

PAVEL BÜCHLER (*1952, CZ)

Lives and works in Manchester, United Kingdom

1970-72	School of Graphic Arts, Prague
1973-76	Institute of Applied Arts, Prague
1983-87	Co-director, Cambridge Darkroom Gallery
1992-96	Head of the School of Fine Art, Glasgow School of Art
1997 -	Research Professor in Art, Manchester Metropolitan University

Public Collections

Tate Gallery, London, United Kingdom
 Sprengel Museum Hannover, Germany
 Concertgebouw, Brugge, France
 Fundació la Caixa, Barcelona, Spain
 Bury Museum and Art Gallery, Bury, United Kingdom
 The Whitworth Art Gallery, Manchester, United Kingdom
 NorrlandsOperan, Umeå, Sweden
 Museum van Hedendaagse Kunst Antwerpen, Antwerp, Belgium
 National Gallery, Prague, Czech Republic
 Leeds Art Gallery, Leeds, United Kingdom
 Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain
 Van Abbemuseum, Eindhoven, The Netherlands
 Birmingham Museum and Art Gallery, Birmingham, United Kingdom
 Neues Museum Westerborg, Bremen, Germany
 Kunstmuseum Bern, Bern, Switzerland
 National Museum of Photography, Jindřichuv Hradec, Czech Republic
 Museum of Contemporary Art, Tampere, Finland
 Moravian Gallery, Brno, Czech Republic
 Albertina, Vienna, Austria
 The Arts Council of England, London, United Kingdom
 Museum of Art, Olomouc, Czech Republic
 Franklin Furnace Archive, Museum of Modern Art, New York, US
 Museum of Applied Arts, Prague, Czech Republic
 Czech Museum of Fine Art, Prague, Czech Republic

Awards

The Northern Art Prize, 2010
 Paul Hamlyn Foundation Awards for Artists, 2012

Selected Solo Exhibitions

2024

'A quiet place out in the city', annex14bis, Bern
 'Signs of Life', Retrospective, Gallery Cheb

2023

'Signs of Life', Retrospective, Moravian Gallery, Brno
 Bromov Monastery, Broumov

2022

Pavel Büchler - Late Harvest, Jiri Svestka Gallery, Prague
 Level Base, Florence

2020

'A Pause - more or less long", annex14, Zürich, Switzerland

2018

Rien à dire, PCP Galerie, Paris, France

New Paintings, Tommy Simoens Gallery, Antwerp, The Netherlands

2017

The Latest, with Nina Chua, blip blip blip, East Street Arts, Leeds, United Kingdom

2016

Never had an idea in my life, Tommy Simoens Gallery, Antwerp, The Netherlands

Received Ideas and Means, Little Krimminals, Berlin, Germany

Geometry, Physics and the Science of Life, Tanya Leighton Gallery, Berlin, Germany

2015

Now and Again, annex14, Zurich, Switzerland

(Honest) Work, Ikon Gallery Birmingham, United Kingdom

2014

Pavel Büchler, Künstlerhaus Thurn und Taxis, Bregenz, Austria

Back to Work, Tanya Leighton Gallery, Berlin, Germany

2013

No returns, Vistamare Gallery, Pescara, Italy

Idle Thoughts, The Whitworth Art Gallery, Manchester, United Kingdom

Acid & Nicotine, Max Wigram Gallery, London, United Kingdom

No Time to Paint, with Paul Czerlitzki, annex14, Zurich, Switzerland

2012

Work for Words, annex14, Bern, Switzerland

NO NEW WORK, Max Wigram Gallery, London, United Kingdom

2011

Pavel Büchler, Front Room, Contemporary Art Museum, St. Louis, US

Working Title, with Evangelia Spiliopoulou, Peep-Hole, Milan, Italy

2010

Studio Schwitters, Max Wigram Gallery, London, United Kingdom

As if it had never ceased to exist, Kunstparterre, Munich, Germany

Labour in Vain, DOX Centre for Contemporary Art, Prague, Czech Republic

2009

Unfinished Sentences, annex14, Bern, Switzerland

Small Sculptures, Street Level Photoworks, Glasgow, United Kingdom

L'imitation, Tanya Leighton Gallery, Berlin, Germany

Eclipse, Max Wigram Gallery, London, United Kingdom

2008

Hot Air, Sleeper, Edinburgh, Scotland

Sold Out, Max Wigram Gallery, London, United Kingdom

2007

So what?, Objectif_Exhibitions, Museum van Hedendaagse Kunst Antwerpen, Antwerpen, The Netherlands

Pathologische Farben, annex14, Bern, Switzerland

Pavel Büchler / Avi Mugarbi / Frances Stark, Van Abbemuseum, Eindhoven, The Netherlands

2006

Old, Rare and Unusual Roses, Goethe Institute, Dublin, Ireland

Absentmindedwindowgazing, Kunsthalle Bern, Bern, Switzerland

Plug-In # 1, Van Abbemuseum, Eindhoven, The Netherlands

2004

Pavel Büchler, Program, London, United Kingdom

2002

Conversation Pieces, Taidekeskus Mäntinranta and Galleria Saskia, Tampere, Finland

2000

Collected Poems, Centre for Artists Books, Dundee Contemporary Arts, Dundee, Scotland

1999

Modern Paintings +, galleri s.e., Bergen, Norway

LIVE, The Gramophon, Hannover, Germany

1998

Blind Spot, Artspace, Sydney, Australia

1997

Pavel Büchler, Portfolio Gallery, Edinburgh, Scotland

1989

Untitled Portraits, Cambridge Darkroom, Cambridge, United Kingdom

1988

Untitled Portraits, Third Eye Centre, Glasgow, United Kingdom

1987

AM/DR, Camerawork, London, United Kingdom

1986

The Wall, Bookworks, London, United Kingdom

Selected Group Exhibitions

2024

Biennale de Lyon

L'Image Revenante', Musée Rath, Geneva

2023

"The Weight of words", Henry Moore Institute, Leeds

2022

Ora et lege: The Palace of Concrete Poetry, curated by Monika Čejková, The Writers' House of Georgia, Tbilisi

Ursonate, curated by Petra Stegmann, Kunsthalle Wilhelmshaven, Wilhelmshaven

Austerlitz was his name, curated by Sam Steverlynck, Tlön Projects, A Tale of A Tub, Rotterdam

2021

Below Zero, curated by Jiří Hlala, Institute of Geophysics, Prague

The SEFO 2021 Triennial, curated by Gina Renotière and Barbora Kundračíková, Museum of Art, Olomouc

Ants and Grasshoppers: Reflections on the anxious object, curated by David Thorp, Flat Time House, London

Crocodile Cradle, curated by Simon Moretti, Peer, London

Tempest, Tanya Leighton, Berlin with Sadie Coles HQ, London

Remembering what never existed, annex14, Zürich

2020

Faster Than Ever, curated by Jonathan Watkins, Ikon Gallery, Birmingham
A breath? A Name? The Ways of Wordmaking: Biennale Gherdëina 7, curated by Adam Budak, Ortisei, Val Gardena
Hippo Campus, curated by Blair Todd, Newlyn Art Gallery & the Exchange, Penzance

2019

Il Ritmo dello Spazio, Museo della Grafica, Pisa
IMAGE (of) SILENCE, curated by Adam Budak, National Gallery, Prague, Czech Republic
*Kuna nese nanuk: The Art of Reading Art**, 8smička, Humpolec, Czech Republic

2018

P2P, annex14, Zürich, Switzerland
Sanguine: Luc Tuymans on Baroque, Fondazione Prada, Milan, Italy
Act I: One Thing Plus Another Thing or One Thing Minus Another Thing. That's How Stories Begin, Tlön Projects, The Hague, The Netherlands
Nothing Will Be as Before, Tanya Leighton Gallery, Berlin, Germany
Transcript, Charlie Smith, London, United Kingdom

2017

Cambio de rumbo, Tabacalera, Madrid, Spain
CS Conceptual Art of the 70s, Fait Gallery, Brno, Czech Republic
The Show Must Go On, Kunstmuseum Bern, Bern, Switzerland
Lugares de escape, PROYECTOR 2017, Intermediae, Madrid, Spain
Life & Opinions, Tanya Leighton Gallery, Berlin, Germany
Gestures of Resistance, Romantso Cultural Centre, Athens, Greece
Public View, Bluecoat, Liverpool, United Kingdom
Condo, Tanya Leighton Gallery and The Modern Institute at Harald Street, London, United Kingdom

2016

Generosity: On the Art of Giving, The National Gallery, Prague, Czech Republic
Nothing Happens, Twice, Harris Museum and Art Gallery, Preston, United Kingdom
Turning Pages. Modern book culture in the collections of the Olomouc Museum of art, Olomouc Museum of Art, Olomouc, Czech Republic
Toda Percepción es una Interpretación: You Are Part of It, CIFO Art Space, Miami, US
Palimpsest, Convent, Ghent, Belgium
Reading as Art, Bury Art Museum, Bury, United Kingdom
Confusion of Tongues: Art and the Limits of Language, Courtauld Institute of Art, London, United Kingdom
Quand Fondra la neige, où ira le blanc, Palazzo Fortuny, Venice, Italy
130% Sprengel, Sprengel Museum, Hannover, Germany

2015

Time Out: On Lazing about and Doing Nothing, Sprengel Museum, Hannover, Germany
Modern History vol. 1, Grundy Art Gallery, Blackpool, United Kingdom
In an Absolut World True Taste Comes Naturally, Camberwell Space, London, United Kingdom

2014

Threshold, curated by Carla Arocha and Stéphane Schraenen, Cultuurcentrum Mechelen, Mechelen, Belgium
The Allegory of a Cave Painting, curated by Mihnea Mircea, Extra City / Middleheim Museum, Antwerp, The Netherlands
On the Devolution of Culture, Rob Tufnell Gallery, London, United Kingdom

A Thousand Doors, curated by Iwona Blazwick, NEON / Whitechapel Gallery at The Gennadius Library, Athen, Greece
Speaking in Tongues: Sonia Boyce, Pavel Büchler, Susan Hiller, curated by Francis McKee, Centre for Contemporary Arts, Glasgöw, Scotland

2013

Drawing Time, Reading Time, curated by Claire Gilman, The Drawing Center, New York, US
Marking Language, curated by Kate Macfarlane and Mary Doyle, Drawing Room, London, United Kingdom
Image as Witness: Europe and the Arts Council Collection, curated by Helen Kaplinsky, 12 Star Gallery, European Commission, London, United Kingdom
Innsbruck International, curated by Tereza Kotyk, Kreuzgang Servitenkloster, Innsbruck, Austria
Conceptual Geographies: Frames and Documents: Selections from the Ella Fontanals-Cisneros Collection, curated by Donald Johnson-Montenegro, The Wallach Art Gallery, Columbia University, New York, US

2012

Red, White and Blue: Pop, Punk, Politics, Place, curated by Daniel Sturgis, Chelsea Space, London, United Kingdom
Postscript: Writing After Conceptual Art, curated by Andrea Anderson, MCA Denver, Denver, US
Drop Me a Line, curated by Clive Phillpot, Laure Genillard Gallery, London, United Kingdom
Dot.Systems, curated by Reinhard Spieler and Barbara Scheuermann, Wilhelm Hack Museum, Ludwigshafen, Germany
In the Light of the Overhead, curated by Alastair Levy, Post Box Gallery, London, United Kingdom
Homo Economicus, curated by David Bussel, Cabinet, London, United Kingdom

2011

Les Marques Aveugles, curated by Katya García-Antón and Emilie Bujès, Centre D'Art Contemporain, Geneva, Switzerland
A Text is a Thing, curated by Vincenzo de Bellis and Alessandro Rabottini, Galleria Vistamare, Pescara, Italy
The Intellectual Work: Enzo Mari, with Pavel Büchler, Jason Dodge, Tim Rollins and K.O.S., curated by Barbara Casavecchia, Tanya Leighton Gallery, Berlin, Germany
Frames and Documents: Conceptualist Practices, Selections from the Ella Fontanals-Cisneros Collection, curated by Philippe Pirotte and Jesus Fuenmayor, Cisneros Fontanals Art Foundation, Miami, US
The Confidence Man, curated by Gianni Jetzer, Tanya Leighton Gallery, Berlin, Germany
Made Festival, curated by Tina Eriksson Fredriksson, NorrlandOperan, Umeå, Sweden
End Note, curated by Robert Okuda Fitzpatrick, Tanya Leighton Gallery, Berlin, Germany
Art Boom Festival, curated by Philippe Pirotte and Karolina Kolenda, Krakow, Poland
Convergence: Literary Art Exhibitions, curated by Christa Maria Lerm-Hayes, Golden Thread Gallery, Belfast, Ireland
Inéditos 2011: Deputés del Silencio, curated by Pedro Portellano, La Casa Encendida, Madrid, Spain
Dark Matters, curated by Helen Stalker, The Whitworth Art Gallery, Manchester, United Kingdom
From Trash to Treasure, curated by Anette Hüsck, Kunsthalle zu Kiel, Kiel, Germany
Words such as Painting and Sculpture, Annex 14, Bern, Switzerland
We Are Grammar, curated by Dave Beech and Paul O'Neill, Pratt Manhattan

Gallery, New York, US

Sentences, curated by Tony Trehay, Bury Art Gallery, Bury, United Kingdom

Image Projected Until it Vanishes, curated by Mihnea Mircan, Museion, Bolzano, Italy

My Communism: Poster Exhibition, curated by Yang Zhenzhong, Philippe Pirotte et al, TOP Contemporary art Centre, Shanghai, China

2010

As So Ci Ations, curated by Tanya Leighton, Kettle's Yard, Cambridge, United Kingdom

A Vision of Central Europe; The Reality of the Lowest Rank, curated by Luc Tuymans, Aurentshuis, Bruges City Festival, Bruges, Belgium

Under Destruction, curated by Gianni Jetzer and Chris Sharp, Tinguely Museum, Basel, Switzerland

Landscapes (confini in disordine), curated by Lorenzo Bruni, Magazzino d'Arte Moderna, Rome, Italy

An Unpardonable Sin, curated by Philippe Pirotte, Castillo/Corrales, Paris, France

No New Thing Under the Sun, Royal Academy of Arts, London, United Kingdom

The History of Art, curated by Mihnea Mircan, David Roberts Foundation, London, United Kingdom

Modern Dialect, curated by Wim van den Abbeele, Museum van Hedendaagse Kunst, Antwerpen, The Netherlands

FischGrätenMelkStand, curated by John Bock, Temporäre Kunsthalle, Berlin, Germany

Distance and Sensibility, curated by David Thorp, Calvert 22, London, United Kingdom

The Art of Design, curated by Tereza Kotyk, Freiraum / Museumsquartier, Vienna, Austria

The Way We Do Art Now, selected by Pavel Büchler, Tanya Leighton Gallery, Berlin, Germany

2009

Unresolved, curated by Pavel Büchler, Castlefield Gallery, Manchester, United Kingdom

The Northern Art Prize 2009, Leeds Art Gallery, Leeds, United Kingdom

Inéditos 2009: La vuelta de la esquina, curated by Dixelia Lazo, Casa Encendida, Madrid, Spain

The Human Stain, curated by Ellen Blumenstein, Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain

Afterwards, curated by Sharon Kivland, Mead Gallery, Coventry, United Kingdom

2008

Climate Change, Frieze Projects 2008, curated by Neville Wakefield, Frieze Art Fair, London, United Kingdom

What Comes Naturally, Contemporary Flowers, curated by Glynnis McDaris, Fake Estate, New York, US

Re-Reading the Future, International Triennale of Contemporary Art 2008, curated by Henry Meyric Hughes, National Gallery, Prague, Czech Republic

Book-ish, curated by Matt Packer, Lewis Glucksman Gallery, Cork, Ireland

Involved, curated by Philippe Pirotte, ShangART Gallery, Shanghai, China

Always Begins by Degrees, curated by Katrina Brown, The Common Guild, Glasgow, Scotland

2007

Invisible, Max Wigram Gallery, London, United Kingdom

Doubleuse, curated by Katie McKee, The Nunnery, London, United Kingdom

2006

The Signing, curated by Amikam Toren, Keith Talent Gallery, London, United

Kingdom

The Grand Promenade, curated by Anna Kafetsi, National Museum of Contemporary Art, Athens, Greece

Writing in Strobe, curated by Andrew Hunt, Dicksmith Gallery, London, United Kingdom

Colour + Perception, curated by Bryony Bond, Sherbourne House, Dorset, United Kingdom

2005

9th Istanbul Biennial, curated by Charles Esche and Vasif Kortun, Istanbul, Turkey

Alchemy, curated by Bryony Bond, The Manchester Museum, Manchester, United Kingdom

Off-Key, curated by Philippe Pirotte, Kunsthalle Bern, Bern, Switzerland

Social Club, The Grundy Art Gallery, Blackpool, United Kingdom

Whatever Happened to Social Democracy?, co-curated with Charles Esche, Rooseum, Malmö, Sweden

2004

Strangers to Ourselves 04, curated by Judith Stewart, 201 St. John Street, London, United Kingdom

Friday 13th, galleri s.e, Bergen, Norway

Tonight, curated by Paul O'Neill, Studio Voltaire, London, United Kingdom

2003

artranspennine 03 (curated by Nick Crowe and Ian Rawlinson), Manchester

Seesaw (curated by Brass Art), The Gramophon, Hanover

To the Letter (curated by Frantiska and Tim Gillman-Sevcik), CCNY, New York

Strangers to Ourselves (curated by Judith Stewart, Metropole Galleries, Folkestone

Incommunicado (curated by Margot Heller), Sainsbury Centre, Norwich; Edinburgh Art Centre; Cornerhouse, Manchester

2002

Private Views, curated by Paul O'Neill, London Print Studio Gallery, London, United Kingdom

2001

Gorilla Tactics, Jump Ship Rat, Liverpool, United Kingdom

Record Collection, The International 3, Manchester; Espace d'art

Contemporain, Geneva, Switzerland

Manchester Pavilion, with Nick Crowe, Graham Parker and Martin Vincent, Venice, Italy (continued until 2007)

2000

Snowballing, curated by Elisabeth Price, Arthur R Rose Gallery, London and The Henry Moore Institute, Leeds

Anxious Words, curated by Sharon Kivland, Waterstone's Piccadilly, London, United Kingdom

Moon, curated by Kurt Johannessen, Bergen Kunstmuseum, Bergen, Norway

ManMoMA: A Thick Bloke Kicking a Dog to Death, The International 3, Manchester, United Kingdom

TransAct, curated by Cathrin Pichler and Hans-Ulrich Obrist, Museum in Progress, Vienna, Austria

1999

Stunt, with Laila Kongevold, curated by Eli Okkenhaug, Hordaland Kunstersenter, Bergen, Norway

Liverpool Billboard Project, curated by Alan Dunn, Liverpool, United Kingdom

Limit Less, curated by Mathew Higgs, Galerie Krinzinger, Vienna, Austria

Liverpool Biennale of Contemporary Art, curated by Anthony Bond, Liverpool, United Kingdom

1998

A to Z, curated by Mathew Higgs, The Approach, London, United Kingdom

Receptor, curated by Julien Robson, Galerie Steinek, Vienna, Austria

Whispers, Lies and Text, curated by Mary Knights, CAST Gallery, Hobart, Australia

Disquieting Strangeness, curated by Sharon Kivland, Centre for Freudian Analysis and Research, London, United Kingdom

1997

Networking: Art by Post, Fax and Phone, curated by Andrew Patrizio, Spacex Gallery, Exeter, United Kingdom

Between Tradition and Experiment, curated by Jiri Valoch, Museum of Art, Olomouc, Czech Republic

Library Re-Locations, curated by Ian Hunt, Book Works, Chetham Library, Manchester, United Kingdom

Tower of Babbie, curated by Malcolm Dickson, Street Level Gallery, Glasgow and Norwich Gallery, Norwich, England

1996

Art When Time Stood Still: The Czech Art Scene 1969-1985, curated by Olaf Hanel, Czech Museum of Fine Art, Prague, Czech Republic

New Zlín Salon I, curated by Ludvík Ševeček, State Gallery, Zlín, Czech Republic

1995

Freedom, curated by Angela Kingston, Kelvingrove Museum and Art Gallery, Glasgow, Scotland

1994

East, selected by Rudi Fuchs and Jan Dibbets, Norwich Gallery, Norwich, United Kingdom

1992

Work & Turn, curated by David Blamey, National Gallery of Iceland, Reykjavik, Iceland

Influential Europeans, curated by Mary Schoeser, Crafts Council, London, United Kingdom

Czechoslovak Photography in Exile, curated by Anna Fárová, Mánes, Prague, Czech Republic

1991

Excavating the Present, curated by Charles Esche, Kettle's Yard, Cambridge, United Kingdom and Cleveland Gallery, Middlesbrough, United Kingdom

Action Art, curated by Vlasta Čiháková-Noshiro, Mánes, Prague, Czech Republic and Povážská Galerie, Žilina, Slovakia

The Bellgrove Station Billboard Project, curated by Alan Dunn, Glasgow, Scotland

1990

Homage to the Square II, Flaxman Gallery, London, United Kingdom

1989

Metamorphoses of the Image: Recent Photographic Strategies in Britain, curated by John Stathatos, Hellenic Centre for Photography, Athens, Greece

Searchlight, curated by Angela Kingston, Ikon Gallery, Birmingham, United Kingdom

1988

Homage to the Square, Flaxman Gallery, London, United Kingdom
Death, selected by Dawn Ades, John Goto and Stuart Morgan, Kettle's Yard, Cambridge, United Kingdom
The Wall, curated by Paul Wombell, Impressions Gallery, York, United Kingdom

1987

Monumental Works, curated by Sharon Kivland and Ian Walker, St Georges of Bloomsbury, London, United Kingdom

1985

Food as Politics, curated by Sharon Kivland, Camerawork, London, United Kingdom

1984

Sky Show, curated by Pavel Büchler, Cambridge Darkroom, Cambridge, United Kingdom

1982

Artists in Focus, Morley Gallery, London, United Kingdom
Black and White and Red All Over, curated by Diana Augaitis, Franklin Furnace, New York, US

Selected Bibliography

2018

Andrew Bracey, 'Parasitical Paintings', *Journal of Contemporary Painting*, Vol., 4 No. 2, 2018

2017

Hans-Ulrich Obrist, 'Pavel Büchler', interview, *Artists Talking, Conceptual Art: Baldessari, Barry, Büchler, Deller, Kosuth* (DVD), museum in progress, Walter König, Köln, Germany
 Etienne Wismer, 'Pavel Büchler', *The Show Must Go On*, Kunstmuseum Bern, Bern, Switzerland

2016

Pavel Büchler: Received Ideas and Means, text by Philippe Pirotte, *Little Krimminals No. 13*, Little Krimminals, Berlin, Germany
 Elena Volopato, 'Writing to Question the Image', *Quand Fondra la neige, où ira le blanc*, Edizioni Polistampa, Florence, Italy
Pavel Büchler: In Amongst the Ashes, monograph ed. Tommy Simoons, with texts by Lisa Le Feuvre, Nikos Papastergiadis, Philippe Pirotte, Nick Thurston et al, Ludion, Antwerp, The Netherlands

2015

Isabelle Malz, 'Pavel Büchler', interview, *The Problem of God*, Kunstsammlung Nordrhein-Westfalen, Düsseldorf, Germany
 Paul Carey-Kent, 'Pavel Büchler', *Frieze*, No. 173, September 2015
 Mark Hancock, 'Pavel Büchler: (Honest) Work', *The Wire*, No. 376, September

2015

Philippe Pirotte, 'L'imitation', *Mousse*, No. 49, summer 2015
 Harun Morrison, 'Pavel Büchler: (Honest) Work', *This is Tomorrow*, 26 June 2015
 Paul Risker, 'Pavel Büchler: (Honest) Work', *Aesthetica*, Issue 65, June 2015
 David Briers, 'Honest Work', interview, *Art Monthly*, No. 387, June 2015
 Mark Prince, 'Pavel Büchler, Back to Work', *Art Review*, January 2015

2014

Anette Gilbert, *Reprint: Appropriation (&) Literature*, Luxbooks, Wiesbaden, Germany

The Allegory of a Cave Painting, text by Mihnea Mircan, Extra City, Antwerp, The Netherlands

Moirá Jeffrey, 'Boyce, Büchler and Hiller', *The Scotsman*, 1 March 2014

Ariane Grabher, 'Was passiert, wenn nichts passieren soll', *Vorarlberger Nachrichten*, 22 February 2014

Pavína Morganová, *Czech Action Art*, Karolinum Press, Prague, Czech Republic

2013

Michael Sanchez, 'Art and Transformation', *Artforum*, Summer 2013

Drawing Time, Reading Time / Marking Language, text by Kate Macfarlane, The Drawing Center, New York, US and Drawing Room, London, United Kingdom

2012

Mark Doyle, "Pavel Büchler", interview, *Corridor8*, Issue 3, Part 4, September 2012

Punkt.Systeme: Von Pointillismus zum Pixel, text by Reinhard Spieler, Wilhelm-Hack-Museum, Ludwigshafen, Germany

Andrew Bracey, "Conceptual Painting," *Garageland*, No. 13, March 2012

2011

Pavel Büchler: Making Nothing Happen, film by Simon Morris, information as material, York, United Kingdom

From Trash to Treasure, text by Dörte Zbikowski, Kerber Verlag, Bielefeld, Germany

Inéditos 2011: After silence, text by Pedro Portellano, La Casa Encendida, Madrid, Spain

Joan Key, "Pavel Büchler: Painting as Praxis", *Painting (Documents of Contemporary Art)*, ed. Terry R. Myers, Whitechapel Gallery/MIT Press, Cambridge, United Kingdom

Lee Trining, "Pavel Büchler", *Art in America*, January 2011

2010

Kate Mayne, "When a Rose Is Not a Rose", *Luc Tuymans: The reality of the Lowest Rank*, ed. Tommy Simoons, Lannoo Publishers, Tiel, Belgium

J J Charlesworth, "Pavel Büchler: Studio Schwitters", *Artreview*, Issue 46, December 2010

Vivienne Blanchard, "Primal Sounds of the Machine", *a-n*, October 2010

Tony Ozuna, "A provocative homecoming", *Prague Post*, 8 July 2010

Kristy Bell, "The Way We Do Art Now", *Frieze*, No. 132, June/August 2010

Pavel Büchler: Labour in Vain, texts by Jaroslav Anděl, J J Charlesworth, Charles Esche, Richard Gott, Douglas Gordon, Christa-Maria, Lerm Hayes, Mihnea Mircan, Hester Reeve, Patrick van Rossem, DOX Centre For Contemporary Art, Prague, Czech Republic

Under Destruction, text by Barbara Casavecchia, Distanz Verlag, Berlin, Germany

Martin Wainwright, "Northern star: Pavel Büchler wins 2010 Northern Art Prize," *The Guardian*, 22 January 2010

Neil Cooper, "Unresolved", *MAP*, No. 21, Spring 2010

2009

John Reardon, "Pavel Büchler", interview, *Ch-ch-ch-changes: Artists talk about teaching*, eds. David Molin and John Reardon, Ridinghouse, London, United Kingdom

Distance and Sensibility, text by David Thorp, Calvert22, London, United Kingdom

Northern Art Prize 2009, text by Sophie Raikes, Leeds Art Gallery, Leeds, United Kingdom
 Neville Wakefield, "Pavel Büchler", interview, *Frieze Art Fair Yearbook 2008-9*, Frieze, London, United Kingdom
Inéditos 2009: Just Around the Corner, text by Direlia Lazo, La Casa Encendida, Madrid, Spain
The Human Stain, text by Ellen Blumenstein, CGAC, Santiago de Compostela, Spain
Pavel Büchler: Small Sculptures, text by David Bellingham, Street Level Photoworks, Glasgow, Scotland
 Susan Mansfield, *Visual art review: Bruce Nauman, Annette Ruenzler, Pavel Büchler*, *The Scotsman*, 5 May 2009
ITCA 2008, International Triennale of Contemporary Art, text and interview by Henry Meyrick Hughes, National Gallery, Prague, Czech Republic
 Eric Aichinger, "Der Strenge Spieler," *artnet*, February 2009
 Brigitte Werneburg, "Unterwegs mit dem Starship Coach," *taz.de*, February 2009

2008

Gareth Harris, "Pavel Büchler", *Artforum*, January 2008

2007

Pavel Büchler: Absentmindedwindowgazing, monograph with texts by Charles Esche, Chus Martinez, Philippe Pirotte, François Bucher, Nick Crowe, Andrew Hunt, Joan Key, Paul O'Neill, Jiří Drašnar, Weenman Publishers, Rotterdam, The Netherlands

Andrew Hunt, "Pavel Büchler", *Art Monthly*, No. 303, February 2007

Aidan Dunne, "No Fooling the Sceptical Artist", *The Irish Times*, 10 January 2007

Rachel Withers, "Pavel Büchler", *Artforum*, Vol. 45, No. 5, January 2007

2005

Hester Reeve, "Red Flag on the Cathedral", interview, *The Internationaler*, Issue 1, September 2005

Istanbul: 9th International Istanbul Biennial, text by Charles Esche, Istanbul, Turkey

Off-Key, text by Paul O'Neill, Kunsthalle Bern, Bern, Switzerland

2004

Anna Grimshaw and Amanda Ravetz, *Visualizing Anthropology*, Intellect, Bristol, United Kingdom

Nick Crowe, "Pavel Büchler", *Art Monthly*, No. 278, September 2004

Andrew Hunt, "Pavel Büchler", *Frieze*, No. 85, October 2004

Nicky Bird, "Strangers to Ourselves", *Art Monthly*, No. 273, February 2004

2003

Pavel Büchler: Conversation Pieces, monograph with texts by David Bellingham, Will Bradley, Tim Brennan, Jim Harold, Sharon Kivland, Simon Morris and Howard Britton, Roger Palmer, Charles Sandison, John Stezaker, i3 Publications, Manchester, United Kingdom

David Bellingham, "The Manchester Pavilion", interview, *Matters*, Issue 17, Summer 2003

Jane Griffiths, "Pavel Büchler", *Flux*, No. 36, 2003

1999

Desa Philippi, "Matter of Words: Translations in Eastern European Conceptualism", *Rewriting Conceptual Art*, eds. Michael Newman and Jon Bird, Reaktion Books, London, United Kingdom

Ian Hunt, "Photographs not Photography", *Art Monthly*, No. 228, July/August 1999

Trace: Liverpool Biennial of Contemporary Art, text by Anthony Bond,
Liverpool, United Kingdom

1998

Ian Hunt, "Red Flag", *Afterall*, No. 0, 1998

Desa Philippi, "Sunday February 30", *Afterall*, No. 0, 1998

Pavel Büchler: *Blind Spot*, text by Nikos Papastergiadis, Art Space, Sydney,
Australia

Mark Durden, *Pavel Büchler: Interview*, Portfolio Gallery, Edinburgh, Scotland

1997

Library Re-locations, text by Ian Hunt, Book Works, London, United Kingdom,
1997

Clive Phillpot, "Kafka Comes to Glasgow", *Modern Painters*, Autumn 1997

John Beagles, "Pavel Büchler", *The List*, Edinburgh, Scotland, No. 320,
November 1997

1996

Nicholas Allen, "Pavel Büchler", *Source*, Vol. 3, No. 1, Spring 1996

1995

Ian Hunt, "Subsequent Purchasers", *Portfolio Magazine*, No. 22, December 1995

1993

Anne Barclay Morgan, "Interview: Pavel Büchler", *Art Papers*, Vol. 17, No. 1,
January/February 1993

1989

John Stathatos, "Disseminating a Practice: Five Years of the Cambridge
Darkroom", *Creative Camera*, No. 10, October 1989

Ivan Gaskell, "Photography and Art - What Next?", *Apollo*, Vol. 130, No. 331,
September 1989

1988

Chris Titterton. "Pavel Büchler: Historical Handshakes, Toned with Gold",
Variant, Glasgow, Scotland, No. 5, Summer/Autumn 1988

Pavel Büchler: *Untitled Portraits*, text by Michael Newman, Third Eye Centre,
Glasgow, Scotland

1987

Craigie Horsfield, "Senses of Identity", *Creative Camera*, No.11, 1987

John Goto, "Pavel Büchler: Principles", *Creative Camera*, No. 8&9,
August/September 1987

Chrissie Iles, "From Berlin to Borough Market", *Performance Magazine*, No. 46,
1987

Selected Writing

2014

'A Little Red Book: Cristina de Middel', *Source*, Issue 79, summer 2014

'Conceptual Paradox', *The Book as an Art Form*, ed. Julie Kačerovská, FAVU,
Brno, Czech Republic

2012

"But is it Life?", *Cultural Hijack: Rethinking Intervention*, ed. Ben Parry,
Liverpool University Press, Liverpool, United Kingdom

2011

Notes from the Bottom of a Bag, Peep-Hole Sheet, No. 7, Mousse Publishing,
Milan, Italy

2010

"Dear Will", *F. R. David, "With Love"*, Issue 7, summer 2010

2009

"Where Nothing Makes Sense", *Voids*, ed. In John Armleder et al, JRP Ringier, Zurich, Switzerland, Éditions du Centre Pompidou, Paris, France

2005

"Blank Page", *Transmission: Speaking & Listening*, Vol. 4, ed. Sharon Kivland, Jasper Joseph-Lester and Emma Cocker, Site Gallery, Sheffield, United Kingdom
"We Are Not There Yet" (with Charles Esche), *Provisorium*, No. 1, January 2005

2004

"Word for Word" (with Nick Thurston), *Performance Research: On the Page*, Vol. 9, No. 2, June 2004
"Making Nothing Happen: Notes for a Seminar", *Visualizing Anthropology*, ed. Anna Grimshaw and Amanda Ravetz, Intellect, Bristol, United Kingdom
"Whatever Happened to Social Democracy?" (with Charles Esche), *Framework: The Finish Art Review*. No. 1, April 2004

2003

"Some Notes on Art as Film As Art", *Saving the Image: Art after Film*, ed. Tanya Leighton and Pavel Büchler, CCA, Glasgow, Scotland
"The Blind Train-spotter: A Delirium of Doubt", *Where Is the Photograph?*, ed. David Green, Photoworks/Photoforum, Brighton, United Kingdom

2002

"Somebody's Got to Do It", *Art: What Is It Good For?*, ed. Dolan Cummings, Institute of Ideas, Hodder & Stoughton, London, United Kingdom

2001

"New Academic Art", *Research and the Artist: Considering the Role of the Art School*, ed. Antonia Payne, University of Oxford, Oxford, United Kingdom

2000

"Bureauphilia: A Lost Case", *292: Essays in Visual Culture*, issue 1, February 2000
"Other People's Culture", *Curious: Artists' Research within Expert Culture*, ed. Susan Brind, Visual Arts Projects, Glasgow, Scotland

1999

Ghost Stories: Stray Thoughts on Photography and Film, Proboscis, London, United Kingdom

1998

"Studio Irrational", *Variant*, Vol. 2, No. 6, 1998
"Stalin's Shoes (Smashed to Pieces)", *DECADEnt*, ed. David Harding and Pavel Büchler, Foulis Press, Glasgow, Scotland

1997

"Seeing, Believing and the Matter of Taste", *(Re)visions of Sex*, ed. Alice Angus, Fotofeis, Edinburgh, Scotland
"An Image of the Crowd", *Coil*, No. 4, February 1997

1996

"Books as Books", *Bookworks: A Partial History and Sourcebook*, ed. Jane Rolo and Ian Hunt, Book Works, London, United Kingdom

Random Access 2: Ambient Fears, (co-ed. with Nikos Papastergiadis), Rivers Oram Press, London, United Kingdom

1995

Random Access: On Crisis and Its Metaphors, (co-ed. with Nikos Papastergiadis), Rivers Oram Press, London, United Kingdom

1994

"No More 80s!", *Drawing Fire*, The Journal of the NAFAE, Vol. 1, No. 1, December 1994

Words in their Natural Setting, Tramline No. 1, Tramway, Glasgow, Scotland

1993

"A Double-page Spread", *Creative Camera*, No. 321, April/May 1993

1989

"Angled Mirrors", *Creative Camera*, No. 869, August/September 1989

1986

Turning Over the Pages: Some Books in Contemporary Art, Kettle's Yard, Cambridge, United Kingdom