
JOHN LATHAM
1921
Born Livingstone, Northern Rhodesia (now Zambia)
2006
London, UK

EDUCATION

1965-67 Taught at St. Martin’s School of Art, London
1946-51 Studied at Art Colleges, London

1940-46 Royal Navy Service. CO of HM Ship 1944-46

1934-39 Winchester College, England

Lived and worked in New York (1962)
SOLO EXHIBITIONS

2010
John Latham: Anarchive, Whitechapel Art Gallery, London, UK
John Latham: The Lisson Gallery Does Not Exist for 100 Years / 29 Bell Street”, Lisson Gallery, London, UK

John Latham: Works 1958 – 1995, Richard Saltoun and Karsten Schubert, London, UK

The Story of the Rio (abridged), Flat Time House, London, UK

Into the Noit, Castillo / Corrales, Paris
2008
The Spray Gun and the Cosmos, Richard Saltoun, London, UK

The Spray Gun and the Cosmos, Laurent Delaye Gallery, London, UK

2006
John Latham: Time Base and the Universe, John Hansard Gallery, Southampton, England

John Latham in Focus, Tate Britain, London, UK

John Latham: Time Base and the Universe, PS1 Contemporary Arts Centre, New York

2005
John Latham in Focus, Tate Britain, London

2004/5
God is Great, Lisson Gallery, London, UK

1996
John Latham, Mattress Factory, Pittsburgh

1992
OHO, Lisson Gallery, London, UK

1991
John Latham: Art after Physics, Staatsgalerie, Stuttgart (ex catalogue) (travelling to Museum of Modern Art, Oxford)

1989
Josh Baer Gallery, New York

1988
John Latham, Works 1983 – 1988, Lisson Gallery, London

An Idea of State 0. Skulptur und Dialog, Ruine der Kunst, Berlin

1987
John Latham. Early Works 1954-72, Lisson Gallery, London

Art and Culture ’87, Josh Baer Gallery, New York (in co-operation with the Lisson Gallery, London)

1983
Stedelijk van Abbemuseum, Eindhoven

1982
Riverside Studios, London

Het Apollohuis, Eindhoven
1976
John Latham (Work in Progress), Tate Gallery, London (exh cat)

1975
John Latham. State of Mind, Stadtische Kunsthalle, Dusseldorf (exh cat)

1974
Offer for Sale, The Gallery, London

One-Second Fictions, Art Net, London

1972-73 The OHO Project, Gallery House, London (exh cat)

1970
Least Event, Lisson Gallery, London (exh cat)

1969
Review of a dictionary: an evaluation of the work of John Latham, Bluecoat Gallery, Liverpool (exh cat)
1965
Bangor City Art Gallery, Wales

1964
John Latham: noit and skoob, Alan Gallery, New York (exh cat)

1963
Assemblages of John Latham, Bear Lane Gallery, Oxford (exh cat)

Galerie Aujourd’hui, Brussels

Latham’s noit, Kasmin Gallery, London (exh cat)

1962
Mes bibliotheques, Galerie Internationale d’Art Contemporain, Paris (exh cat)

1960
Galerie Schmela, Dusseldorf

1957
Obelisk Gallery, London

1955
Obelisk Gallery, London

1951
Kingly Gallery, London

SELECTED GROUP EXHIBITIONS

2011
ATLAS. How to Carry the World on One’s Back?, ZKM | Zentrum fur Kunst und Medientechnologie Karlsruhe, Karlsruhe

Museum of Speech, Extra City, Kunsthal Antwerpen, Antwerp

2009
Lisson Presents 3, Lisson Gallery, London

Books, Books, Books, Nothing Else Than Books, Ursula Blickle foundation, Muhlweg, Germany

Inside Outside Show, Flat Time House, London, UK

The Death of the Audience, Secession, Vienna

Boule to Braid, curated by Richard Wentworth, Lisson Gallery, London

Lisson Presents 5, Lisson Gallery, London

Shake It: An Instant History of the Polaroid, Pump House Gallery, London, UK

2008
Manifesto Marathon, Serpentine Gallery, London

Bookish, When Books Become Art, Lewis Glucksman Gallery, Cork

Run, Run, Collins Gallery, Glasgow

2007
Borderline Behaviour, Tent, Rotterdam

The Secret Theory of Drawing, Model Arts and Niland Gallery, Sligo

Fusion Now!, Rokeby, London

Imagine Action, Lisson Gallery, London

I Am a Future Melancholic, gogallery, Milan

2006
The Secret Theory of Drawing, The Drawing Room, London

2005
Broken Glass, STDSGLR, Stadsgalerij Heerlen Museum, Heelen, The Netherlands, Curated by Professor Wolfgang Becker

God is Great: Douglas Gordon, Anish Kapoor, John Latham, part of the 51st Venice Biennale, Italy

2004
Art and the 60s – This Was Tomorrow, Tate Britain, London, Birmingham Museum and Art Gallery, Birmingham, UK

Joyce in Art – RHA Gallagher Gallery, Royal Hibernian Academy, Dublin

2003/4
Artists’ Books, Outside of a Dog, Baltic, Gateshead, 27/09/03-30/05/04
2003
Independence, South London Gallery, London

2002
Beyond Preconceptions, Berkley Art Museum and Pacific Film Archive, BAM/PFA, Berkeley, Canada

On generalrelease, The Gallery at Norwich University, Norwich

2000
Camps de forces, Un asaig sobre el cinetic, MAC BA, Museu d’art Contemporani de Barcelona, Spain

Things: Assemblage Collage and Photography in Britain since 1935, Norwich Gallery Touring Exhibition

1998
Out of Actions: Between Performance and the Object, 1949-79, Museum of Contemporary Art, Los Angeles

Then and Now, Lisson Gallery, London

1997
Pictura Britannica, Museum of Contemporary Art, Sydney (touring to Art Gallery of South Australia, Adelaide; City Gallery, Wellington, New Zealand)

1996
Michael Corris, Gang Warefare, Le Consortium, Dijon

1995
Postscript, Lisson Gallery, London

Gang Warefare, Independent Art Space, London

1994
Punishment and Decoration, Hohenthal und Bergen, Koln

Book Objects, Galerie und Hundertmark, Cologne

1993
Das 21 Jahrhundert: Mit Paracelsus in die Zukunft, Kunsthalle Basel (exh cat)

Out of Sight, Out of Mind, Lisson Gallery, London

1991
Come and See, Kufa Gallery, London

The Discerning Eye, Mall Galleries, London

1990
Birch and Conran, London

Glasgow’s Great British Art Exhibition, McLellan Galleries, Glasgow (exh cat)

Um 1968 konkrete utopian in kunst und gesellschaft, Stadtische Kunsthalle Dusseldorf (traveled to Museum fur Gestaltung Zurich)
1989
Britse Sculptour 1960-1988, Museum van Hedendaagse Kunst, Antwerp (exh cat)

Delire de livres, Centre Culturel, Bolougne-Bilancourt

1988
British Modernist Painting, Birch & Conran Fine Arts, London (exh cat)

Britannica, 30 Ans de Sculpture, Musee des Beaux-arts Andre Malraux, Le Havre; Ecole d’Architecture de Normandie, Rouen; Musee d’Evreux, Evreux (exh cat)

Starlit Waters, British Sculpture: An International Art 1968-88, Tate Gallery, Liverpool (exh cat)

1987/89 The Experience of Landscape, (organized by the Arts Council of Great Britain) (exh cat)

1987
British Art in the 20th Century. The Modern Movement. Royal Academy of Arts, London (exh cat)

20th Anniversary Exhibition – Lisson Gallery, London, UK

1986
Turning over the Pages: Some Books in Contemporary Art, Kettle’s Yard, Cambridge

1985
Next Tomorrow, Kettle’s Yard Gallery, Cambridge
1984-85 Temps. La quatrieme dimension dans l’art. Societe des Expositions du Palais des Beaux-Arts, Brussels (exh cat)
1984
1965 to 1972 – When attitudes became form, Kettle’s Yard Gallery, Cambridge (exh cat) (travelled to Fruitmarket Gallery, Cambridge)

1982
ALEA, Musee d’Art Moderne de la Ville de Paris, Paris (exh cat)

1981-82 British Sculpture in the Twentieth Century, Whitechapel Art Gallery, London (exh cat)

1978-79 Art: Museum des Geldes, Stadtische Kunsthalle, Dusseldorf (exh cat) (travelled to Stedelijk van Abbemuseum, Eindhoven, and Centres George Pompidou, Paris)

1978
Artist Placement Group, Whitechapel Art Gallery, London

Un Certain Art Anglais, Musee d’Art Moderne, Paris (exh cat)

Schwarz, Kunsthalle, Dusseldorf (exh cat)

1977
APG Multinationale, Documenta 6, Kassel (exh cat)

1977 Hayward Annual, Hayward Gallery, London (exh cat)

The Incidental Person Approach to Government, Royal College of Art, London

1976
Views of the World, Fruitmarket Gallery, Edinburgh (exh cat)

Arte Inglese Oggi 1960-76, Palazzo Reale, Milan (organized by the British Council and the Comune di Milano) (exh cat)

1975
Structures and Codes, Royal College of Art, London

Structure and Function in Time
1973
Critic’s Choice 1973, Arthur Tooths, London (exh cat)

7 Aus London, Kunsthalle Bern (exh cat)

1972
Book as Artwork 1960-72, Nigel Greenwood Gallery, London (exh cat)

Sum, The Reykjavik Arts Festival, Reykjavik (exh cat)

1971
Between 6: APG, Stadtische Kunsthalle, Dusseldorf (exh cat)

Prospect 71, Stadtischen Kunsthalle, Dusseldorf (exh cat)

Inno 70: APG. Art and economics Exhibition-in-Time Summary, Hayward Gallery, London (exh cat)

The Wall Show, Lisson Gallery, London

1970
Information, Museum of Modern Art, New York (exh cat)

Happening and Fluxus, Kunstverein, Cologne (exh cat)

Publication, Nigel Greenwood Gallery, London (exh cat)

1969
557, 087, Seattle Art Museum (exh cat)

Paula Cooper Gallery, New York

1968
Destruction in Art: Destroy to Create, Finch College Museum of Art, New York (exh cat)

1967
ROSC ’67, Royal Dublin Society and National Museum, Dublin

Ventures, Museum of Modern Art, Oxford, organized by the Arts Council of Great Britain (exh cat)

1966
The Object Transformed, Museum of Modern Art, New York (exh cat)

1965
Between Poetry and Painting, Institute of Contemporary Art, London (exh cat)

1964
Painting and Sculpture of a Decade, Tate Gallery, London (exh cat)
1962
The New Realists, Sidney Janis Gallery, New York (exh cat)

Joven Escultura Inglesa, Salas de Exposiciones del Ateneo de Madrid, Madrid

Critic’s Choice, Tooth’s Gallery, London (exh cat)

1961-62 The Art of Assemblage, Museum of Modern Art, New York (exh cat)

(travelled to Museum of Fine Arts, Dallas, and Museum of Art, San Francisco)

1960
Sculpture: Theo Crosby; Objects: Peter Blake; Library: John Latham, Institute of Contemporary Art, London (exh cat)

New Forms, New Media, Martha Jackson Gallery, New York (exh cat)

1959
Premio dell’Ariete – Selezione Biennale di Pittura Internazionale. 20 Quadri, Galerie dell’Ariete, Milan (exh cat)

1948
John Latham and John Berger, Kingly Gallery, London (exh cat)

PUBLIC COLLECTIONS
Museum of Modern Art, New York, NY, USA

Tate Gallery, London, UK

Newark Museum, New Jersey, USA

Modern Art Museum, Caracas, Venezuela
National Gallery of Modern Art, Belfast

Washington Gallery of Modern Art, USA

Musee de Calais, France
Walker Art Center, Minneapolis, USA

Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain

FILMS, VIDEOS AND AUDIO

2004-5
The Body Event, David Toop (from John Latham) Sound event, extrusion through multiple sound sources, derived from speech, utterance, paralanguage, and environment of John Latham, recorded digitally 8.10.04, processed at The Institute of Signals and Noises, November 2004-January 2005

John Latham, Extracts from and extended conversation in Flat Time Ho

John Latham interviewed by Marianne Brouwer, filmed by Laure Prouvost

2002
History Lesson. A lecture by John Latham preceded by 1985 C4 Videos from Anna Ridley’s series ‘Dadarama’. The Former Royal Army Medical College, London, as part of the 12-hour event ‘The Queel, Metronome No.8B’

No Sleep Until Hammersmith, a night of video. Group showing. ‘Central Space’. 8th March.

2000
Unclassified Material (1959), Unedited Material from the Star (1960), also videos made for Channel 4 in 1984. Event followed by discussion with John Latham, Nicholas Tressilian, and Sarat Maharaj, The Lux Cinema, London.

1990
Speak. 10 min Ekta 16mm, Riverside Studios, London.

1987
Evenstruck. 11 min (Umatic/VHS). Made on Quantel Paintbox Dundee College of Art and shown at the Institute of Contemporary Art, London.

John Latham interviewed by Michael Archer and Bill Furlong, tape cassette produced by Audio Arts, Catalogue listing vol 8, no 2/3.

1985

Six Video Tapes, 6 mins each
1984
Videos for Channel 4 “Dadarama” series: John O’Groats to Cape Wrath. Cumbrae Clyde. The Gulf. Roads One. Dave’s Bike. Nmutter. 6 x 6 min colour, Umatic/VHS , produced by Anna Ridley of Annalogue Ltd. (shown in 1985)

1971
Erth. 35 min Ekta, 16mm sound. Time based photos of Earth and of film “Encyclopedia Britannica”

1962
Speak. 10 min Ekta 16mm, paper discs. Projected at Knokke Experimental Film Festival in 1967.

1961
Talk. 8 min Ekta 16mm. Time-based paper discs. First shown at Guggenheim Museum, New York.

First time-base film (a non-moving movie) shown at Guggenheim Museum, New York.

1960
Unedited material from the Star. 10 min Ekta 16mm. Made from book relief

“Film Star” (Tate Gallery collection)

1959
Unclassified material. 5 min Ekta 16mm (colour), made from two book reliefs.

