuls the valid modernistic image concept that sees the image as a formal estheticized transmitter of information.

In his new works Martinis has abandoned “baroque and mannerism” procedure of “adding” opulent visual appearance that can be found in many works from the ending eighties and nineties. His works presented then fancifully told obsessions and stories “wrapped up” very often in a sfumato membrane that did not clearly determine the border between reality and fiction. It is enough to remember the complex and intriguing work *View to Another View*, 1986, or the witty game with the celebrities of the 20th century in *Supper at Last*, 1990-’92; *Circles beneath Surfaces*, 1994-’95; *Membrane tympana*, 1955; *Coma*, 1977; *Prism*, 1977; or *Beneath Sarajevo* from 1988. All these works deal with the communication question directly or indirectly. Be it the “conversations” of two dolphins in the video *Beneath Sarajevo*, the speech of the deaf in *Circles beneath Surface*, or the “violence” of the viewers over the artist in the interactive work *Coma*.

I find a proof for the continuity in the work with the communication phenomenon also in the work *Sic Transit* from the year 1981, in which the artist was primarily occupied with the nature of communication and less with the media technology. What did Martinis do then? He laid a section of a railway into the space of the Zagreb Gallery of the Students' Centre; in other words it was an example of rather underdeveloped medium of communication through space. Such a naturalistic scene of rough rails which had been taken out of their normal context and exhibited in a gallery seemed powerful, but still “lifeless” and without function. He provided the scene with the sound, which was a direct broadcast of “live” train sound from the nearest railway in “real time”. The transmission of sound information in combination with the railway as a *low-tech* communication medium gave this work an exceptional wonderment. The newest works from the *Binary series* are characterised exactly by such wonderment evoked by the clash of seemingly incompatible elements of low or none technological development (church bells, metal buckets, automobiles, disco balls) and the unique procedure of virtualisation and transformation of reality with the help of the binary system and digits 0 and 1.

I would call this *post-tech* procedure. It enables the artist to return to some experience of the pre-technological era and to rediscover simplicity and elementary values of things and objects, of actions and events that had been defined long time ago and as such forgotten.

_September 2001

| Radovi na izložbi_2 Poruke |

Koplja i kugle, 2001.
instalacija
(atletsaka, koplja, disco kugle)
dimenzija promjenjiva

Conference Call, 2001.
audio-video instalacija
(zvučnici, CD playeri, pojačala, VHS playeri, video ekran)
dimenzija promjenjiva

| Works on the exhibition_2 Messages |

Spears and Balls, 2001.
installation
(athlete spears, disco ball)
dimension variable

Conference Call, 2001.
audio-video installation
(loud speakers, amplifier, CD players, VHS player, video screen)
dimension variable

| Dalibor_Martinis | Biografija_Biography |

Roden 1947. u Zagrebu. Born 1947 in Zagreb.
Diplomirao na Akademiji likovnih umjetnosti u Zagrebu. Graduated at the Academy of Fine Arts in Zagreb
Izlaže od 1969., a od 1973. godine djeluje i kao video umjetnik. Exhibit as of 1969. Since 1973 has been acting as a video artist.

| Publikacije_Publications |

Dalibor Martinis

Muzej suvremene umjetnosti, Zagreb, 1990.
Tekstovi_Texts: Davor Matičević, Bojana Pejić

Dalibor Martins: Between Surfaces, Muzej suvremene umjetnosti, Zagreb, 1995.

Tekstovi_Texts: Tihomir Milovac, Leonida Kovač

Martinis: Observatorium, Moderna galerija, Rijeka / Muzej suvremene umjetnosti, Zagreb 1997.

Tekstovi_Texts: Berislav Valušek, Nada Beroš, Ryszard W. Kluszyński

Dalibor Martinis: Brain-Storm, Muzej suvremene umjetnosti, Zagreb, 1998. Tekstovi_Texts: Nada Beroš, Dalibor Martinis

| Samostalne_izložbe_videoprezentacije_performansi /izbor/ |

| Solo_exhibitions_video-presentations_and_performances |

_1969.

Modul N&Z, Galerija SC, Zagreb

_1972.

Akcija ljepljenja plakata s društvenom porukom, Zagreb

_1975.

Krivotvorine, Galerija suvremene umjetnosti, Zagreb

_1976.

Selfportrait, performance at Arte fiera/Galleria del Cavallino, Bologna

Konfrontacije, (performance Čuvan na izložbi), Galerija Benko Horvat, Zagreb

_1977.

Autoportret Dalibora Martinisa, performance-izložba, Studio Galerije suvremene umjetnosti, Zagreb

Umjetnici u štrajku, akcija na izložbi, Galerija Karas, Zagreb

Video-in, video-out, video performance, MM centar, Zagreb

_1978.

Autoegzekucija, performance-izložba, SKC, Beograd

Work for Pumps, action-exhibition, Pumps Gallery, Vancouver

D. Martinis Talks to D. Martinis, (Answer...) video performance, Western Front, Vancouver

_1979.

Artist at Work, A Space, Toronto

No. 22, audio performance, Muzički Biennale Zagreb

- Walking Together*, video installation, Gallery Vehicule, Montreal
- Weather in Amsterdam*, performance at *Works and Words* exhibition, De Appel, Amsterdam
- _1981.
- Sic Transit*, audio installation, Gallery SC, Zagreb
- _1983.
- Video program*, Institute of Contemporary Art, London
- _1984.
- Video Viewpoints*, video program, The Museum of Modern Art, New York
- Plakati D.M.*, Galerija Urlich, Zagreb
- HMS Goodbyehalloo*, video installation, Gallery Articule/Video '84, Montreal
- _1986.
- The View to Another View*, video installation, Kijkhuis, Den Haag
- _1987.
- Video program within *Portraits: Greenaway, Martinis, Pirri, Viola*, Taormina
- The View to Another View*, Galerie du Montpellier/JIPAM, Montpellier
- _1988.
- Video retrospective*, Espace Lyonnais d'art contemporain, Lyon
- Video program*, Centar MM, Zagreb
- The View to Another View* and video retrospective, Videoformes, Clermont Ferrand
- The View to Another View*, Galerie Sigma, Bordeaux
- _1989.
- Video retrospective*, Musee d'art moderne, Villeneuve d'Ascq
- Tavola calda*, video installation, Galerie Vinczent Sala, Berlin
- _1990.
- Novi video radovi D. Martinisa i S. Ivezković*, Centar MM, Zagreb
- Dalibor Martinis: 12 video instalacija*, Galerija suvremene umjetnosti, Zagreb
- Daleka piramida*, videoinstalacija, Galerija Protiron, Split
- Video retrospective program (with S.Ivezkovic), Art Gallery of Ontario, Toronto
- _1993.
- D. Martinis, S. Biggs*, (video-install. *The Supper at Last*), Foro Artistico, Hannover
- Video-retrospective* (with S.Ivezković), Gallery YYZ, Toronto
- _1994.
- Video-program*, Wexner Center for The Arts, Columbus
- _1996.
- Video-program*, Moderna galerija, Rijeka
- Circles Between Surfaces*, (video-installation), Muzej suvremene umjetnosti, Zagreb
- _1997.
- Observatorium/1*, (7 video and interactive installations), Moderna galerija, Rijeka
- Čuvar na izložbi*, (performance), Muzej suvremene umjetnosti, Zagreb
- Observatorium/2* (5 video and interactive install.)
- 47th Biennale di Venezia, Schola Santa Apollonia, Venezia
- _1998.
- Observatorium/3*, Fondacio Rafael Tous/Metronom, Barcelona
- Brain-storm*, Museum of Contemporary Art, Zagreb
- _1999.
- Dnevnik*, PM/HDLU, Zagreb
- Monochrome for Yves Klein*, (performance), Donacija Francesca Conza, MSU, Zagreb

_2000.

Parken verboten, (car installation), Max-Josefsplatz, Rosenheim

Art Between Nature and Technology, (videoinstall.), Kunstverein Rosenheim

Conference Call/Codroipo Message, Binary series (performance), Friuli region (I)

_2001.

News Broadcast, Crkva Svetog Marka, Zagreb

| **Grupne_izložbe /izbor/** |

| **Group_exhibitions /selection/** |

_1971.

Mogućnosti za '71, Galerija suvremene umjetnosti, Zagreb

Biennale de Jeunes du Paris, Paris

Intermedia Urbana, Trigon 71, Graz,

Gulliver, Zorin Dom, Karlovac

_1972.

Aprilski susreti/April Meetings, Galerija SKC, Beograd

_1973.

Audiovisual Messages, (video-install. *TV Timer*, with S. Ivezović), Trigon 73, Graz

Performance, IDCA, Aspen

_1974.

Impact Art Video, Musée des Arts Décoratifs, Lausanne

Kino Balkan/Galerie des Locataires, Zagreb

Video Art, Brussels

International Video Encounter, Espace Pierre Cardin, Paris

Video incontro, Palazzo dei Diamanti, Ferrara

Aspects/Contemp. Yugoslav Art, Demarco Gallery, Edinburgh

Aprilski susreti/April Meetings, Galerija SKC, Beograd

_1976.

Arte Fiera, Galleries del Cavallino/Feldman, (performance Selfportrait), Bologna

Contemporary Yugoslav Art, Vienna

Video Encounter, Art Gallery Motovun

Video - Ivezović, Martinis, Trbuljak, Referalni Centar, Zagreb

_1977.

Moderne kunst aus Kroatien, Meinz,

Arte Fiera, Cavallino Gallery, Bologna

Edinbourg Arts, Demarco Gallery, Edinbourg,
London, Dublin
_1978.

Artworks - Bookworks, LAICA, Los Angeles,
Video Laboratory, Galleria del Cavallino, Venice,
Umjetnost u umu, Podroom, Zagreb,
The Fifth Network, Toronto
Zagouver Show, Video Inn, Vancouver
Nova umjetnička praksa/New Art Praxis, Galerija
svremene umjetnosti, Zagreb

_1979.
Works and Words, De Appel, Amsterdam,

Masculine-Feminine, Trigon 79, Graz,
Vrijednosti / Walues, Podroom, Zagreb

The First Decade, Roma Video, Rome,
_1980.

Camere incantate, Palazzo Reale, Milan,
Nova fotografija, Galerija svremene umjetnosti,
Zagreb

_1981.
Sao Paolo Biennale, Sao Paolo (video-install.
Walking Together)

Zagreb Video, The Kitchen, New York,
_1982.

P.S.1, New York
The Franklin Furnace, New York
Video Roma, Rome

Festivals: World Wide Video, The Hague
_1983.

Diorama, London
International Video Encounter, Galerija SKC,
Belgrade

Festivals: San Sebastian, Locarno, Ljubljana,
Rome,
Salerno, The Hague

_1984.
New Narrative, The Museum of Modern Art, New
York

Photographers' Gallery, London
Festivals: Montreal, San Sebastian, The Hague,
Montbeliard, Locarno
_1985.

Labile Skulpturen, Museum Glaskasten, Marl
Photography as Art in South and East Europe,
Duesseldorf
Pogled na osamdesete, ision, Stedelijk Museum,
Amsterdam, and Museum of Contemporary Art,
Los Angeles

Documenta 8, Kassel
Portraits: Greenaway, Martinis, Pirri, Viola,
Taormina Arte
Video Art from Yugoslavia, Kunsthaus, Zuerich
Festivals: Locarno, Utrecht, Ljubljana, Linz,
Tokyo,
Osnabrueck, Rome

_1988.
Caen Festival, Caen (video-install. *The View to...*)

Beogradski Triennale, (video-install. *Tavola calda*), Beograd
Deconstruction, Quotation and Subversion - Video from Yugoslavia, ICA, Boston
Video from Yugoslavia, Fukui Museum, Fukui
Arts for Television, Institute of Contemporary Art,
Boston, and Pallazzo dei diamanti, Ferrara, and
Museum moderner kunst, Wien
Festivals: Bonn, The Hague, Fukui

_1989.
Video Skulptur/retrospektiv und aktuell, (video-install. *Rock Garden*), Koelnisher
Video Skulptur...(Rock Garden), Kongress Halle,
Berlin
Deconstruction, Quotation, Artist's Space, New
York
Dokumenta, Skenderija, Sarajevo
Avant-gardes yougoslave, Musee des Beaux-Arts,
Carcassonne, Musee de l'Abbaye Sainte-Croix,

- Les Sables d'Olonne, Museé d'Art, Toulon (1990)
Festivals: VideoFest Berlin, Semaine Video
 Geneve, Ljubljana
 _1990.
Arts for Television, San Francisco Museum of Modern Art, and Contemporary Arts Museum, Houston, and Carnegie Museum of Art, Pittsburgh, and Musée d'art contemporain de Montreal, and Vancouver Art Gallery
New Langton Arts, San Francisco
Selection from The Video Study Collection, The Museum of Modern Art, New York
Festivals: JRT/Neum, Montbeliard, Haag, Bonn
 _1991.
Hrvatska umjetnost u 80-im, HDLU/Velesajam, Zagreb
Unblocked - film and video from Croatia, Poland, Hungary, Latvia and Russia, Euclid Theatre, Toronto
Artists in the Landscape of the War, Museum of Contemporary Art, Zagreb
Festivals: Geneve, Oberhausen, Wroclaw, Vigo
 _1992.
Art from Croatia, Ernst Muzeum, Budapest
Art from Croatia, Chateau Comtal, Carcassonn, (video-install. *The View to...*)
EMAF (video-install. *The Supper at Last*), Dominikanerkirche, Osnabrueck
Gefrorehre bilde, (video-install. *The Supper at Last*), Kampnagel/Hamburger, Kunstverein Hamburg
Festivals: Bonn, Locarno
 _1993.
Biennale di Venezia (within the project *Xenographia*), Venice
Distribution Showcase, London Film&Video Cinema, London
- Crossing Over/Changing Places- Zagreb in Copenhagen*, (video install. *The Supper at Last*), Ferry-boat Kronborg, Copenhagen
Ostranenie, (video-install. *The Supper...*), Bauhaus, Dessau
Nova hrvatska umjetnost, Moderna galerija, Zagreb
 _1994.
 7. *Berlin VideoFest*, (video install. *The Register*), Berlin
Izložba hrane i pića, (video instal. *Distant Pyramid*), Dom HDLU, Zagreb
Europa, Europa, Kunst und Ausstellungshalle der BR Deutschland, Bonn
Keep That Frequency Clear, (video install. *Vatrena linija/The Line of Fire*), Dom HDLU, Zagreb
Zentrum Zagreb (video install. *The Line of Fire*), Museum Wilhelm Lehmbruck, Duisburg
 _1995.
 8. *Berlin VideoFest*, (video install. *The Line of Fire*), Berlin
Planet Earth Day, (video install. *Membrana Tympani*), Grič Tunnel, Zagreb
Lab 5, (video-retrospective with S. Ivezović), Center of Contemporary Art, Warsaw
'95 Kwangju Biennale (video install. *Krugovi između površina/Circles Between Surfaces*), Kwangju/Korea
Festivals: Osnabrueck, Champ Libre/Montreal, Bauhaus/Dessau,
 _1996.
125 vrhunskih djela, (video install. *Tavola calda*) Dom hrvatskih likovnih umjetnika, Zagreb
Real Life-Videoart from Zagreb, IFA galerie Bonn, IFA galerie Stuttgart
 Video/Film festivals: Alpe-Adria Film Festival/Triest, 9. Berlin VideoFest,

Pandaemonium Festival - ICA/London,
Videonale/Bonn

_1997.

Media in Media, SCCA/Mestna galerija, Ljubljana
LAB 6 (video install. *Circles Between Surfaces*),
Centre for Contemporary Art Ujazdowski Castle,
Warszawa

Invideo '97 - Le forme dello sguardo, Triennale di
Milano, Milano

Mala Zemlja, MSU/Balkon DAZ, Zagreb

The Destabilized Landscape, Art Gallery of
Ontario, Toronto

Interstanding 2 (interactive install. *Coma*),
SCCA/Rotermann's Arts Centre, Tallinn

Ostranenie '97 (video install. *Coma* and *Circles
between Surfaces*), Bauhaus/Dessau

_1998.

European Media Art Festival, (video install. *The
Dive*), Dominikanerkirche, Osnabrueck

17th International Sculpture Conference,
Chicago

Zagrebacki Salon (interactive install. *100 mu
gromova*), Zagreb

Body and The East, Moderna Galerija, Ljubljana
Video/Film from Croatia, Millenium Center, New
York

Beyond The Mirror, (video install. *No Title*),
SCCA/Obala Centar, Sarajevo

7. International Cairo Biennale (install. *Cairo
Message*), Cairo

Fragile Electrons, National Gallery of Canada,
Ottawa

_1999.

Bodies in Motion, Center for Art Tapes, Toronto
Split Film Festival (video install. *Heartburn*),
Multimedia Centar, Split
Electronic Art Cafe/Quattrovolte, RAI/Galleria
nazionale d'arte moderna

After The Wall (interactive install. *Coma*),

Moderna Museet, Stockholm

50 Years of Art in Central Europe (video install.
Circles Between Surfaces), Museum moderner
Kunst Ludwig, Vienna

_2000.

50 Years of Art in Central Europe, Ludwig
Museum Budapest

Re-play, Generali Foundation, Vienna

All You Need is Love, CSW Laznia, Gdansk

ArtEast Collection, Moderna galerija, Ljubljana
Internationale Kurzfilmtage, Oberhausen

Dreamcatcher, Video festival, Kiev

After The Wall, National galerie/Hamburger
Bahnhof and Lieberman Haus, Berlin

Chinese Whispers, Apex Gallery, New York
Performance Seminar, Codroipo (I)

_2001.

Body and The East, Exit Art, New York

FilmFest, Skopje

Call Me Sarajevo, Video Festival, Sarajevo

Muzički Biennale Zagreb, Zagreb

DLux Media Arts, Sidney, Australia

CloseCircuitCity, Zadar

Recasting the Past: Beneath the Hollywood

Tinsel, Main Art Gallery CSUF, Los Angeles

Izdavač__Publisher
Muzej suvremene umjetnosti
Museum of Contemporary Art

Habdelićeva 2
10000 Zagreb, Hrvatska
tel. (+3851) 48 51 808, 48 51 930
fax. (+3851) 48 51 977, 48 51 931
e-mail: msu@msu.tel.hr

Za izdavača__For the publisher
Snježana Pintarić

Kustos izložbe__Exhibition Curator
Urednik kataloga__Catalogue Editor
Tihomir Milovac

Tekst__Text
Tihomir Milovac

Prijevod__Translation
Irena Horvatić Čajko

Fotografije__Photographs
Boris Cvjetanović
Dalibor Martinis
Stipe Surač

Tehnički postav__Technical set up
Struktura d.d.

Grafičko oblikovanje__Graphic Design
Igor Kuduz; Pinhead_Ured, Zagreb

Tisak__Printed by
Tiskara Kasanić

Naklada__Edition
500 primjeraka__copies

Zahvala__Acknowledgment
Klara Zagreb, d.d.

© 2001 Muzej suvremene umjetnosti

KLARA
ZAGREB d.d.

