

Art & Language

Michael Baldwin, born 1945 in Chipping Norton, Oxon; lives and works near Banbury, Oxon
Mel Ramsden, born 1944 in Ilkeston, Derbyshire; died 2024 near Banbury, Oxon

Institutional Collections

The Pérez Art Museum, Miami, US
Städelmuseum Frankfurt, DE
Victoria and Albert Museum, London, UK
Les Abattoirs, Musée d'art Moderne et Contemporain, Toulouse, FR
MAMCO, Musée d'art Moderne et Contemporain, Geneva, CH
MAC, Museum for Applied Arts, Vienna, AT
Musée d'art Moderne Saint-Etienne Metropole, Saint-Etienne, FR
Musée des Arts Contemporains de la Communauté Française, Grand-Hornu, BE
Art Gallery of New South Wales, Sydney, AU
National Gallery of Victoria, Melbourne, AU
Laguna Gallery of Contemporary Art, Laguna Beach, US
FRAC, Fond Regional d'Art Contemporain, Languedoc Rousillon, FR
FRAC, Fond Regional d'Art Contemporain, Nord pas de Calais, FR
FRAC, Fond Regional d'Art Contemporain, Haute Normandie, FR
FNAC, Fond Regional d'Art Contemporain, Paris, FR
CAC, Centro de Arte Contemporáneo, Málaga, ES
Musée d'art Moderne Lille Metropole, Lille, FR
Museum of Contemporary Art, North Miami, US
The Tate Gallery, London, UK
The Perez Art Museum Miami, US
Museum of Modern Art, New York, US
Centre Georges Pompidou, Paris, FR
The National Gallery of Australia, Canberra, AU
MACBA, Museu d'Art Contemporani, Barcelona, ES
The Museum of Contemporary Art, Los Angeles, US
Stedelijk Museum voor Actuele Kunst, Ghent, BE
MUMOK Museum Moderner Kunst Stiftung Ludwig, Vienna, AT
Museum of Modern Art, Brussels, BE
Migros Museum für Gegenwartskunst, Zurich, CH
Emma, Espoo Museum of Modern Art, Espoo, FI
Art Council of Great Britain, UK

Solo Exhibitions

2023 „Art & Language Locus (non) Solus“, Chateau de Montsoreau, Musée d'art Contemporain, Montsoreau, FR
2022 Kadel Willborn, Düsseldorf, DE
„Hostage“, Lisson Gallery, New York, US
2019 „Devinera qui pourra (Figure it out who can)“, Galerie Michael Janssen, Berlin, DE
„Letters to the Jackson Pollock Bar in the Style of The Red Krayola“, Lisson gallery, New York, US

- 2018 „Sighs Trapped by Liars“, Galerie Thaddaeus Ropac, Paris Marias, FR
- 2017 „Ten Posters: Illustration for Art-Language“, Centre de Creation Contemporaine Olivier Debre, Tours, FR
- „Nobody Spoke“, Kunstsaele, Berlin DE
- „Art & Language“, Kadel Willborn, Düsseldorf, DE
- „Homeless Stuff“, Art & Language at Rob Tufnell Gallery, Cologne, DE
- „Almost a Home for Homeless Stuff“, Chateau de Montsoreau, FR
- 2016 „Art & Language“, Chateau de Montsoreau, FR
- „Not that it is needed now“, MulierMulier Gallery, Knokke, BE
- „An Old Man’s Dream“, Kunstation im Hauptbahnhof, Wolfsburg, DE
- „Art & Language“, Soccer Club Club, Drag City Records, Chicago, US
- „Art & Language: These Scenes“, Carolina Nitsch, New York, NY, US
- 2014 „Art & Language Uncompleted“, Museu d’Art Contemporani de Barcelona, ES
- „Art & Language: Nobody Spoke“, Lisson Gallery, London, UK
- „Made in Zurich“, Galerie Bernard Jordan, Zurich, CH
- 2013 „Letters to The Red Krayola“, Kadel Willborn, Düsseldorf, DE
- Museum Dhondt-Daenens, Deurle, BE
- Garage cosmos, Brussels, BE
- „Art & Language Paints a Picture“, Juana de Aizpuru, Madrid, ES
- „Portraits of President Barack Obama in the Style of Jackson Pollock“, MulierMulier Gallery, Knokke-Zoute, BE
- „The Hut Project Painting with Art & Language“, blip blip blip, Leeds, UK
- 2012 „Art & Language“, Migros Museum fur Gegenwartskunst, Zurich, CH
- „Art & Language“, Summerhall, Edinburgh, UK
- 2011 „Art & Language, Official Squares Again“, Galerie Grita Insam, Vienna, AT
- „Art & Language, ‘Portraits and a Dream‘, University of Kent, Canterbury, Kent, UK
- 2010 „Art & Language. Portraits and a Dream“, Lisson Gallery, London, UK
- 2009 „Art & Language“, EMMA, FI
- „Art & Language, recent works“, Espacio Distrito Cu4tro, Madrid, ES
- „Art & Language, Works on paper“, Galerie Thaddaeus Ropac, Salzburg, AT
- 2008 „Brouillages/blurrings . Works on paper“, Galerie Thaddaeus Ropac - Paris, FR
- „Art & language - works 1965-78’ , 2007-2008“, Mulier Gallery, Knokke-Heist, BE
- 2007 „Art & Language“, Distrito Cu4tro, Galeria de Arte, Madrid, ES
- „Now They Are Surrounded: Reconfigured“, London Metropolitan University, UK
- 2006 „Il ne reste qu’ à chanter“, Galerie de l’Erban, Nantes (Miroirs 1965, Karaoke 1975-2005) and Chateau de la Bainerie (Travaux 1965-2005), FR
- 2005 „Now They Are Surrounded“, Guildhall Art Gallery, London, UK
- „Hard to Say When“, Lisson Gallery, London, UK
- „Now They Are Surrounded’, November 2005, Zentrum fur Kunst und Medientechnologie, Karlsruhe. Exhibition to accompany the symposium ‘Art & Language and Luhmann III’, DE
- „Art & Language“, Galerie Grita Insam, Vienna, AT
- 2004 Galeria Filomena Soares, Lisbon, PL
- „Art & Language“, Mulier Mulier Gallery, Knokke, BE
- „Art & Language“ CAC Málaga, ES
- 2003/4 „Art & Language“, Migrosmuseum fur gegenwartskunst, Zurich, CH
- 2003 „What work does the Art work do?“, London Metropolitan University, UK
- 2002 „Too Dark to Read: Motifs Rétrospectifs“, Musée d’art moderne de Lille Métropole, Villeneuve d’ascq, FR
- „Mother, Father, Monday“, Lisson Gallery, London, UK
- 2001 „15 Essays“, Mulier mulier Gallery, Knokke, BE
- 1999 „Art & Language in Practice“, Fundació Antoni Tapies, Barcelona, ES
- „Cinco Ensayos“, Galería Juana de Aizpuru, Madrid, ES

- „The Artist out of Work: Art & Language 1972-1981“, PS1/Contemporary Art Center, New York, US
- „Three Essays“, Galerie Grita Insam, Vienna, AT
- 1998 „Art & Language & Luhmann No.2“, ZKM, Karlsruhe, DE
- „Sighs Trapped by Liars“, Mulier-Mulier Gallery, Knokke, BE
- Galerie Poo Poo, London, UK
- 1997 „Art & Language: Conceptual Art from 1966 to 1996“, Mulier-Mulier Gallery, Knokke, BE
- 1996 „Art & Language“, Kunsthalle St Gallen, CH
- Juana de Aizpuru, Seville, ES
- „Sighs trapped by Liars“, Galerie de Paris, FR
- 1995 „Art & Language and Luhmann“, Kunstraum, Vienna, AT
- Juana de Aizpuru, Madrid, ES
- 1994 „Early Work 1965-1976; Recent Work 1991-1994“, Lisson Gallery, London, UK
- 1993 Galerie Nationale du Jeu de Paume, Paris, FR
- 1992 Galerie Isy Brachot, Brussels, BE
- Grita Insam Gallery, Vienna, AT
- 1991 „Hostage Paintings: The Dark Series“, Lisson Gallery, London, UK
- „Hostage Paintings 1987- 1991“, ICA, London; John Hansard Gallery, The University, Southampton, UK
- Arnolfini Gallery, Bristol, UK
- „Hostages“, Galerie de Paris, Paris, FR
- The British School, Rome, IT
- 1990 „Hostages XXIV-XXXV“, Marian Goodman Gallery, New York, US
- 1989-90 „Hostages“, Galleria Schema, Florence, IT
- 1989 „Hostages: Incidents and Peoples' Flags“, Galerie Max Hetzler, Cologne, DE
- „Art & Language: Early Works 1966-1974“, Galerie Sylvana Lorenz, Paris, FR
- 1988 „Hostages“, Lisson Gallery, London, UK
- 1987 „Index: Incidents in a Museum“, Lisson Gallery, London, UK
- „Art & Language: The Painting“, Palais des Beaux-Arts, Brussels, BE
- Marian Goodman Gallery, New York, US
- 1986 „Confessions: Incidents in a Museum“, Lisson Gallery, London, UK
- „Index: An Incident in a Museum“, Galerie de Paris, Paris, FR
- 1985 „Studies for the Studio at 3 Wesley Place“, Tate Gallery, London, UK
- 1983 „Index: Studio at 3 Wesley Place I, II, III, IV“, Gewad, Ghent, BE
- „Index: Studio at 3 Wesley Place (Illuminated by an Explosion Nearby), V, VI“, Lisson Gallery, London, UK
- „Index: Studio at 3 Wesley Place“, Ikon Gallery, Birmingham, UK
- „Index: Studio at 3 Wesley Place“, (Illuminated by an explosion Nearby), VII, „VIII“, Galleria Grita Insam, Vienna, AT
- Los Angeles Institute of Contemporary Art, Los Angeles, US
- 1982 „Index: Studio at 3 Wesley Place Painted by Mouth“, De Vleeshal, Middelburg, UK
- „Art & Language“, retrospective, Musée d'Art Moderne, Toulon, FR
- 1981 „Gustave Courbet's ‚Burial at Ornans‘ Expressing...“, Galerie Eric Fabre, Paris, FR
- „Portraits of V.I. Lenin in the Style of Jackson Pollock“, Centre d'Art Contemporain, Geneva, CH
- 1980 „Portraits of V.I. Lenin in the Style of Jackson Pollock“, University Gallery, Leeds, UK
- „Portraits of V.I. Lenin and others in the Style of Jackson Pollock“, Lisson Gallery, London, UK
- „Portraits of V.I. Lenin in the Style of Jackson Pollock“, Van Abbemuseum, Eindhoven, NL
- 1979 „Ils donnent leur Sang; donnez votre Travail“, Galerie Eric Fabre, Paris, FR
- „Portraits of V.I. Lenin in the Style of Jackson Pollock“, Jan Sack, Antwerp, NL

- 1978 „Art-Language“, Galerie Association, Nice, FR
„Flags for Organisations“, Cultureel Informatief Centrum, Ghent, BE
„Flags for Organisations“, Lisson Gallery, London, UK
- 1977 „Illustrations for Art-Language“, Robert Self Gallery, London, UK
„Music-Language“, Galleria Lia Rumma, Rome and Naples, IT
Robert Self Gallery, London, UK
- 1975 „New York <---> Australia“, Art Gallery of New South Wales, Sydney, and the
National Gallery of Victoria, Melbourne, AU
Foksal Gallery, Warsaw, PL
„Dialectical Materialism“, Galleria Schema, Florence, IT
Galerie Ghislain Mollet-Viéville, Paris, FR
Galerie MTL, Brussels, BE
„Music-Language“, Galerie Eric Fabre, Paris, FR
„Piggy-Cur-Perfect“, Auckland City Art Gallery, Auckland, NZ
„Music-Language“, John Weber Gallery, New York, US
- 1974 Lisson Gallery, London, UK
Galerie MTL, Brussels, BE
„Art & Language 1966-1975“, Museum of Modern Art, Oxford, UK
Studentski Kulturni Centar, Belgrade, RS
Galleria Sperone, Turin, IT
Galerie Paul Maenz, Cologne, DE
Galerie Bischofberger, Zurich, CH
Galleria Schema, Florence, IT
- 1973 Galerie Paul Maenz, Cologne, DE
Lisson Gallery, London, UK
„Annotations“, Galerie Daniel Templon, Paris, FR
„Index 002 Bxal“, John Weber Gallery, New York, US
- 1972 „The Art & Language Institute“, Galerie Daniel Templon, Paris, FR
„Documenta Memorandum (Indexing)“, Galerie Paul Maenz, Cologne, DE
„Analytical Art“, Galerie Daniel Templon, Paris, FR
- 1971 Galerie Daniel Templon, Paris, FR
Galleria Sperone, Torino, IT
„Tape Show: Exhibition of Lectures“, Dain Gallery, New York, US
„Questionnaire“, Galleria Daniel Templon, Milano, IT
„The Air-Conditioning Show (reconstituted 1966 work)“, Visual Arts Gallery,
New York, US
- 1969 Pinacotheca Gallery, Melbourne, AU
- 1968 „Vat ,68“, The Herbert Art Gallery, Coventry, UK
„Dematerialisation Show“, Ikon Gallery, Birmingham, UK
- 1967 „Hardware Show“, Architectural Association, London, UK

Group Exhibitions

- 2023 „Isou’s Not Dead“, Garage Cosmos, Brussels, BEL
- 2022 „Napoleon? Encore!“, Musee d’Armee, Invalides, Paris, FR
- 2020 „Mappa mundi“, Fondation Boghossian - Villa Empain, Brussels, BE
- 2019 „Ekphrasis – L’écriture dans l’art“, Fondation Boghossian - Villa Empain,
Brussels, BE
„Distance Extended/1979-1997“, Herbert Foundation, Gent, BEL
- 2018 „Guernica“, Musee Picasso, Paris, FR
„Always Different, Always the Same“, Buündner Kunstmuseum, Chur, CH
- 2017 „Luther und die Avantgarde. Zeitgenössische Kunst in Wittenberg, Berlin und
Kassel“, Altes Gefängnis Wittenberg, St. Matthäus-Kirche Berlin und
Karlskirche Kassel, DE

- „Economic values/ museum values“, Kunsthalle Düsseldorf, Düsseldorf, DE
„Everything at Once“, Lisson Gallery and The Vinyl Factory, London, UK
„The Happy Fainting of Painting #2“, Krobath, Wien, AT
„Exposition Collectionner, le Desir Inacheve“, Musee d’Anger, Angers, FR
„Parapolitics, Cultural Freedom and the Cold War“, HKW, Berlin, DE
„The Everywhere Studio“, ICA, Miami, US
2016 „Conceptual Art in Britain 1964-1979“, Tate Britain, London, UK
„Sighs Trapped by Liars: Language in Art“, Künstlerhaus Halle für Kunst und Medien, Graz, AT
„Performer / Audience / Mirror“, Lisson Gallery, London, UK
„LSD“, Rob Tufnell, Köln, DE
„Art & Language and Ilya Kabakov“, Sprovieri Gallery, London, UK
„Art & Language and Ilya Kabakov: The Non-objective World“, Feature section, Basel, CH
„Rhona Hoffman 40 Years, Part 1“, Rhona Hoffman Gallery, Chicago, IL, US
„Facing the Future, Art in Europe 1945-68“, Centre for Fine Arts, Brussels, BEL
„Soulevements“, Jeu de Paume, Paris, FR
2015 „Modell Kunstverein 2“, Neuer Aachener Kunstverein, DE
„After Picasso: 80 Contemporary Artists“, Wexner Center for the Arts, Columbus, US
„IMAGINARY AUDIENCE SCALE“, Artspace, Newton, New Zealand
„Hotel Theory“, Gallery at The Redcat, Los Angeles, CA, US
2014 „Propaganda für die Wirklichkeit“, Museum Morsbroich, Leverkusen, DE
„Art in Pop“, The Red Krayola, Magasin, Grenoble, FR
„Genuine Concentualism“, Herbert Foundation, Ghent, BE
„Art & Language, Phoebe Collings-James, Sam Anderson, Cookie Butcher“, Antwerp, BE
„Before Normal: Concept After Concept“, Museet for Samtidskunst, Roskilde, Denmark
„Musée à vendre pour cause de faillité: Works and Documents from the Herbert Foundation and Mumok in Dialogue“, Museum Moderner Kunst Stiftung Ludwig, Vienna, Austria
„Crosswords 2“, Jordan Seydoux, Berlin, DE
„Critical Machine“, American University Beirut, LB
2013 „Nostalgic for the Future“, Lisson Gallery, London, UK
„As If It Could: works and documents from the Herbert Foundation“, Herbert Foundation, Ghent, BE
„Critical Episodes (1957-2011). MACBA Collecition“, MACBA, Barcelona, ES
„BOOKHOUSE: La Forma del Libro“, MARCA, Catazarò, IT
„Lunch with Olympia“, Edgewood Galleries, New Haven, US
„Secret Codes“, Galerie Luisa Strina, São Paulo, BR
„Nostalgic for the Future“, Lisson Gallery, London, UK
„Signs on the Road: A Group Exhibition at CAC Malaga“, Centro de Arte Contemporáneo de Malaga, Malaga, Spain
„B.A.B.E – The Best Artists Books and Editors“, Immanence, Paris, France
„The Meditteranean Experience: The Mediterranean as a Spatial Paradigm for the Circulation of Ideas and Meaning“, Macedonian Museum of Contemporary Art, Thessaloniki, Greece
„Propos d’Europe 11: La Plasticte du Langage“, Fondation Hippocrene, Paris, France
„Contra Tapies“, Fundacion Antoni Tapies, Barcelona, Spain
2012 „Focus: Charles Harrison as Curator“, Tate Britain, London, UK
„Invisible: Art about the Unseen 1957 – 2012“, Hayward Gallery, London, UK

- „The Red Crayola“, Whitney Biennial, US
„Goshka Macuga - Kabinett der Abstrakten (after El Lissitzky), 2003“, Leeds Art, Gallery, Leeds, UK
„Deep Cuts“, Marres, Maastricht, NL
„The Avantgarde: Deep Cuts“, Marres Centre for Contemporary Culture, Maastricht, Netherlands
„Materializing „Six Years“: Lucy R. Lippard and the Emergence of Conceptual Art“, Brooklyn Museum of Art, New York, NY, US
- 2011- 2012 „Homo Economics“, cur. David Bussel, MD72, Berlin, touring through Cabinet Gallery, London, UK
- 2011 „Erre, Variations labyrinthiques“ (WANDER, Labyrinthine Variations), Centre Pompidou-Metz, Metz, FR
- 2010 „A Monument to Radical Instants“, Virreina Centre de la Image, Barcelona, ES
„Animism“, MuHKA Museum voor Hedendaagse Kunst Antwerpen, Antwerp, NL
„Double Bind/ Arrêtez d’essayer de me comprendre!“, Villa Arson, Nice, FR
„Animism“, Kunsthalle Bern, Bern, CH
„Mirror, Mirror: Then and Now“, The Anne & Gordon Museum of Art, Adelaide, AU
„La planete des signes – Concrete Erudition“, FRAC, Ile-de-France, FR
„Algumas Obras a Ler – Coleção Eric Fabre“, Museu Coleção Berardo, Lisbon, Portugal
- 2009 „Seconde main“, Musee d’art moderne de la Ville de Paris/ARC, Paris, FR
„Breaking Point: Kathryn Bigelow’s Life in Art“, Castillo/Corrales, Paris, FR
„Voids – eine Retrospective über leere Ausstellungen“, Kunsthalle Bern, Bern, CH
„Lisson Presents 5“, Lisson Gallery, London, UK
„That’s all Folks!“, Stadshallen, Bruges, FR
„Lisson Presents 7“, Lisson Gallery, London, UK
„Mirror, Mirror: Then and Now“, IMA, Institute of Modern Art, Brisbane, AU
„Schiere, Stein, Papier“, Kunsthaus Graz, Graz, AT
„Sculpture Show“, Eastside Projects, Birmingham, UK
„Sound of Music“, Turner Contemporary, Margate, Kent, UK
„1968 Die Grobe Unschuld“, Kunsthalle Bielefeld, Bielefeld, DE
„A Mancha Humana“, CGAC, Santiago de Compostela, ES
„Vides, Une retrospective“, Centre Pompidou, Musee National d’art Modern, Paris, FR
„Lisson Presents 1“, Lisson Gallery, London, UK
„Vivre l’art“, collection Venet, Espace de l’art concret, Mouans Sartoux, FR
„Planet of Signs – Concrete Erudition“, FRAC Île-de-France, Paris, FR
- 2008 „Voids: A Retrospective“, Centre Pompidou, Paris, France; Kunsthalle Bern, Bern, CH
„Feelgood things“, curated by Guillaume Bijl, Muller Muller Gallery, Konkke-Hesit, BE
„Brussels Biennial 1“, Brussels Biennial, Brussels, BE
„Muzej u senci“, Museum of Contemporary Art Vojvodina, Novi Sad, RS
„Sympathy for the Devil: Art and Rock and Roll Since 1967“, Musee d’art Contemporaine de Montreal, QC, CA
„Der Garten der Pfade, die sich verzweigen“, Galerie Thaddaeus Ropac, Paris, FR
„Présence Panchounette“, CAPC - Musée d’art contemporain, Bordeaux, FR
„Sammlung / Collection“, Migros Museum für Gegenwartskunst, Zurich, CH
„Peripheral vision and collective body“, MUSEION - Museum für moderne und zeitgenössische Kunst, Bolzano, IT
„Group Show 2008“, Ray Hughes Gallery, Sydney, AU
„Martian Museum of Terrestrial Art“, Barbican, London, UK
„Based on Paper - The Marzona Collection“, Middlesbrough Institute of Modern Art - MIMA, Middlesbrough, UK

- 2007 „guess who’s coming“, Mirta Demare, Rotterdam, DK
„Sound of Music“, Marres - Centre for Contemporary Culture, Maastricht, NL
„Art Metropole: The Top 100“, MSVU Art Gallery, Halifax, UK
„Art and Language“, Peter Blum Gallery, New York, May-June, US
„For Sale“, curated by Jens Hoffmann, Cristina Guerra Contemporary Art, Lisbon, PT
„Sympathy for the Devil: Art and Rock and Roll since 1967“, Museum of Contemporary Art, Chicago, US
„Martian Museum of Terrestrial Art“, Barbican Art Gallery, London, UK
Peter Blum Gallery, New York, NY, USA
- 2006 „Public Space/Two Audiences: Works and Documents from the Herbert Collection“, Museu d’Art Contemporani de Barcelona, Kunsthhaus, Graz, AT
„Intouchable L’Idéal Transparence“, Centre National d’Art Contemporain, Nice, FR
„Eye on Europe: Prints, Books & Multiples/1960 to Now“, MOMA New York, US
- 2005 „Radical and Modest“, Ben Uri Gallery, London, UK
„Cram Sessions:03 Sound Politics“, Baltimore Museum of Art, US
„Collective Creativity“, Kunsthalle Fridericianum, Kassel, DE
„The Invisible Insurrection of a Million Minds“, Rekald, Bilbao, ES
„50 years of Documenta 1955-2005“, Kunsthalle Fridericianum, Kassel, DE
„Wall Works“, Robert Barry, Art & Language, Lawrence Weiner, Mulier Mulier Gallery, Knokke, BE
„A Brief History of Invisible Art“, CCA Wattis Institute for Contemporary Arts, US
„Made for this World: Contemporary Art and the Places We Build“, Queensland Art Gallery, Brisbane, AU
„Re:Modern“, Kuenstlerhaus Wien, Vienna, AT
- 2004 „BIG BANG“, Centre Pompidou, Paris, FR
„Let the Bullshit run a Marathon“, Nicole Klagsbrun Gallery, New York, US
„ID Troubles“, Halle für Kunst Lüneburg, DE
„N(e)orretros“, Juana de Aizpuru, Madrid, ES
„Before the End (The Last Painting Show)“, curated by Olivier Mosset, Swiss Institute, New York, US
- 2003 „Glad that Things don’t Talk“, works selected by Adrian Searle from the Weltkunst, Collection of British Art, Irish Museum of Modern Art, Dublin, IR
„John Russell Presents: Frozen Tears“, Cabinet Gallery, London, UK
Venice Biennale (‘Individual Systems’ curated by Igor Zabel), IT
„What am I doing Here? (A Political Exhibition)“, Esso Gallery, New York, US
„Wittgenstein Family Likenesses“, Institute of Visual Culture/Wittgenstein Archives, Cambridge, UK
- 2002 „Adorno“, Frankfurter Kunstverein, DE
„Shoot The Singer: Music on Video“, Institute of Contemporary Art, University of Pennsylvania, Philadelphia, US
„Iconoclasm“, Center for Art and Media (ZKM) Karlsruhe, DE
Conceptual Art 1965-1975 from Dutch and Belgium Collections?, Stedelijkmuseum, Amsterdam, NL
„Art & Language Paints a Picture“, Theorie-installation der Jackson Pollock Bar, Theater der Welt, Festivalzentrum, Bonn, DE
„Kunst Nach Kunst“, Neue Museum Weserburg, Bremen, DE
„Blast to Freeze: Britische Kunst im 20. Jahrhundert“, Kunstmuseum Wolfsburg, DE
„Sans Commune Mesure“, au Centre de la photographie, Paris; Musée d’art Moderne de Lille Métropole, Villeneuve d’Ascq; au Fresnoy, studio national des arts contemporains, FR
- 2001 Conception, Conceptual Documents 1968-72“, Norwich Gallery and travelling to the Henry Moore Institute and Chisendale Gallery, London, UK
„Live in Your Head“, Museu do Chiado, Lisbon, PT

- 2000 Biennale Leuven, NL
„Live in Your Head: Concept and Experiment in Britain 1965-75“, Whitechapel Gallery, London, UK
„The British Art Show 5“, touring exhibition organised by The Hayward Gallery, Edinburgh, UK
„Many Coloured Objects placed side by side to form a row of Many Coloured Objects“, works from the collection of Annick and Anton Herbert, Casino Luxembourg, LU
- 1999 Museum as Muse: Artists Reflect“, Museum of Modern Art, New York, US
„Global Conceptualism: Points of Origin 1950s-1980s“, Queens Museum of Art, New York, US
„Arrested Ambition“, Apex Art New York, cur. Gregory Williams, US
„Get Together, Kunst Als Teamwork“, Kunsthalle, Wien, AT
„The 1999 East Wing Collection“, Courtauld Institute of Art, London, UK
- 1998 „Odradek‘ Bard College, New York, US
„l‘envers du décor, Dimensions décoratives dans l‘art du xxe Siècle“, Musée d‘art Moderne, Villeneuve d‘Ascq, FR
- 1997 „The Impossible Document: Photography and Conceptual Art in Britain 1966-1976“, Camerawork, London, UK
„Magic der Zahl in der Kunst des 20 Jahrhunderts“, Staatsgalerie, Stuttgart, DE
„Documenta X“, Kassel, DE
„Musterwohnen“, Hofgarten am Gendarmenmarkt, Berlin, DE
„Livres d‘artistes. L‘invention d‘un genre 1960-1980“, Galerie Mansart, Paris, FR
- 1995 „British Art of the 1980s & 1990s - works from the WeltKunst Collection“, The Irish Museum of Modern Art, Dublin, IR
„From Here“, Waddington Galleries and Karsten Schubert Gallery, London, UK
„Les fragments du désir“, Futur Musée des Instruments, Brussels, BE
„Toponimias (8) Ohos Ideas Del Espacio“, Fundación ‘La Caixa’, Madrid, ES
„Reconsidering the Oject of Art 1965-1975“, Museum of Contemporary Art, Los Angeles, US
- 1994 „The Ideal Place III“, Haags Centrum voor Aktuele Kunst, The Hague, NL
„Answer Machine Project. 50 x 50 x 50“, Organized by David Goldenberg and John Roberts, London, US
- 1993 „Arena Des Privaten“, Kunstverein, Munich, DE
„Looking at Seeing and Reading“, cur. Ian Burn, Ivan Dougherty Gallery, University of New South Wales, Sydney, AU
- 1992 „Knowledge: Aspects of Conceptual Art“, University Art Museum, Santa Barbara, US
„Travaux d‘Artistes“, Galerie Roger Pailhas, Paris and Marseille, FR
„The Cutting Edge“, Barbican Art Gallery, London, UK
„Repeticion/Transformacion“, Museo Nacional Centro de Arte Reina Sofia, Madrid, ES
„La Freccia Evolutiva dell‘Irreversibilità“, Studio Oggetto, Milan, IT
„Le Sens Figuré“, Acquisitions of FRAC d‘Ile-de-France 1991-1992, Centre international d‘art contemporain de Montreal, Quebec; Centre Culturel, Pierrefonds; Galerie Les 3 C, LaSalle; Maison de la Culture Cote-des-Neiges, Montreal; Studio A, Montreal, CA
„1968“, L‘Usine, Dijon, FR
„Now They Are“, Grita Insam Gallery, Vienna, AUS
- 1990-92 „Team Spirit“, organized by Independent Curators Incorporated, New York, US
Neuberger Museum, New York; Cleveland Center for Contemporary Art, Cleveland, US
The Art Museum at Florida International University, Miami, Spirit Square Center for the Arts, Charlotte; Davenport Art Museum, Davenport; Laumeier Sculpture Park, St. Louis, US

- 1991 „Inheritance and Transformation, Selected Works and New Projects“, The Irish Museum of Modern Art, Dublin, IR
- 1990 „Glasgow’s Great British Art Exhibition“, McLellan Galleries, Glasgow, UK
„Approaches to Realism“, Bluecoat Gallery, Liverpool, UK
Oldham Art Gallery, Oldham; Darlington Arts Centre, Darlington, UK
„65-75 Aspetti e Pratiche dell’ Arte Europea“, Castello di Rivara, Torino, IT
„Art Conceptuel, Formes Conceptuelles“, Galerie 1900-2000, Paris, FR
„Rhetorical Image“, The New Museum of Contemporary Art, New York, US
- 1989-90 „L’art conceptuel, une perspective“, Musée d’art moderne de la Ville de Paris; Fundacion Caja de Pensiones, Madrid; Deichtorhallen, Hamburg; Musée d’art contemporain, Montreal, CA
- 1989 „The Situationist International, 1957-1972“, Musée national d’art moderne, Centre Georges Pompidou, Paris; Institute of Contemporary Art, London; Institute of Contemporary Art, Boston, US
„Words“, Tony Shafrazi Gallery, New York, US
„Jet Lag“, Turon Travel Inc., New York, US
„Sans titre 1989“, Musée national d’art moderne, Centre Georges Pompidou, Paris, FR
- 1988 „British Art: The Literate Link“, Asher/Faure, Los Angeles, US
„Art Conceptuel 1“, Musée d’art contemporain, Bordeaux, FR
„Starlit Waters“, Tate Gallery, Liverpool, UK
- 1987-88 „The Analytical Theatre: New Art from Britain“, organized by the Independent Curators Inc, New York: Akron Art Museum, Ohio; Alberta College of Art, Calgary; University Art Museum California State University, US
Long Beach; Institute of Contemporary Art, University of Pennsylvania, Philadelphia, US
- 1987 „Perverted by Language“, Hillwood Art Gallery, Long Island University
„British Art of the Twentieth Century: The Modern Movement“, Royal Academy, London, UK
„Current Affairs: British Painting and Sculpture in the ,80s’“, Museum of Modern Art, Oxford, UK
„British Art of the 1980s“, Liljevalks, Konsthall, Stockholm, SE
„Minimal Art, Conceptual Art, Narrative Art, Art & Language“, Galerie Christian Cheneau, Paris, FR
- 1986 „Prospekt 86“, Frankfurter Kunstverein, Frankfurt, DE
- 1985 „The British Art Show“, Ikon Gallery, Birmingham, UK
- 1984 Sydney Biennale, Sydney, AU
„1965-1972 When Attitudes Became Form“, Kettle’s Yard, Cambridge, UK
„L’Architecte est absent: works from the collection of Annick and Anton Herbert“, Van Abbemuseum, Eindhoven, NL
Atheneum, Hartford, Connecticut, US
- 1983 „New Art’, Tate Gallery, London, UK
„Masterworks of Conceptual Art“, Galerie Paul Maenz, Cologne, DE
- 1982 „Aspects of British Art Today“, Metropolitan Museum, Tokyo, JP
„Mannerism: a Theory of Culture’, The Vancouver Art Gallery, CA
„Dokumenta 7“, Kassel, DE
- 1981 Summer Group Show Lisson Gallery, London, UK
- 1981 Museum van Hedendaagse Kunst, Ghent, BE
- 1980 „Kunst in Europa na ,68’“, Museum van Hedendaagse Kunst, Ghent, BE
- 1979 „Un Certain Art Anglais“, Musée d’art moderne de la Ville de Paris, FR
„Languages“, Third Eye Centre, Glasgow, UK
- 1978 „Poster-Work“, Belgrade Museum, Belgrade, RS
Group Show, Lisson Gallery, London, UK

- 1977 „Lisson Gallery“, Fine Arts Building, New York, US
„Radical Attitudes to the Gallery“, Art Net, London, UK
„Is donnent leur Sang: donnez votre Travail“, mural at Eldon Square Shopping Centre, contribution to an exhibition of art in public spaces throughout Newcastle-upon-Tyne, UK
- 1976 „Drawing Now“, Museum of Modern Art, New York, US
„Arte Inglese oggi 1960-76“, Palazzo Reale, Milan, IT
„Sculptor’s Drawings“, Fine Arts Building, New York, US
- 1976 „Biennale di Venezia“, Venice, IT
„New Work/New York“, Fine Arts Gallery, California State University, Los Angeles, US
- 1974 L’Art au Present“, Palais Galliera, Paris, FR
„Projekt’74“, Cologne, DE
„Kunst uber Kunst“, Kunstverein, Cologne, DE
„New York Art & Language“, Galleria Schema, Florence, IT
„Summer Group Show“, John Weber Gallery, New York, US
„Report from SoHo“, Gray Gallery, New York University, New York, US
- 1973 „Einige frühe Beispiele Konzeptueller Kunst Analytischen Charakters“, Galerie Paul Maenz, Cologne, DE
- 1973 „Contemporanea“, Rome, IT
- 1972 „Conceptual Art“, Gallery of the Students’ Cultural Centre, Belgrade, RS
„Encuestros“, Pamplona, ES
„Konzept Kunst“, Kunstmuseum, Basel, CH
„De Europa“, John Weber Gallery, New York, US
„Dokumenta 5“, Museum Friedericianum, Kassel, DE
„The New Art“, Hayward Gallery, London, UK
- 1971 „The British Avant-Garde“, New York Cultural Center, New York, US
„Septième Biennale des Jeunes“, Parc Floral de Paris, Paris, FR
„Al Arte come Idea en Ingleterra“, Buenos Aires (and tour of South America), AR
„The Boardwalk Show“, Atlantic City, New Jersey, US
„Taal-Kunst; een faset van Konseptuele Kunst“, Utrecht, NL
„Arte Conceptuale“, Galleria Daniel Templon, Milan, IT
„Art Systems“, Museum of Art, Buenos Aires, AR
„Art as Idea“, Victoria and Albert Museum Circulation Department, London, UK
- 1970 „Art in the Mind“, Allen Memorial Art Museum, Oberlin, Ohio, US
„Conceptual Art and Conceptual Aspects“, New York, Cultural Centre, New York, US
„Information“, Museum of Modern Art, New York, US
„Language IV“, Dwan Gallery, New York, US
„Idea Structures“, Camden Arts Centre, London, UK
„Summer Show“, Studio International, London, UK
„Concept-Théorie“, Galerie Daniel Templon, Paris, FR
- 1969 „March“, catalogue-show, Seth Sieglaub, New York, US
Paula Cooper Gallery, New York, US
Simon Fraser University, British Columbia, UK
„557, 087“, Seattle, Washington, US
„955, 000“, Vancouver, British Columbia, UK
- 1968 „Language II“, Dwan Gallery, New York, US
- Books, Pamphlets, Films and Records by Art & Language**
- 2007 Sighs Trapped by Liars, (CD) Art & Language and The Red Krayola, Drag City Records, Chicago, US
- 1996 La Conference du Jeu de Paume (L’origine du monde), Flammarion 4/Galerie de Paris, Paris, FR

- 1991 Art & Language Paints a Picture (VI), Arnolfini Gallery, Bristol, UK
1991 Art & Language Paints a Picture (VI), Arnolfini Gallery, Bristol, UK
1983 Black Snakes, (LP) Art & Language with The Red Crayola, Recommended
Records Switzerland, Pure Freud West Germany, distributed by Recommended
Records, UK
Art & Language, Ikon Gallery, Birmingham, UK
Art & Language, Los Angeles Institute of Contemporary Arts, Los Angeles, US
1982 Art & Language, (Selected essays) Introduction by Christian Schlatter (Musée d'art
moderne, Toulon (French-English edition), FR
1981 Kangaroo?, (LP) Art & Language with The Red Crayola, Rough Trade Records,
(Rough 19)
An Old Man's Dream, (Single record) Art & Language with The Red Crayola,
Rough Trade Records (RT 073)
Portrait de V.I. Lenine, Editions Eric Fabre, Paris, FR
Rattenmensch/Gewichtwachter, (Single record) Art & Language with The Red
Crayola, Rough Trade Records Production, Phonogram GmbH
1980 Art & Language, Selected essays 1966-80, Stedelijk Van Abbemuseum,
Eindhoven, NL
1978 Art & Language 1975-1978 (selected essays), Eric Fabre, Paris (French-English
edition), FR
1976 Corrected Slogans, 21 songs written and produced by Art & Language, Music-
Language, New York/Banbury, US
'And Now for Something Completely Different', (film of 4 songs written and
performed by Art & Language a contribution to Borba New York, a film by Zoran
Popovic, Centar za Fotografija Film i TV, Zagreb), CRO
1975 Art & Language 1966-1975, Selected essays, Museum of Modern Art, Oxford, UK
1974 Art & Language: Proceedings, Kunstmuseum, Luzern, CH
1973 Blurting in A & L, Art & Language Press, New York, and The Mezzanine, Nova Scotia
College of Art, Halifax, Nova Scotia, UK
1972 Art & Language: Texte zum Phänomen Kunst und Sprache, Selected essays by
Art & Language (German-English edition), Verlag Dumont-Schauberg, Cologne, DE
1971 Theories of Ethics, New York Cultural Centre, New York, US
Handbook to Ingot, New York Cultural Centre, New York, US
1969 Six Negatives, The Society for Theoretical Art, New York, US
1968 22 Sentences: The French Army; Art & Language Press, Coventry, UK
1967 Frameworks - Air Conditioning Art & Language Press, Coventry, UK
Hot-Cold, Art & Language Press, Coventry, UK

Periodicals by Art & Language

The Fox

- 1976 Number 3, April (discontinued)
1975 Number 1, March
Number 2, October

Analytical Art

- 1972 Number 2, June (discontinued)
1971 Number 1, July

Art-Language New Series

- 1999 Number 3, September
1997 Number 2, June
1994 Number 1, June

Art-Language

- 1985 Volume 5 no 3, ('Blue Poles'), March
1984 Volume 5 no 2, ('Victorine'), March
1982 Volume 5 no 1, October
1980 Volume 4 no 4, June
1978 Volume 4 no 3, ('Ways of Seeing'), November
1977 Volume 4 no 1, May
Volume 4 no 2, October
1976 Volume 3 no 3, June
Volume 3 no 4, ('Fox 4'), October
1975 Volume 3 no 2, June
1974 Volume 2 no 4, ('Handbook to Going-On'), March
Volume 2 no 4, ('Draft for an Anti-Textbook'), September
1973 Volume 2 no 3, September
1972 Volume 2 no 1, February
Volume 2 no 2, Summer
1971 Volume 1 no 4, November
1970 Volume 1 no 3, June
Volume 1 no 2, February
1969 Volume 1 no 1, May

Articles, Essays and Reviews by Art & Language

- 2007 'A Place to Work', Museum International, September
'Emergency Conditionals', Philosophy and Conceptual Art, edited by Peter Goldie and Elisabeth Schellekens, Oxford University Press, UK
- 2006 'Voices Off: Reflections on Conceptual Art' Critical Inquiry, Autumn 2006, Volume 33, Number 1
- 2004 'Deleuze's Bacon', Radical Philosophy 123, January-February, pp. 29-43
'Richard Wollheim 1923-2003', Radical Philosophy 124, March-April, pp. 51-54
- 2003 'Roma Reason; Luhman's Art as a Social System, MJ-Manifesta Journal, journal of Contemporary Curatorship, No.1, Spring/Summer 2003 'The Revenge of The White Cube?'
- 2001 'Art & Language: Indizes und Andere Zahlen' and 'Postscript: Wrongs Healed in Official Hope' Kunstforum International 155, June-July
'Roma Reason; Luhmann's Art as a Social System, Radical Philosophy 109, September /October, pp. 14-21
- 2000 'Concept and Experiment in Britain?', Modern Painters, Summer
'Blahy', Everything Magazine, Issue 3, Number 3
'When Management Speaks' and 'A Story, a Moral and a Postscript' in Research and The Artist, Considering the Role of the Artschool (ed. Antonia Payne), Ruskin School of Drawing and Fine Art, University of Oxford
- 1999 Contributions to Conceptual Art: A critical Anthology (Alberro and Stimson eds.), MIT Press, Cambridge, Massachusetts, US
- 1998 'Unstringing the Bow' (review of The Artist in the Modern World by Oscar Batschman, Yale University Press) , Bookforum, Fall
- 1997 'Tied to the Mast', Art Monthly, No. 203, February
'(False) Memory and (Self) Patronage', Tate Magazine, no. 11, Spring
'Moti Memoria', in J. Roberts ed., The Impossible Document: Photography and Conceptual Art in Britain 1966-1976, Camerawords, London, UK
- 1996 Contribution to '69/96, Avant-Garde et Fin de Siècle' Art Press, hors série no. 17, Paris, FR
,Rosalind Krauss: Un Pétard Mouillé', Art Press, hors série no.17

- 1992 Excerpts from selected essays 1967-1982, in C. Harrison and P. Wood eds., *Art in Theory 1900-1990*; an anthology of changing ideas, Blackwell, Oxford; French edition, *Art en Théorie 1900-1990*, Hazan, Paris, FR, 1997; German edition, *Kunst/Theorie in 20 Jahrhundert*, 2 vols., Hatje, Stuttgart, 1998, DE
'Art & Language Paints a Picture (VI)', *Art & Language, Now They Are* (exhibition catalogue), Galerie Isy Brachot and Labor, Brussels, BEL
- 1991 'Reply to Art in Ruins', *Frieze*, No 1, Summer
- 1990 'Michael Baldwin and Mel Ramsden on Art & Language', *Art & Text*, no 35, Summer
'David: Unsightly Scenes', *Artscribe International*
- 1988 'Tales from the Pit' (review of J. Fekete ed., *Life After Postmodernism; Essays on Value and Culture*, Macmillan Education, London, 1988), *Artscribe International*
- 1987 'Failed Town Planning' (review of Montana and Oliveras, *The Museums of the Last Generation*), *Artscribe International*
'To Say of a Painting That It Is A Fake...' (review of Arts Council Exhibition: 'Don't Trust the Label'), *Artscribe International*
'L'Art et l'Argent', *Art Press*, no 118
'Ralph the Situationist', *Artscribe International*
- 1986 'Ronald Alley Hangs a Picture', *Artscribe International*
'Andy Warhol, Anthony d'Offay Gallery', *Artscribe International*
- 1985 'Julian Opie's Sculptures', *Julian Opie* (exhibition catalogue) Lisson Gallery, London, UK
'Art History, Art Criticism and Explanation', in F. Francina ed., *Pollock and After The Critical Debate*, Harper and Row, London & New York, US
'Francis Bacon', *Artscribe International*
'Art & Language Paints a Picture', *New Observations*, US
'Terry Setch' and 'Keith Vaughan' (exhibition reviews), *Artscribe International*
- 1983 'Art & Language Paints a Picture', *Gewad Informatief*, Ghent, BEL
'A Cultural Drama: The Artist's Studio' (transcript of a seminar), *Ikon Gallery*, Birmingham, UK
'Portrait of V.I. Lenin', 'Abstract Expression', and 'Author and Producer Revisited', in C. Harrison and F. Orton eds., *Modernism, Criticism. Realism*, Harper & Row, London and New York, US
- 1982 'Letter to a Canadian curator', and 'Manet's Olympia and Contradiction', *Style*, Vancouver Art Gallery
'Future Pilots and Ratman the Weightwatcher', *Live to Air. Audio Arts* (cassettemagazine), Vol. 5, nos. 3 and 4
'Kangaroo? (some songs by Art & Language and The Red Crayola)', *Art Journal*, US
'Painting by Mouth', *Artery* (National Forum for College Art)
- 1981 'Manet's 'Olympia' and Contradiction', *Block 5*, September, Middlesex, UK
'Art History, Art Criticism and Explanation', *Art History*, vol 4, no 4
- 1980 'Portrait of V.I. Lenin in the Style of Jackson Pollock', *Artforum*
'The Ratification of Abstract Art', in M. Compton ed., *Towards a New Art: essays on the background to abstract painting 1910-20*, Tate Gallery, London, UK
'Joseph Stalin Gazing Enigmatically at the Body of V.I. Lenin as it Lies in State in Moscow in the Style of Jackson Pollock', *File*, vol 4, no 4, Toronto, CA
- 1979 'Artists and Philosophers' (reply to Willis Domingo), *Art Monthly*
'Art for Society?', Issue, Trent Polytechnic, Nottingham)
- 1978 'Art for Society?', *Art Monthly*, October
- 1977 'Us, Us and Away', *Data*, February-March
'Nous ne donnent pas notre Travail', *Newcastle Writings*, Robert Self Publications, London, UK
'British Painting ,52-'77', *Art Monthly*
Contribution to 'What do you Expect: A Question put to Seven Politically Orientated Artists', *Galerie Paul Maenz*, Cologne, DE

- 1992 Excerpts from selected essays 1967-1982, in C. Harrison and P. Wood eds., *Art in Theory 1900-1990*; an anthology of changing ideas, Blackwell, Oxford; French edition, *Art en Théorie 1900-1990*, Hazan, Paris, FR, 1997; German edition, *Kunst/Theorie in 20 Jahrhundert*, 2 vols., Hatje, Stuttgart, 1998, DE
'Art & Language Paints a Picture (VI)', *Art & Language, Now They Are* (exhibition catalogue), Galerie Isy Brachot and Labor, Brussels, BEL
- 1991 'Reply to Art in Ruins', *Frieze*, No 1, Summer
- 1990 'Michael Baldwin and Mel Ramsden on Art & Language', *Art & Text*, no 35, Summer
'David: Unsightly Scenes', *Artscribe International*
- 1988 'Tales from the Pit' (review of J. Fekete ed., *Life After Postmodernism; Essays on Value and Culture*, Macmillan Education, London, 1988), *Artscribe International*
- 1987 'Failed Town Planning' (review of Montana and Oliveras, *The Museums of the Last Generation*), *Artscribe International*
'To Say of a Painting That It Is A Fake...' (review of Arts Council Exhibition: 'Don't Trust the Label'), *Artscribe International*
'L'Art et l'Argent', *Art Press*, no 118
'Ralph the Situationist', *Artscribe International*
- 1986 'Ronald Alley Hangs a Picture', *Artscribe International*
'Andy Warhol, Anthony d'Offay Gallery', *Artscribe International*
- 1985 'Julian Opie's Sculptures', *Julian Opie* (exhibition catalogue) Lisson Gallery, London, UK
'Art History, Art Criticism and Explanation', in F. Francina ed., *Pollock and After The Critical Debate*, Harper and Row, London & New York, US
'Francis Bacon', *Artscribe International*
'Art & Language Paints a Picture', *New Observations*, US
'Terry Setch' and 'Keith Vaughan' (exhibition reviews), *Artscribe International*
- 1983 'Art & Language Paints a Picture', *Gewad Informatief*, Ghent, BEL
'A Cultural Drama: The Artist's Studio' (transcript of a seminar), *Ikon Gallery*, Birmingham, UK
'Portrait of V.I. Lenin', 'Abstract Expression', and 'Author and Producer Revisited', in C. Harrison and F. Orton eds., *Modernism, Criticism. Realism*, Harper & Row, London and New York, US
- 1982 'Letter to a Canadian curator', and 'Manet's Olympia and Contradiction', *Style*, Vancouver Art Gallery
'Future Pilots and Ratman the Weightwatcher', *Live to Air. Audio Arts* (cassettemagazine), Vol. 5, nos. 3 and 4
'Kangaroo? (some songs by Art & Language and The Red Crayola)', *Art Journal*, US
'Painting by Mouth', *Artery* (National Forum for College Art)
- 1981 'Manet's 'Olympia' and Contradiction', *Block 5*, September, Middlesex, UK
'Art History, Art Criticism and Explanation', *Art History*, vol 4, no 4
- 1980 'Portrait of V.I. Lenin in the Style of Jackson Pollock', *Artforum*
'The Ratification of Abstract Art', in M. Compton ed., *Towards a New Art: essays on the background to abstract painting 1910-20*, Tate Gallery, London, UK
'Joseph Stalin Gazing Enigmatically at the Body of V.I. Lenin as it Lies in State in Moscow in the Style of Jackson Pollock', *File*, vol 4, no 4, Toronto, CA
- 1979 'Artists and Philosophers' (reply to Willis Domingo), *Art Monthly*
'Art for Society?', Issue, Trent Polytechnic, Nottingham)
- 1978 'Art for Society?', *Art Monthly*, October
- 1977 'Us, Us and Away', *Data*, February-March
'Nous ne donnent pas notre Travail', *Newcastle Writings*, Robert Self Publications, London, UK
'British Painting ,52-'77', *Art Monthly*
Contribution to 'What do you Expect: A Question put to Seven Politically Orientated Artists', *Galerie Paul Maenz*, Cologne, DE

- 1976 'Introduction to Art-Language, Vol. 1, No. 1', in Germano Celant, *Precronistoria* 1966-69, Florence, IT
- 1974 'Dialectical Materialism', Extra No 2, Cologne, DE
- 1973 'Review 5: Contemporanea', *Studio International*
- 1973 *Über Kunst*, (Selected essays) Gerd deVries, editor, Verlag Dumont-Schauberg, Cologne, DE
- 'Proceedings', *Audio Arts* (cassette magazine), No 1
- Letter to *Artforum*
- 'Deurle I I/7/'73' (Art and its Cultural Context), Catalogue and conference organised by Anny De Decker, Fernand Spillemaekers and Paul Maenz
- 'The Problem of Context', *Frameworks Journal*, London, UK
- 'Possible Models for Propositional Attitudes', *Studio International*
- 'Introduction to a Partial Problematic' and 'Artworks and Explications', in Joseph Kosuth: *Investigations über Kunst und Problemkreise* (4 volumes), Kunstmuseum, Lucerne, CH
- 1972 'Some Post-War American Work and Art & Language: Ideological Responsiveness', *Studio International*
- 'Forget the Paintings', *Studio International*
- 'Educating Artists', *Studio International*
- 'Art and Terminology', *Studio International*
- 1971 'De Legibus Naturae', *Studio International*
- 'A Question of Epistemic Adequacy', *Studio International*
- 'Some Concerns in Fine Art Education', *Studio International*, part I October, part II November
- 1970 'Status and Priority', *Studio International*
- 'Notes Towards Art Work', *Studio International*
- 'Lecher System', *Studio International*
- 1967 'Remarks on Air-Conditioning', *Arts Magazine*

Bibliography

Books and Catalogues on Art & Language

- 2017 'Art & Language International', Robert Bailey, Duke University Press.
- 'Baby and Child Care', *Art & Language and The Red Krayola*, Drag City Records, Chicago, US
- 2014 'Out of Whack' Editions Manucius, Paris, US
- 'Art & Language. Made in Zurich. Selected Editions 1965-1972. The Philippe Méaille Collection', catalogue, Galerie Bernard Jordan, Zurich, CH, Paris, FR
- 'Art & Language. Nobody Spoke', catalogue, Lisson Gallery, UK
- 'Art & Language. Uncompleted. The Philippe Méaille Collection', catalogue, MACBA, ES
- 2013 'Art & Language', catalogue, Museum Dhondt-Dhaenens, BE
- 2011 'Art and Language, Portraits and a Dream', (exhibition catalogue), University of Kent, Canterbury, Kent, UK
- 2010 *Five American Portraits*, (CD), *Art & Language and The Red Krayola*, Drag City Records, Chicago, US
- 2009 *Art & Language*, Espoo Museum of Modern Art
- Art & Language Brouillages/Blurrings. Dessins/Works on Paper 1965-2008*. Galerie Thaddaeus Ropac, Paris (exhibition catalogue)
- 2006 'Art & Language' (exhibition catalogue) Centro de Arte Contemporaneo de Malaga, ES
- 2002 *Art & Language; Too Dark to Read, Motifs Rétrospectifs 2002-1965* (exhibition catalogue in French and English). Texts by Michel Gauthier, Andrew Wilson, Charles Harrison, Joelle Pijaudier-Cabot, Michael Baldwin and Mel Ramsden. Musée d'art moderne de Lille Métropole, Villeneuve d'Ascq, FR

- 1998 text by Art & Language
'Art & Language in Practice', Volume 1, Illustrated Handbook, Volume 2, Critical Symposium, Fundació Antoni Tàpies, Barcelona, ES
- 1997 Art & Language: Conceptual Art from 1965 to 1974 (exhibition catalogue), Mulier Mulier Gallery, Knokke, NL
Art & Language and Luhmann, Institut für soziale Gegenwartsfragen, Freiburg, and Kunstraum Vienna, eds., Passagen Verlag, Vienna; texts by Art & Language, Paul Wood, Charles Harrison, Thomas Dreher, Niklaus Luhmann, Catherine David, Peter Weibel, DE, AT
Sighs Trapped by Liars (exhibition catalogue) Mulier-Mulier Gallery, Knokke, NL
- 1992 Art & Language, Now They Are (exhibition catalogue), Galerie Isy Brachot and Labor, Brussels; texts by Paul Wood and Art & Language, BE
Art & Language, Now They Are (exhibition catalogue), Galerie Grita Insam, Vienna; texts by Charles Harrison and Art & Language, AT
Art & Language (exhibition catalogue), Galerie Nationale du Jeu de Paume, Paris; texts by Charles Harrison, Paul Wood and Art & Language; Libretto for Victorine (French and English versions), FR
- 1988 Hostages (exhibition catalogue), Lisson Gallery, London; text by Charles Harrison, 1991 Charles Harrison, Essays on Art & Language, Blackwell, Oxford, UK
Hostages XXV - LXXVI (exhibition catalogue), Lisson Gallery, Galerie de Paris, Marian Goodman Gallery; interview by David Batchelor, essay by Christian Schlatter, FR
- 1987 Art & Language. The Paintings (exhibition catalogue), Palais des Beaux-Arts, Brussels; texts by Charles Harrison and John Roberts, FR
- 1986 Confessions: Incidents in a Museum (exhibition catalogue), Lisson Gallery, London; text by Charles Harrison, UK
- 1985 Studies for the Studio at 3 Wesley Place, Art & Language (exhibition catalogue), Tate Gallery, London; text by Charles Harrison, UK
- 1983 Art & Language, Ikon Gallery, Birmingham; text by Charles Harrison, 'The Orders of Discourse: The Artist's Studio', UK
- 1982 Charles Harrison and Fred Orton, A Provisional History of Art & Language, Editions Eric Fabre, Paris, FR

Books and Catalogues referring to Art & Language

- 2018 Lucie Kolb: Study, Not Critique. Transversal Texts, Wien.
- 2015 John Roberts: Revolutionary Time and the Avant-Garde. Verso Books.
- 2011 Charles Harrison: Looking Back. Ridinghouse Publishers.
- 2009 Charles Harrison: An Introduction to Art. Yale University Press.
- 2008 Anni Settanta: Arte Contemporanea, Electa.
Gauthier Hermann (ed) Art Conceptuel (Une Entologie), Editions MIX, Paris
- 2007 'Regarding the Invisible', Janus 21
Peter Goldie, Elisabeth Schellekens (eds) Philosophy and Conceptual Art, Oxford University Press, UK
- 2006 Ann Stephen, On Looking at Looking: The Art and Politics of Ian Burn, Melbourne University Press, AU
- 2004 Michael Corris Conceptual Art, Cambridge University Press, UK
- 2003 John Russell (ed) Frozen Tears, Article Press, London.
'Ian Burn and Imants Tillers in Conversation' Artmonthly Australia, May, Number 159, AU
- 2002 Paul Wood, Conceptual Art, Tate Publications
Bruno Latour and Peter Weibel (eds) Iconoclasm, ZKM, Karlsruhe and the MIT Press, Massachusetts and London, US, UK
Peter Osborne (ed) Conceptual Art, Phaidon Books
Margarita Tupitsyn, Malevich and Film, Yale University Press, New Haven/London, UK

- 2001 Anne Rorimer, *New Art in the 60s and 70s; Redefining Reality*, Thames and Hudson
- 1997 Jean Michel Place and Anne Moeglin-Delcroix, *Esthétique du livre d'artiste*
- 1960/1980 Bibliothèque Nationale de France, FR
- 1996 Herausgeber 1994 bis 1996, *Kunstraum Wien Projekt; Kunstraum*, Vienna, AT
Artists Think: The Late Works of Ian Burn (exhibition catalogue), Power Publications Sydney, Monash University Gallery, Melbourne; Ann Stephen, AUS
- 1995 Brandon Taylor, *The Art of Today*, Everyman Library
From Here (exhibition catalogue), Waddington Galleries and Karsten Schubert Gallery, London; text by Andrew Wilson, UK
- 1993 Ine Gevers ed., *Place, Position, Presentation, Public*, Jan Van Eyck Akademie, Maastricht; text by Charles Harrison, NL
'The Legacy of Conceptual Art' W. J. T. Mitchell ed., *Landscape and Power*, University of Chicago Press; text by Charles Harrison, US
'The Effects of Landscape' P. Wood, C. Harrison, F. Frascina and J. Harris, *Modernism in Dispute: Art Since the 40s*, Yale University Press, New Haven & London; text by Paul Wood and Charles Harrison, *'Modernism and Modernity Revisited'*, UK
- 1992 Thomas Dreher, *Konzeptuelle Kunst in Amerika und England Zwischen 1963 und 1976*, Peter Lang, Frankfurt am Main, Bern, New York, Paris, DE
The Cutting Edge (exhibition catalogue), Barbican Art Gallery, London, UK
Le Sens Figure (exhibition catalogue), Fonds Regional d'Art Contemporain d'Ilede-France, Conseil des Arts Communauté Urbaine de Montreal; texts by Bernard Goy and Fabrice Hergott., FR
Thorsten Scheer, *Postmoderne als kritisches Konzept*, Wilhelm Fink Verlag, Munich, DE
Repetición/Transformación (exhibition catalogue), Museo Natioal Centrode Arte Reina Sofia, Madrid; texts by Franciso Calvo Serraller, Aurora Garcia, and Michael Tarrantino, ES
- 1991 *Postmodernism, Politics and Art*, Manchester University Press; text by John Roberts, UK
Realism, painting, dialectics: Art & Language's Museum Series'
Approaches to Realism (exhibition catalogue), Bluecoat Gallery, Liverpool; text by John Roberts, UK
Team Spirit (exhibition catalogue), Independent Curators Incorporated, New York; texts by James Hillman, Irit Rogoff, Susan Sollins and Nina Castelli Sundell, US
Rhetorical Image (exhibition catalogue), The New Museum of Contemporary Art, New York, US
Juan Vte. Aliaga and Jose Miguel G. Cortes eds., *Arte Conceptual Revisado*, Universidad Polytecnica de Valencia; ES
'Interview with Art & Language'
Art Conceptuel, Formes Conceptuelles (exhibition catalogue), Marcel Fleiss and Galerie 1900-2000, Paris; texts by Christian Schlatter and Charles Harrison, FR
- 1990 *Glasgow's Great British Art Exhibition* (exhibition catalogue), Glasgow Museums and Art Galleries, Glasgow, UK
- 1989 Ian Burn, *Dialogue, Writings in Art History*, Allen and Unwin. Sydney, AU
Synnyt. *Sources of Contemporary Art*, Museum of Contemporary Art, Helsinki, FI
L'art conceptuel, une perspective (exhibition catalogue), Musée d'Art Moderne de la Ville de Paris, Paris; texts by Benjamin Buchloh, Charles Harrison, Gabriele Guercio and Seth Siegelaub, FR
Giancarlo Politi ed., *Flash Art. Two Decades of History, XXI Years*; text by Charles Harrison
'Art & Language', from *Flash Art*, no 35-6, Sept-Oct 1972

- I. Lavin ed., World Art; Themes of Unity in Diversity (Acts of XXVIth International Congress of the History of Art) Vol II., Pennsylvania State University Press, University Park and London; text by Charles Harrison, UK
'Art and Language: The Contest for the Modern' L'Exposition Imaginaire, The Art of Exhibiting in the Eighties, SDU Uitgeverij, Rijksdienst Beeldende Kunst, The Hague; text by Charles Harrison, 'Thoughts in the Black Museum', NL
1988 Starlit Waters (exhibition catalogue), Tate Gallery, Liverpool; texts by Lewis Biggs, Richard Francis, Charles Harrison, Martin Kunz, Lynne Cooke and Iain Chambers, UK
1987 John A Walker, Cross-overs: Art into Pop, Pop into Art, Methuen, London and New York, US
S. Compton ed., British Art of the Twentieth Century: The Modern Movement, Royal Academy, London and Prestel Verlag, Munich, UK, DE
1978 Filberto Menna, L'Arte Moderna 109: L'Arte Concettuale, Fabbri Editions, Milan, IT
1976 Lea Vergine, Dall Informale alla Body Art: Dieci dell'arte Contemporanea 1960/70, Cooperativa Editoriale Studio Forma, Turin, IT
1975 John Walker, Art Since Pop, Thames and Hudson, London and New York, UK, US
1973 Lucy Lippard, Six Years: the dematerialization of the art object, Praeger, New York, US
1972 Catherine Millet, Textes Sur l'Art Conceptuel, Editions Daniel Templon, Paris, FR
E. Migliorini, Conceptual Art, Edizione D'Arte Fiorino, Florence, IT
Ursula Meyer, Conceptual Art, Dutton, New York, US
1971 James Collins, Revision and Prescription (distributed by mail), New York, US
Jack Burnham, The Structure of Art, Braziller, New York, US
Lucy Lippard, Changing: essays in art criticism, Dutton, New York, US

Essays, Articles and Reviews on Art & Language

- 2017 Terry Smith, 'One and Five Ideas; On Conceptual Art and Conceptualism', Duke University Press.
2015 Malcolm Bull, 'Art after Decadence', New Left Review 94, July/August
2013 Sean Raspet 'Beyond the Critical Economy; Kathryn Bigelow from Art & Language to Point Break', The Ivory Tower, July.
2012 Christian Mattheissen, 'On tour mit Art & Language und Niklas Luhmann, ein theorie Roman in the Style of the Jackson Pollock Bar', Kulturverlag Kadmos, Berlin.
Julien Myers, 'On Art, Language and Consecutive Matters', Mousse Magazine, Number 33, April
2011 Fernando Francés, 'Art & Language, The Unfinished Legacy', Flash Art, January-February, pp 63-66
2009 Jan Verwoert, 'Secret Society', Frieze June/July/August 2009
2007 Beatriz Herraez, 'Art & Language', Flash Art, no 255, July/August 2007
Charles Harrison 'Partial Accounting: Art & Language' in The Life and the Work Art And Biography, edited by Charles G. Salas, Getty Research Institute
Matthew Jesse Jackson 'Para-performative Practices and Late Modernism: on Contemporary art and the museum', Museum International, September
2005 David Keenan 'The Red Krayola: Mayo Thompson's Velvet Revolution', Wire magazine August
Andrew Hunt 'Art & Language', Lisson Gallery, London, Frieze magazine, September
2004 Peter Osborne 'Art beyond aesthetics: philosophical criticism, art history and Contemporary art' Art History, 27: 4, September
2003 Mark Irving 'Grumpy Old Men still relish Controversy' (review of show at Lisson Gallery), Financial Times, Monday, January 13th
Liam Gillick 'No Laughing Matter', Artmonthly No.264, March
Alexander Alberro, 'The Fox: One year under the Mast' Artforum, Summer

- 2002 Catherine Millet, 'Art & Language Revisited', Art Press Number 276, February
John A. Walker, Left Shift:Radical Art in 70s Britain, I.B. Tauris Publishers,
London-New York
Alphonse Cugier, 'L' écriture, la peinture, objets d'art?' liberté Hebdo, 28th February
Elisabeth Lebovici 'Lettre ou ne pas lettre' Liberation, 2-3 February
Michel Nundsany 'Art & Language: entre ironie et dissimulation', Le Figaro, 1st March
Frédéric Bonnet, 'Art & Language: de la conversation en peinture' Parpaings, April
Harry Bellet, 'Des Mondes à penser pour les crocodiles soumis' Le Monde, 30th April
Maud de la Forterie, 'Art & Language: inventaire, mon cher Watson' Art Actuel,
March-April
Morgan Falconer, 'As Good as Your Word, Artreview, March
- 2001 Charles Green The Third Hand, Collaboration in Art from Conceptualism to Postmo-
dernism, University of Minnesota Press
John A. Walker, 'Radical Artists & Art Students versus Management & Bureaucracy
during the 1970s, International Journal of Art & Design Education, Vol.20 No.2
- 2000 Jean-Christophe Royoux 'Aux frontieres de l'exposition:le Modele conversationnel
entre construction du moi et espace public du Communication, Art press, spezial
No.21
Charles Harrison 'The Condition of Finish in Modern Painting' Twoninetwo, Number
2, Edinburgh College of Art.
Howard Slater 'The Spoiled Ideals of Lost Situations: Some Notes on Political
Conceptual Art', Infopool No. 2
- 1999 John Slyce 'Art & Language', review of the Art & Language exhibitions at
Fundacio Antoni Tapies,Barcelona and PS 1, New York, Art Monthly, November
Peter Osborne 'Conceptual Art and/as Philosophy', Rewriting Conceptual Art (Bird
and Newman, eds.) Reaktion Books, London
William Wood 'Still you ask for More: Demand, Display and The New Art', Rewriting
Conceptual Art (Bird and Newman eds.) Reaktion Books, London
Rex Butler, 'What is the Secret of Secret Painting?: On Looking at Seeing and
Reading' Australian Journal of Art, Volume XIV, number 2
- 1998 'Pervy Pics are Art not Porn' Milton Keynes on Sunday, p.9, January 25th Matthew
Collings, 'Dropping Acid', Observer Review, 8th November
- 1997 David Burrows 'Art & Language/BANK', Art Monthly, November-December
Matthew Collings, 'It May be Anti-art but they're all Mad for it', Independent,
Tuesday 19th August
Drew Milne, 'The Performance of Scepticism' Act (Art, Criticism and Theory), No. 3
'Endgames' ed. Juliet Steyn, London, Pluto Pres
- 1996 Michael Newman, 'Conceptual Art from the 1960s to the 1990s: An Unfinished
Project'
Kunst & Museum Journal, Volume 7, Numbers 1/2/3
- 1995 Nonie Niesewand, 'Back To The Easel', Vogue, February, London
Michael Archer, 'Licensed to Paint', Art Monthly, May
Charles Harrison, 'Art & Language Paints a Landscape', Critical Inquiry, Vol. 21, no. 3,
Spring, Chicago
David Barrett, 'From Here', Everything, no.16, London
Martin Maloney, 'London - Current British Art', Burlington Magazine, London, June
Rainer Metzger, 'Art & Language and Luhmann'; Kunstforum, May-July
Rosalind Krauss, 'Art & Language se met à la Peinture: aléa de l'art Conceptuel', Art
Press, hors série no. 16
Carles Guerra, 'Pseudo-Pinturas Para Conversar', Lapiz, February
- 1994 Muriel Caron, 'Art & Language', Artefactum, 1 March, XI/51
Michael Finch, 'Art & Language, Pulling Faces', Contemporary Art, Spring
Tom Holert, 'Art & Language, Painting by Mouth', Flash Art, March/April

- Adrian Searle, 'Art & Language, Lisson Gallery', Time Out, London, 22-29 June
Francoise Vallet, 'Art & Language', Fiche Artiste, no.9, 22 Sept 1994, Geneva
Geraldine Norman, 'The British Set Trend With Pickled Bulls and Subversive Vases',
The Independent, 21 Nov 1994
- 1993 Michael Archer, 'The Cologne Art Fair: Two Views', Art Monthly, Dec 1994/Jan 1995
Charles Harrison, 'On Painting a Landscape', Kunst and Museumjournal November
David Batchelor, 'Art & Language: What Painting Means', Art Press, no 185,
November
Tom Holert, 'Ausgangspunkte (Art & Language antworten auf Fragen von Tom
Holert)', Texte zur Kunst, November, 3 Jahrgang nr. 12
- 1992 Yves Abrioux, 'Art & Language', Untitled, Winter, no 3
Paul Wood, 'Internal Exile, Art & Language's Hostage Paintings', Arts Magazine,
January
Carolyn Christov-Bakargiev, 'Art & Language, the British School', Flash Art,
February-March
Thorsten Scheer, 'Gerhard Richter and Art & Language, Conceptual Aspects of
Postmodernism', Artefactum, February-March
Jacques Meuris, 'Art & Language: Du Concept au Constat', Art et Culture, Belgium,
June
'Art & Language', Sans Titre, France, no. 18, July/August/September
Danielle Gillemon; 'Art & Language: les attermoiments du concept', Le Soir,
Brussels, August
Charles Harrison, 'The Critic's Part', Kunst and Museumjournaal, Vol. I, no. 4,
February
- 1991 David Batchelor, 'The Archaeology of Surf: Notes on Recent Paintings by Art &
Language', Artscribe International, Jan-Feb,
Ian Brunskill, 'Essays on Art & Language', Artscribe International, December
David Cohen, 'Art & Language', Galleries, March
'Political Pick ,n' Mix', The Independent on Sunday, 17 March
Andrew Graham-Dixon, 'The writing is on the wall', The Independent, 26 March
Richard Dormont, 'Paintings packaged as a cultural sandwich', The Daily Telegraph,
26 March
Adrian Searle, 'Art & Language', Time Out, 27 March
Matthew Collings, 'Art & Language', City Limits, 28 March
William Feaver, 'It's such fun to huff and bluff', The Observer, 31 March
Charles Harrison, 'Form and Finish in Modern Painting', Filozofski Vestnik, no. 1
Slovene Academy of Arts and Sciences, Ljubljana
Linda Talbot, 'Doing their level best to unsettle', Hampstead & Highgate Express,
5 April
Michael Archer, 'Hello, Terry Speaking', Art Monthly, May
Michael Corris, 'Art & Language, Lisson Gallery and ICA', Artforum, May
Andrew Renton, 'Art & Language, Lisson, ICA', Flash Art, May/June
Andrew Wilson, 'Art & Language, Lisson Gallery, London and ICA, London', Forum
International, May/August
Enrique Juncosa, 'Exposiciones. Art & Language', Lapiz, no 78, June
Ruiko Harada, 'From London', Bijutsu Techno Magazine, June
Frank Popper; 'Kollektive Absichten und Ausführungen in den Bildenden Künsten der
Gegenwart', Kunstforum International, November/December
Carolyn Christov-Bakargiev, 'Britannici tra i sette colli', Domenica, 17 November
Francesca Romana Morelli, Il Giornale dell'Arte, December
'Operatori delle visioni', Trovaroma, December
'The Hostage Series', Il Piacere dell'Occhio, December
Brian Hatton, 'Approaches to Realism', Artforum, March

- 1990 Jorg Heiser, 'Geiseln der Zukunft', Heaven Sent, I, June
Art in Ruins, 'The Seduction of Resistant Virgins', Frieze, no. 1, Summer
Christophe Domino, 'Objet du discours et discours de l'objet', Artstudio, no 19,
Winter
'New York in Review', Arts Magazine, May 1990
Charles Harrison, 'Art Conceptuelle et Jugement Critique', Lund Art Press, Vol. 2 no.
1, Autumn/Winter, Department of Theoretical and Applied Aesthetics, Lund
University, Sweden
Charles Harrison, 'Art & Language: Neki uslovi i preokupacije u prvoj deceniji',
Moment, 20, Belgrade
Miško Šuvakovic, 'Diskurzivni Incidenti: rasprava diskurzivnij poredaka Charlesa
Harrisona', Dometi, 11, Rijeka
- 1989 Miško Šuvakovic, 'Charles Harrison: Diskurzivni rezovi', Moment, 20, Belgrade
Didier Arnudet, 'Art Conceptual I, CAPC Bordeaux', New Art International, January
Charles Harrison, 'On the Surface of Painting', Critical Inquiry, Vol 15, no 2, Winter,
Chicago
Thomas Dreher, 'Art & Language, Art as a Series of Festivals or Art as a Project of
Work', Art Factum, April/May
David Batchelor, 'Art & Language' (interview with Michael Baldwin and Mel
Ramsden), Journal of Contemporary Art, Vol. 2, no. 1, Spring/Summer
Charles Harrison, 'Some other sense: on Hostage: Incident and a People's Flag'
Artscribe International, Summer
Catherine Millet, 'Le Montant de la Rancon', Art Press, no 139, September
Thomas Dreher, 'Art & Language', Noema, no 5, Sept/Oct
Luc Lang, 'L'Art et les Mots: notes de reserve sur l'histoire', Artstudio, no 15, Winter
Jean-Michel Foray, 'Art Conceptuel: une possibilité de rien', Artstudio, no 15, Winter
Mark Francis, 'La Pauvreté de L'Atelier et la Richesse du Musée', Les Cahiers du
musée national d'art moderne, Centre Georges Pompidou, Paris
Thomas Dreher, 'Art & Language; Index: Incident in a Museum 1985-87', Kunst &
Unterricht, no. 138, December
- 1988 Holland Cotter, 'Museum Talk: Art & Language', Art in America, June
Allan Shields, 'Art-Language', Art Press, no. 129, October
Brian Hatton, 'Art & Language; a Critical Allegory of 'Self Criticism' Itself', Flash
Art, October
Michael Archer, 'Art & Language, Lisson Gallery', Artscribe, November/December
Mary Anne Staniszewski. 'Conceptual Art'; 'Conceptual Questionnaire' (response by
Michael Baldwin); 'Mel Ramsden Interview', Flash Art (Conceptual Supplement),
November/December
J. R. R. Christie and Fred Orton, 'Writing on a Text of the Life', Art History, Vol 2, no
4, December
John Miller, 'Art & Language, Marian Goodman', Artscribe International, March/April
Miško Šuvakovic, 'Lawrence Weiner and Art & Language', Moment, no 10,
Beograd, April
- 1987 Matthew Collings and Stuart Morgan, 'True Brit: An Enquiry into National
Character', Artscribe International, no 61, January/February
Michel Baudson, 'Incidents au Musée', Art Press, no 114, May
Richard Dormant, 'The Painting of Theories', The Daily Telegraph, May 8, London
- 1986 Donald Kuspit, 'Of Art & Language', Artforum, May
Richard Francis, 'Your ,if' is the only Peacemaker ... Art & Language's Museum
Paintings,' Artscribe International, June/July
- 1985 E. H. Gombrich, 'Image and Word in the 20th Century Art', Word and Image,
Vol 1, no. 3, July

- 1984 Sanda Miller, 'Art & Language, Michael Baldwin and Mel Ramsden: Extracts from a conversation with Sanda Miller', Artscribe International, July/August
- 1983 John Roberts, 'Three Men in a Studio', Art Monthly, July/August
Colin Gardner, 'Levels of Discourse', Art Week, October 8, Los Angeles
- 1982 Stuart Morgan, 'Art & Language at Dokumenta 7', Artforum, September
Heidi Grundmann 'Ein Interview mit Art & Language', Artig, no. 1, Vienna
Jean-Christophe Ammann, 'Dokumenta: Reality and Desire', Flash Art, November
- 1981 Lynn Hanna, Review of 'Kangaroo?', New Musical Express, May 30
'Aux Arts, Citoyens', Actuel, Paris, June
Jim Palette, 'Le Monde Merveilleux d'Art & Language', Libération, July 20, Paris
Jacob Berger, 'L'Ironie comme Produit Culturel', TUB-Hebdo, no. 23, Geneva
- 1980 Clive Philpot, 'Art Magazines and Magazine Art', Artforum, February
Paul Groot, 'Guerrilleros van de Kunstwereld', Museum Journaal, August
- 1979 Ralph Rumney, 'Un Certain Art Anglais; Showing the Flag in France', Art Monthly, March
- 1977 Peter Smith, Review of Art & Language at the Robert Self Gallery, Art Monthly December/January
Nancy Marmer, 'Artpolitics 77', Art in America, September/October
John McEwan, 'Ingrowing' (review of Art & Language at the Robert Self Gallery), The Spectator, London, July 16
- 1976 Brandon Taylor; 'Textual Art', Artscribe, January
Kay Larson, 'Art Critics of the World Unite, You have nothing to lose but your Formalism', The Boston Phoenix, October 5
Werner Lippert, 'Is There an Art Scene in New York?', Heute-Kunst, October/December
D. Davis, 'The Size of Non-Size', Artforum, December
- 1975 Ian Burn, 'The Art Market: Affluence and Degradation', Artforum, April
Terry Atkinson, 'Reply to Joseph Kosuth's 'Über Eine Anthropologisierte Kunst'', Extra, no 3
Annette Kuhn, 'Culture Shock', Village Voice, August 18
Mona da Vinci, 'The Fox and Other Fairy Tales', SoHo Weekly News, December 25
- 1974 Terry Smith, 'Art and Art & Language', Artforum, February
Paul Wood, 'Art & Language at the Lisson Gallery', Studio International, February
Alan Kaprow, 'The Education of the Un-Artist III', Art in America, February
G. Contessi, 'Nuova Pittura Arte Conceptuale', Flash Art, April
Joseph Kosuth, 'Über Eine Anthropologisierte Kunst', Extra, no. 1, Cologne
- 1973 Lucy Lippard, 'Some of 1968', Arts Magazine, January
Andrew Menard, Preston Heller, 'Kozloff: Criticism in Absentia', Artforum, February
Bruce Boice, 'Books: Art & Language', Artforum, March
James Collins, 'Things and Theories', Artforum, May
Ian Jeffrey, 'Art Theory and the Decline of the Art Object', Studio International, October
Susan Steadman-Jones, 'De Legibus Philosophicus', Studio International, October
John Stezaker and Rosetta Brooks, 'The British Avant-Garde', Studio International, October
Caroline Tisdall, 'Word Play', The Guardian, November
- 1972 Thomaso Trini, 'Art & Language: Galleria Daniel Templon', Domus, February
Linda Morris; 'Art & Language', Artpress, March
Charles Harrison, 'Art & Language Press', Chroniques de l'art vivant (Speciale/ Grande Bretagne), April
John Stezaker, 'Priorities', Frameworks, no I, London
Lizzie Borden, '3 Modes of Conceptual Art', Artforum, June
Max Kozloff, 'The Trouble with Art as Idea', Artforum, October

- Peter Berry, Paul Wood, Kevin Wright, 'Remarks on Art Education', Studio International, November
- Anthony Everitt; 'Four Midland Polytechnic Fine Art Departments', Studio International
- 1970 Rudi H. Fuchs, 'More on the New Art', Studio International, November
- Catherine Millet, 'L'Art Conceptuel', L'Art Vivant, Paris, January
- Willis Domingo, 'In the Museums', Arts Magazine, May
- Carter Ratcliffe, 'Conceptual Art and Conceptual Aspects', Art International, Summer
- Catherine Millet, 'L'Art Conceptuel comme Semiotique de l'Art', VH101, Paris, January
- Donald Karshan, 'The Seventies: Post-Object Art', Studio International, September
- Ian Burn, 'Conceptual Art as Art', Art and Australia, September
- Charles Harrison, 'A Very Abstract Context', Studio International, May
- Charles Harrison, 'Virgin Soils and Old Land' (Introduction to 'The British Avant-Garde'), Studio International, May
- 1970 D. Shirey, 'British Avant-Garde in 100 Work Show', The New York Times, May 21
- Germano Celant; 'The Book as Art Work', Data, no 1, September
- E. Migliorini; 'Art-Language', L'Art Vivant, October/November
- René Huyghe, 'Fin de l'art ou Art Nouveau', La Galerie, October
- Catherine Millet, 'Appunti Su Art-Language', Flash Art, October/November
- I. Tomassioni, 'Dall Oggetto Al Concetto Elogio Della Tautologia', Flash Art, December
- 1969 G.R. Lansell. 'Pseudo-Science', Nation Australia, August 11
- Joseph Kosuth, 'Art after Philosophy', Studio International, October/November/December
- 1968 'Myfanwy Kitchen' (review of 'Dematerialisation Show'), The Guardian, October 4