White Heat Cold Logic

British Computer Art 1960–1980

Edited by Paul Brown, Charlie Gere, Nicholas Lambert, and Catherine Mason

> The MIT Press Cambridge, Massachusetts London, England

© 2008 Birbeck College

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher.

For information about special quantity discounts, please email special_sales@mitpress.mit .edu.

This book was set in Garamond 3 and Bell Gothic on 3B2 by Asco Typesetters, Hong Kong. Printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

White heat cold logic : British computer art 1960–1980 / edited by Paul Brown ... [et al.]. p. cm.—(Leonardo books)
Includes bibliographical references and indexes.
ISBN 978-0-262-02653-6 (hardcover : alk. paper) 1. Computer art—Great Britain.
2. Art, British—20th century. I. Brown, Paul, 1947 Oct. 23–
N7433.84.G7W45 2008
776.0941—dc22 2008016997

 $10 \quad 9 \quad 8 \quad 7 \quad 6 \quad 5 \quad 4 \quad 3 \quad 2 \quad 1$

Acknowledgments

This book is one of the outcomes of the CACHe (Computer Arts, Contexts, Histories etc) research project that was undertaken at Birkbeck, University of London, from 2002 to 2005.

That project, and this volume, would not have been possible without the help and assistance of many institutions and individuals. They are far too many to name individually, and so we hope they will not be offended by our blanket thank-you!

However, we would like to especially thank all of the individual contributors to this volume; the Arts and Humanities Research Council (or Board as it was then) for its generous financial support for the CACHe project; the School of History of Art, Film and Visual Media, Birkbeck, University of London, which hosted our project; George Mallen and System Simulation Ltd.; the committee and members of the Computer Arts Society; Doug Dodds and the Victoria and Albert Museum; Jasia Reichardt, curator of the seminal exhibition *Cybernetic Serendipity* for access to her archive; Dorothy Lansdown, the widow of R. John Lansdown, whose contribution to the field inspired our project; Olga Ihnatowicz; Patric Prince, whose donation to the Victoria and Albert Museum forms the foundation of their growing collection of early computer art; the Rutherford Atlas Laboratories, which gave us access to its archives; and Middlesex University, which gave us access to its Lansdown Archive.

This volume is dedicated to the memory of R. John Lansdown, one of the great pioneers of the computer arts.