

Bibliography

2020

"OnLine: How They Met Themselves: Folie a Deux al Massimo De Carlo – VSpace", *Hestetika*, November 2020.

"Piotr Uklański presents a new body of figurative paintings at Massimo De Carlo", *Artdaily*, October 2020.

"Una sensazione di déjà vu | Piotr Uklański da Massimo De Carlo, Palazzo Belgioioso", *ATPdiary*, November 9, 2020.

2019

"Previewed", *ArtReview Asia*, Fall 2019, p. 28.

Can Yerebakan, Osman. "West Meets East: Piotr Uklański Interviewed by Osman Can Yerebakan", *BOMB Magazine*, November 4 2019.

Loos, Ted. "An Artist Who Appropriates With a Wink", *The New York Times*, September 25 2019.

2018

Kościuczuk, Krzysztof. "Piotr Uklański - National Museum Krakow, Poland", *Frieze*, n. 199, November/December 2018, p. 176.

2017

"Piotr Uklański", *Artforum*, May 2017.

2015

Smith, Roberta. "Review: In 'Fatal Attraction,' Piotr Uklanski's Unblinking Gaze", *The New York Times*, March 19th 2015.

Webster, Jamieson. "Piotr Uklanski", *UpTown*, 2015, pp. 16-19.

2014

Di Pietrantonio, Giacinto, Ralmondi e Latrinico. "Enrico Castellani, Dan Colen, Dadamaino, Piotr Uklański", *Mousse Publishing*, 2014.

Meneghel, Barbara. "Two Show Sandwich: Gelitin and Uklanski", *New York Arts Magazine*, 2014.

2013

"English for beginners", *L'Officiel Art*, n. 8, 2013, p. 128.

Rimanelli, David. "Karma", *ArtForum*, October 2013, p. 294.

2011

Bonazzoli, Francesca. "Uklanski, nostalgia degli anni 70", *Corriere della Sera Milano*, February 15 2011, p.21.

Bordignon, Elena. "Piotr Uklanski - Massimo De Carlo Milano", *Flash Art*, n. 292, April 2011, p. 86.

2010

Bonami, Francesco. *Dal Partenone al Panettone - Incontri inaspettati nella storia dell'arte*. Milano, Electa, 2010.

Giacinto Di Pietrantonio e Maria Cristina Rodeschini (curated by). *Il Museo Privato - La passione per l'arte contemporanea nelle collezioni bergamasche*, exhibition catalogue, GaMeC, Bergamo2010.

Giacinto Di Pietrantonio, Francesco Garutti (curated by). *Ibrido - Genetica delle forme d'arte*, exhibition catalogue, PAC, Milano2010.

Giorgio Verzotti (curated by). *Languages and Experimentations - Giovani artisti in una collezione contemporanea*, exhibition catalogue, Mart - Museo di Arte Moderna e Contemporanea di Trento e Rovereto. Cinisello Balsamo, Silvana Editoriale, 2010.

Schjeldahl, Peter. "No Offence", *The New Yorker*, March 2010.

2009

Bankowsky, Jack, Alison M. Gingeras e Catherine Wood. *Pop Life: Art in a Material World*, exhibition catalogue, Tate Modern, London. London, Tate Publishing, 2009.

Bonami, Francesco e Alison Gingeras. "Mapping the Studio, Palazzo Grassi and Punta della Dogana", *L'Uomo Vogue*, n. 401, 2009.

Rich, Sarah K. "Port Authority", *Artforum*, September 2009.

Steinkamp, Jennifer. "The artists' artists", *Artforum*, n. 4, December 2009, p. 90.

2008

- Andre Wekua - Sunset - I Love the Horizon*, exhibition catalogue, MAGASIN, Grenoble. Grenoble, MAGASIN - Centre National d'Art Contemporain, 2008.
- Art Now 3*. Colonia, Taschen, 2008.
- Contemporanea, Arte dal 1950 a oggi*. Milano, Mondadori Electa, 2008 Texts by Francesco Poli, Martina Corgnati, Giorgina Bertolino, Elena del Drago, Francesco Bernardelli, Francesco Bonami.
- Excerpt. Selections from Jeanne Greenberg Rohatyn Collection*, exhibition catalogue, The Frances Lehman Loeb Art Center, Vassar College, New York 2008, pp.70-71.
- When things cast no shadow - 5th Berlin Biennial for Contemporary Art*, exhibition catalogue, Luoghi vari, Berlino. Berlino, Jrp Ringier, 2008.
- Clark, E.K.. "Bialo-Czerwona (white-red)", *NYARTS*, n. 13, 2008, pp. 82-83.
- Esplund, Lance. "The Met's Memorable Year", *The New York Sun*, January 3 2008.
- Francesco Bonami, Sarah Cosulich Canarutto (curated by). *God & Goods - Spiritualità e Confusione di Massa*, exhibition catalogue, Villa Manin Centro d'Arte Contemporanea, Passariano-Udine 2008.
- Hall, Stan. "Beyond the Multiplex, Summer Love", *The Oregonian*, March 7 2008.
- Kunitz, Daniel. "Retrospective: Been there, Sold That", *The New York Sun*, 2008.
- Noè, Paola. "Recensioni - Milano -Piotr Uklański - Massimo De Carlo", *Flash Art Italia*, n. 268, 2008, pp. 131-132.
- Noè, Paola. "Recensioni - Piotr Uklański - Massimo De Carlo", *Flash Art*, n. 268, 2008, pp. 131-132.
- Romeo, Filippo. "Reviews - "The Yan Pei-Ming Show""", *Artforum International*, n. 6, 2008, pp. 304-305.
- Sorbello, Marina. "007 missione Biennale", *Vernissage*, n. 93, 2008, pp. 20-21.
- Ukłański, Piotr. *Daddy Ukłański*, n. 8, 2008 (with cover).
- Zuccari, Maurizio. "Libere arti in libero stato", *Inside Art*, n. 42, 2008, pp. 26-27.

2007

- "News - Tue Greenfort e Piotr Ukłański alla Secession", *Flash Art*, n. 266, 2007, p. 69.
- "Schnabel and Ukłański Shortlisted for Film Award", *Artforum online*, 2007.
- "Tue Greenfort e Piotr Ukłański alla Secession", *Flash Art*, n. 266, 2007, p. 69.
- Espacio*, n. 4, 2007.
- Dargis, Manohla. "Tumbleweeds, Sagebrush and Kielbasa on the Range", *The New York Times*, October 17 2007.
- Davis, Ben. "Western Promises", *Artnet Magazine*, 2007.
- Esplund, Lance. "Lopsided Shapes", *The New York Sun*, July 26 2007.
- Rich, Nathaniel. "Kielbasa Cowboy", *Vogue USA*, 2007, pp. 156-159.
- Rizzitelli, Marilisa. "Invasioni artistiche tra cielo e verde", *Inside*, n. 36, 2007, pp. 54-55.
- Smith, Roberta. "Space Exploration, Conducted on a Spiral", *The New York Times*, July 20 2007.
- Stocchi, Francesco. "Piotr Ukłański - Summer Love", *Spike*, n. 11, 2007, pp. 50-57.

2006

- "E a Roma spunta la diva Lupa", *Il Messaggero*, n. 243, 2006, p. 25.
- "L'arte toglie banalità al cinema", *La Stampa*, n. 244, 2006, p. 30.
- "News and Around: Biennale de Lyon", *Tema Celeste*, July-August 2006, p.96.
- "Spaghetti western alla polacca", *Il Mattino*, n. 243, 2006, p. 19.
- "Summer Love", *Ciak in Mostra*, n. 7, 2006, p. 4.
- Where Are We Going?*, exhibition catalogue, Palazzo Grassi, Venezia. Ginevra-Milano, Skira, 2006.
- Adams, Brooks. "Report from Lyon: Time After Time", *Art in America*, February 2006, pp.56-63.
- Anselmi, Michele . "Val Kilmer unica star nel primo western con bandiera polacca", *Il Giornale*, n. 210, 2006, p. 32.
- Bonami, Francesco . "Dopo gli spaghetti, i pierogi western. L'ironia è bandita e Val Kilmer è il morto", *Riformista*, 2006.
- Bonami, Francesco. "Best of 2006 - Piotr Uklański, Summer Love", *Artforum International*, n. 04, 2006, pp. 286-287 (with cover).
- Bonami, Francesco. "Best of 2006", *Artforum*, December 2006, pp.286-287.
- Fossa Margutti, Flavia. "Monitor. Giro girotondo quanto è bello il mondo!", *Glamour*, n. 169, 2006, pp. 265-270.
- Lazzaroni, Elena. "Cosa succede in città", *Intown*, 2006, pp. 62-65.
- Leonardi, Enzo. "Il western alla polacca? Una provocazione", *Il Mattino di Padova*, 2006.
- Leonardi, Enzo. "Il western alla polacca? Una provocazione", *La Nuova Venezia*, 2006, p. 44.
- Leonardi, Enzo. "Il western alla polacca? Una provocazione", *La Tribuna di Treviso*, 2006, p. 44.
- Manin, Giuseppina. "Scheriffi e canaglie, il western diventa polacco", *Corriere della Sera*, n. 210, 2006, p. 45.
- Micheli Giotti, Lorenzo. "Summer Love - L'arte nel fare cinema", *Nero*, n. 11, 2006.
- Noè, Paola. "Spaghetti-western e mulini a vento", *Flash Art*, n. 260, 2006, p. 76.
- Pancera, Enzo. "Spaghetti western "made in Polonia"", *Il Giornale di Vicenza*, 2006, p. 43.
- Pancera, Enzo. "Spaghetti western "made in Polonia"", *L'Arena*, 2006, p. 43.
- Sharp, Chris. "Summer Love", *Piktogram*, n. 4, 2006, pp. 79-103.
- Vettese, Angela. "West & Vodka", *Vernissage - Il fotogiornale dell'arte*, n. 75, 2006, p. 14.
- Webster Toby e Susanne Titz (curated by). *Strange I've seen That Face Before*, exhibition catalogue, Städtisches Museum Abteiberg, Mönchengladbach, Museum Abteiberg, 2006.

2005

- "Universal Experience: Art, Life and Tourist's Eye", *Tema Celeste*, n. 107, 2005, p. 99.
- War is over*, exhibition catalogue, GAMeC, Bergamo2005-2006.
- Baumann, Daniel. "Piotr Uklański", *Camera Austria*, n. 89, 2005, p. 43.
- Bonami, Francesco, J. Rodrigues Widholm e Tricia Van Eck (curated by). *Universal Experience: Art, Life and the Tourist's Eye*, exhibition catalogue, MCA Museum of Contemporary Art, Chicago2005.

Burnelli, Stefania. "War is Over 1945-2005", *TerzoOccchio*, n. 117, 2005, pp. 2-4.

2004

"A conversation Uklański/ Cattelan", *Flash Art International*, n. 236, May - June 2004, pp. 92-94.

"Durchbrüche und strahlende Gesichter am Steinenberg", *Basler Zeitung*, 2004.

"Piotr Uklański", *Tema Celeste*, n. 103, May - June 2004, p. 122.

"Una conversazione Uklański/ Cattelan. Terra, vento e fuoco", *Flash Art*, n. 246, 2004, pp. 96-99.

Earth Wind and Fire - Piotr Uklański, exhibition catalogue, . Ostfildern-Ruit, Hatje Cantz Verlag und Autoren, 2004.

Frieze, 2004.

Barilli, Roberto. "Come sono "antichi" questi Moderni", *L'Unità*, 2004.

Casadio, Mariuccia. "Collectors", *Vogue Italia*, n. 650, 2004, p. 496.

Dailey, Meghan. "Interview with Piotr Uklański ", *Metropolis M*, 2004.

Diez, Renato. "A Basilea é stagione di fiera", *Arte*, n. 370, 2004, pp. 76-84.

Friese, Peter. *Art After Image*, exhibition catalogue, . Brema, Neues Museum Weserburg, 2004.

Heiser, Jorg. "Don't Ask", *Frieze*, n. 85, September 2004, p.65.

Lunn, Felicity. "Piotr Uklański", *Artforum International*, n. 4, 2004, p. 206.

Rossi, Mariella . "Piotr Uklański", *Lapiz*, n. 207, 2004, p. 84.

Szymczyc, Adam. "Kunstszene Polen: Die Lichter strahlen so hell", *Basler Zeitung*, 2004, p. 55.

Szymczyk, Adam. "Piotr Uklanki in der Kunsthalle Basel" in *Kunsthalle Basel Brochure*, exhibition catalogue, Basel2004.

Tremblay, Nicolas. "Aux Arts, Citoyens! Piotr Uklański", *Numéro*, n. 51, 2004, pp. 80-81.

Tremblay, Nicolas. "I wanted to go to Hollywood", *Art Press*, n. 302, 2004, pp. 40-45.

Wilson, Michael. "Preview: Piotr Uklański", *Artforum International*, 2004, p. 110.

2003

"Concorde i F16 ukryte w sloncu", *Fluid*, 2003, p. 10.

"Dal post-moderno, ai neo-moderni", *Vernissage. Il fotogiornale dell'arte*, n. 38, 2003.

"I Moderni / The Moderns", *Tema Celeste*, 2003.

"Più che moderni, educati", *Il Sole 24 Ore*, 2003.

"The Moderns", *World of Art*, n. 7, 2003, pp. 79-81.

"Un prix vidéo à la Fiac", *Libération*, 2003, p. 32.

Bonami, Francesco. *Dreams and Conflicts, The Dictatorship of the Viewer, 50th International Art Exhibition*, exhibition catalogue, . Venezia, La Biennale di Venezia, 2003.

Brackman, Harold. "The postmodern Hitler Revival", *Midstream*, 2003.

Casciani, Stefano. "Il Moderno colpisce ancora?", *Domus*, 2003.

Christov-Bakargiev, Carolyn (curated by). *I Moderni The Moderns*, exhibition catalogue,

Castello di Rivoli Museo d'Arte Contemporanea, Rivoli-Torino. Milano, Skira, 2003.

Conti, Tiziana. "I Moderni - Rivoli (To)", *Tema Celeste*, n. 98, 2003.

Curto, Guido. "I Moderni al Castello", *Torinosette*, 2003.

Duponchelle, Valerie e Beatrice de Rochebouet. "Le jeune loup Uklański", *Le Figaro*, 2003.

Fanelli, Franco. "Moderni sì, modaioli no: chi sono gli artisti della generazione post Twin Towers", *Il Giornale dell'Arte*, n. 220, 2003, p. 12.

Gingeras, Alison M. "Totally my Ass", *Artforum International*, 2003, p. 104.

Gingeras, Alison M. "Totally my ass", *Artforum International*, n. 1, 2003, p. 102.

Griffin, Tim. "I Moderni / The Moderns", *Artforum International*, n. 5, 2003, p. 68.

Griffin, Tim. "Left Wanting", *Artforum International*, n. 1, 2003, p. 180.

Griffin, Tim. "Left Wanting: 2003 Venice Biennale", *Artforum International*, n. 1, 2003, pp. 180-181; 246.

Jarecka, Dorota. "Na drzewie rozpiął namiot", *Gazeta Wyborcza*, 2003, p. 17.

Kempkes, Anke. "Hidden in Daylight", *Frieze*, n. 78, 2003, p. 130.

Malkowska, Monika. "Wszystko jest gra", *Rzeczpospolita*, 2003, p. 17.

Martins, Holly. "Butt Ugly", *Theantimuse.com*, 2003.

Morgan, Robert C.. "Piotr Uklański: New Paintings", *Art Press*, 2003, pp. 70-71.

Niemojewski, Rafał B.. "Rzucili Kosci Roznieśli Pyl", *Przekrój*, 2003, pp. 80-81.

Piccoli, Cloe. "Contemporanei? No, Moderni", *D La Repubblica delle Donne*, n. 345, 2003.

Pignatti, Lorenza. "The Art of Noise", *Kult*, 2003, pp. 70-72.

Piotrowski, Piotr. "Prowokuje, wiec jestem", *Wprost*, 2003, pp. 98-100.

Pratesi, Ludovico. "Non ci crederete: Questi quadri suonano", *Il Venerdì*, 2003.

Rimanelli, David. "Best of 2003 - Alison Gingeras's Ass", *Artforum International*, n. 4, 2003, p. 116.

Saltz, Jerry. "Ass Backwards", *The Village Voice*, 2003, p. 98.

Szablowski, Stach. "Czyszczenie dyktatorów Biennale w Wenecji", *Fluid*, 2003, pp. 60-65.

Velez, Marcel Andino. "Tasmy z falszywym obrazem", *Przekrój*, 2003, p. 28.

Wolinski, Michal. "Tyle sztuki w całym mieście", *Fluid*, 2003, p. 66.

Wolinski, Michal. "Ukryte w słońcu czyli bujanie w obłokach", *Fluid*, 2003, p. 66.

2002

Andrew Hunt, Comer, Stuart (curated by). *Fair*, exhibition catalogue. Londra, Royal College of Art, 2002.

Bradley, Will e Toby Webster. *My Head is on Fire but My Heart is Full of Love*, exhibition catalogue, . Copenhagen, Charlottenborg Exhibition Hall, 2002.

Bush, Kate. "Once Upon a Time in the East", *Artforum*, November 2002, pp.172-175.

Diez, Renato. "Uklański. Da comprare ora", *Arte*, 2002.

Esche, Charles. *Baltic Babel*, exhibition catalogue, . Malmo, Rooseum, 2002.

Goldkorn, Wlodek. "Scandalosa Auschwitz", *L'Espresso*, 2002.

Leoni, Chiara. "Piotr Uklański", *Flash Art*, 2002, p. 111.

Nicholin, Linda. "Mirroring Evil: Nazi Imagery/Recent Art - Jewish Museum, New York", *Flash Art International*, n. 10, 2002, p. 167.

Wlodek, Goldkorn. "Scandalosa Auschwitz", *L'Espresso*, 2002.

2001

"Review", *The New Yorker*, 2001.

Blue Print, 2001, p. 50.

Bisenbach, Klaus. *Mediarealities*, exhibition catalogue, . Berlin, Kunst-Werke, 2001.

Blumenstein, Ellen. "Piotr Uklański", *KW Magazine*, 2001, pp. 65-67.

Chen, Aric. "State of the Arts", *Jalouse USA*, 2001, p. 154.

Demeester, Ann. "Piotr Uklański" in *A Sense of Wellbeing: Loss, History and Desires*, exhibition catalogue, . Karlovy Vary, Repubblica Ceca, Palace of the Imperial Thermal Bath, 2001, p. 78.

Greenberg Rohatyn, Jeanne. *Casino 2001*, exhibition catalogue, . Ghent, Stedelijk Museum voor Actuele Kunst, 2001.

Hackworth, Nick. *Evening Standard*, 2001.

Jungfleisch, Martina. "Monsters and Hollywood Stars", *KW Magazine*, 2001, pp. 62-64.

Politi, Giancarlo. *Tirana Biennale 1*, exhibition catalogue, . Milano, Giancarlo Politi Editore, 2001.

Sharp, Amanda. "The Americans", *Arena + Homme*, 2001, pp. 330-335.

Simpson, Bennett. "Piotr Uklański", *Frieze*, 2001.

Simpson, Bennett. "Review", *Frieze*, 2001, pp. 93-94.

Szymczyk, Adam. *Fluid*, 2001, pp. 18-29.

Szymczyk, Adam. *Zawody Malarskie*, exhibition catalogue, . 2001, Galeria Bielska-Biala, 2001.

2000

"Ausstellung zeigt Filmstars in Nazi Uniformen", *Die Welt*, 2000.

"Die Nazis", *Tagesspiegel*, 2000.

"Die nazis' in the margarine Factory", *net.com*, 2000.

"Eine Wand voller Film-Nazis", *Berliner Zeitung*, 2000.

"Fame and Disdain on Far West 15th street ", *The New York Times*, 2000, p. 2 .

"Film Nazis", *Neues Deutschland*, 2000.

"Heute in Berlin: Die Nazis", *Süddeutsche Zeitung*, 2000.

"Ikonograpie des Bössen", *Flyer*, 2000.

"Jeder auf eigene Faust", *Berlin Zeitung*, 2000, p. 63.

"Leaflet no. 72" in *Projects: John Armleder, Piotr Uklański*, exhibition catalogue, . New York, MoMA, 2000.

"Let's entertain: Life's Guilty Pleasures", *New York arts magazine*, 2000, p. 75.

"Piotr Uklański", *Machina*, n. 1, 2000, p. 1.

"Schlechte kerle", *Süddeutsche Zeitung*, 2000.

"Schlechte Kerle", *Süddeutsche Zeitung*, 2000.

"Something I prepared earlier", *Dazed*, n. 68, 2000, p. 70.

"Summer Love: The First Polish Western by Piotr Uklański", *Material*, n. 3, 2000, p. 123.

"The Nazis by Piotr Uklański", *New York Arts Magazine*, 2000, p. 70.

"The Nazis", *Tageszeitung*, 2000.

Becker, Claudia. "Stahlblaue Augen", *Berliner Morgenpost*, 2000.

Bonami, Francesco. *Uniform: Order and Disorder*, exhibition catalogue, . Milano, Edizioni Charta, 2000.

Brockington, Horace. "Let's Entertain: Life's Guilty Pleasures", *NY Arts*, 2000, p. 75.

Fuentes Feo, Javier. "Hollywood y el nazismo: una vision crítica de Piotr Uklański", *arts-zin.com*, 2000.

Gingeras, Alison M. e Bernard Blistène. *Au-Delà du Spectacle*, exhibition catalogue, . Paris, Centre Pompidou, 2000.

Heiss, Alana. *Greater New York*, exhibition catalogue, . New York, PS 1 Contemporary Art Center , 2000.

Heller, Steven. "Snazi Nazis - Book review", *New York Times*, 2000.

Ingeborg, Ruthe. "Jeder auf eigene Faust ", *Berliner Zeitung*, 2000.

Kuhn, Nicola. "Montags Rosen", *Potsdamer Neueste Nachrichten* , 2000.

Kurbjuweit, Dirk. "Wie sexy duerfen Nazis sein?", *Spiegel Reporter*, n. 2, 2000, pp. 119-125.

Leinemann, Susanne. "Der filmische Albtraum vom Nazi", *Die Welt*, 2000.

Luzina, Sandra. "Geröllheimer", *Der Tagesspiegel*, 2000.

Majewski, Jerzy J.. "Smyk-gips", *Gazeta Wyborcza*, 2000.

Neumann, Hans-Joachim. "Die Schrillen, die Bizarren, die Abseitigen", *Zitty*, 2000.

Neumann, Hans-Joachim. "Die Schrillen, die Bizarren, die Abseitigen", *Zitty*, 2000.

Rauhe, Walter. "Tante facce, nessuna verità", *Il Sole-24 Ore*, n. 70, 2000, p. 39.

Saltz, Jerry. "Greater Expectations", *The Village Voice*, 2000.

Schönfeld, Gerda-Marie. "Morbide Vampir-Fantasien", *Stern*, n. 11, 2000.

Schröder, Christian. "Das Böse hat viele Gesichter", *Der Tagesspiegel*, 2000.

Stange, Raimar . "Auch Sissi würde weinen", *Kunst-Bulletin*, 2000, pp. 5-6.

Szymczyk, Adam. "A Flaming Star", *Nu: The Nordic Art Review*, n. 2, Vol. II, 2000, pp. 60-65.

Tone, Liliane e Anne Umland. *Projects 72: Piotr Uklański*, exhibition catalogue, . New York, Museum of Modern Art, 2000.

Verne, Philippe. *Let's Entertain*, exhibition catalogue, . Minneapolis, Walker Arts Center, 2000.

1999

"Gavin Brown's enterprise", *Elle Japan*, 1999, p. 39.

"If you lived there...", *Interior Design, The Art Issue*, 1999, pp. 176-177.

Bang Larsen, Lars. "Ondskabens glamour", *Politiken, Lørdag 11*, 1999.

Januszczak, Waldemar. "Dress to Kill", *The Sunday Times, Culture*, n. 11, 1999, pp. 10-11.

Jocks, Heinz-Norbert. "Rauschmittel fuer den Geist", *Kunstforum*, n. 143, 1999, pp. 348-349.

Pjede, Manuela. "Mode, Kuenstler, Visionen", *Max*, n. 3, 1999, pp. 136-143.

Rypson, Piotr. "Disco Nazisci – I Szklanka Herbaty", *Machina, Circa*, n. 88, 1999.

Sanchez, Antonio. "Minimal Maximal", *Arte Y Parte*, n. 20, 1999, p. 96.

Stange, Raimar. "Eine Frage der Lust", *Kunst-Bulletin*, n. 1/2, 1999, pp. 8-14.

Wolfs, Rein, Rosa Martinez e Rainer Wilkens. *Peace. Zürich: Migros Museum für Gegenwartskunst*, exhibition catalogue, 1999.

1998

- "Super Freaks", review", *NY Arts Magazine*, n. 19, 1998.
- "Expedition in der New York Kunstszenen", *Der Weltkunst*, 1998, pp. 42-45.
- "Good Eye, Steady Nerve, Generous Heart", *The Independent on Sunday*, 1998.
- "Minimal Maximal", *Artist: Kunstmagazine*, n. 37, 1998.
- "Nazi Movie Shots Are Defended As Art", *Amateur Photographer*, 1998.
- "O Nazismo Chicque Da Embalagem Hollywoodiana", *O Globo*, 1998, p. 14.
- "On view", *New York*, n. 35 Vol. 30, 1998, p. 194.
- "Piotr Uklański: Nazis", *The Guide*, 1998, p. 9.
- "Spiel mit dem Nazi-Chic", *Der Spiegel*, n. 32, 1998, p. 87.
- "The Fantasy", *Visionaire*, n. 26, 1998.
- Die Zeit*, 1998, p. 12.
- Ascherson, Neal. "It's only David Niven dressed up. Why do we feel a chill?", *The Observer*, 1998, p. 9.
- Berg, Stephan. "Belegetage im Hochsauerland", *Neue Bildende Kunst*, April-May 1998, p. 89.
- Blom, Phillip. "Ikonen des Boesen", *Berliner Zeitung*, 1998, p. 9.
- Burrows, David. "Waves In Particles Out", *Art Monthly*, n. 123, 1998, p. 25.
- Buzinska, Irena. "Izsuvumi Manifestas Lenta", *Mare Articum*, 1998.
- Corner, Lena. "Sinatra. Eastwood. Fiennes. Why do we love a man in uniform?", *The big Issue*, 1998.
- Ebert, Antje. "Der Herr Direktor liebt NY", *Prinz Koeln*, 1998, 100.
- Epstein, Rob. "Janner's fears of Nazis exhibition", *London Jewish News*, 1998.
- Fleck, Robert e Maria Lind. *Manifesta 2*, exhibition catalogue, . Lussemburgo, Casino Luxembourg: Forum d'art contemporaine, 1998.
- Frieze, Peter. "Minimal Maximal", *Punkt*, n. 3, 1998, pp. 7-9.
- Gordon-Nesbitt, Rebecca. "The Truth Is Out Where?", *Make*, n. 81, 1998.
- Gross, Ulrike e Markus Mueller. "Make It Funky", *Oktagon Verlag*, 1998, pp. 118-119.
- Higgie, Jennifer. "Piotr Uklański", *Frieze*, n. 43, 1998, pp. 83-84.
- Higgs, Matthew. "Piotr Uklański", *Cream, Phaidon Press*, 1998, pp. 408-410.
- Imogen, Edwards-Jones. "Arty Animal", *The Times*, 1998, p. 3.
- Johnson, Ken. ""Super Freaks ", review", *The New York Times*, 1998.
- Jones, Jonathan. "Faces of Evil", *The Guardian*, 1998.
- Kent, Sarah. "Piotr Uklański", *Time Out London*, 1998, p. 54.
- Kuhn, Nicola. "Augen Auf und Durch", *Tagesspiegel*, 1998.
- Lunghi, Enrico. "Encore Une Occasion Pour Approcher l'Art d'Aujourd'hui", *Kulturissimo*, 1998.
- Lyle, Peter. "The Reich Stuff", *The Face*, 1998.
- Orlinski, Wojciech. "Ci Przystojni Nazisci", *Gazeta Wyborcza*, 1998, p. 2.
- Pirovalli, F.. "Hou La La ... Manifesta est La", *Le Republican Lorrain*, 1998.
- Plath, Carina. "Der Slogan Von Der Einkaufstueten", *Stadt Revue*, 1998, pp. 11-14.
- Poetter, Jochen (curated by). *I Love New York: Crossover of Contemporary Art*, exhibition catalogue, Museum Ludwig, Köln. Köln, Museum Ludwig, 1998.
- Rollin, Pierre-Olivier. "Realisme Identitaire", *Le Matin*, 1998.

Schaffhaeuser, Mathias. "Krrrrch! Party des Monats", *Koelner Illustrierte*, n. 11, 1998, p. 5.

Schmerler, Sarah. "Super Freaks", *Time Out*, n. 129, 1998.

Shave, Stuart. "Nice Nazi Nasty Nazi", *I-D Magazine*, 1998.

Stange, Raimar. "Piotr Uklański" in *Minimal Maximal*, exhibition catalogue, . Brema, Neues Museum Bremen, 1998, pp. 236-241.

Stange, Raimar. *I Love New York*, exhibition catalogue, DuMont Buchverlag, 1998, pp. 200-205.

Stoeber, Michael. "Minimal-Maximal", *Artist Kunstmagazin*, n. 37, 1998.

Stringer, Robin. "Outrage as London Gallery Highlights 'glamour of Nazism' ", *The Evening Standard*, 1998.

Sturges, Fiona. "The Exhibition, Piotr Uklański", *The Independent*, 1998, p. 14.

Taylor, John Russel. "Around The Galleries", *The Times*, 1998.

Taylor, John Russell. "Around the Galleries", *The Times*, 1998.

Wittneven, Katrin. "Eurovisionen, Die Manifesta 2 in Luxemburg", *Neue Bildende Kunst*, 1998.

1997

"Blurred and Distorted", *Creative Review*, 1997.

"Floor Forever", *Blue Print*, 1997.

"Happening Hop", *The Scotsman*, 1997.

"On Fire", *Fat Magazine*, n. 3, 1997, p. 18.

"The Light Fantastic Floor-Courtesy of Tate", *Contract Flooring Journal*, 1997.

Bradley, Will. "Waves in, Particles out", *Siksi*, n. 4, 1997, p. 85.

Bush, Kate e Gregor Muir. *Assuming Positions*, exhibition catalogue, . Londra, Institute of Contemporary Art, 1997.

Decter, Joshua. "review", *Art Forum*, 1997, p. 95.

Dibdin, Thom. "Jive Talkin' ... Sound Art", *The Scotsman*, 1997.

Dorment, Richard. "It's Clever but is it Art?" in *The Daily Telegraph*, exhibition catalogue, 1997.

Feaver, William. "Frankly, This Place Is Going Down The Pan", *The Observer*, 1997.

Gib, Eddie. "Exploring the Art of Hedonism", *The Guardian*, 1997.

Kent, Sarah. "Assuming Positions", *Time Out London*, 1997.

Madden, Jenny. "Yes, But Is It Art?", *I-D Magazine*, 1997.

Mahoney, Elizabeth. "Waves In Particles Out", *The Scotsman*, 1997.

Morris, Mark. "Hype", *The Face*, 1997.

Musgrave, David. "Assuming Positions-Review", *Art Monthly*, 1997, p. 40.

Ogundehin, Michelle. "Right Now", *Elle Decoration*, 1997, p. 30.

Pesch, Martin. "'Romantischer Profi", review", *Frankfurter Rundschau*, 1997.

Slyce, John. "ICA Review", *Art*, 1997, 17.

Stange, Raimar. "Piotr Uklański bei Voges & Deisen", *Kunst Bulletin*, 1997, p. 35.

Walker, Nick. "Wall Paper", *The Agenda*, 1997, 30.

Webster, Toby. *Waves In/Particles Out*, exhibition catalogue, . Glasgow, Centre for Contemporary Art, 1997.

1996

Decter, Joshua. "Worlds Traversed", *Siksi, The Nordic Art Review*, n. 4, 1996, 20-21.

From, Lena. "Bekanta bilder hindrar tanken", *Goteborgs-Posten*, 1996, p. 39.

Mir, Aleksandra . "Ouverture: Piotr Uklański", *Flash Art*, 1996, 107.

Mir, Aleksandra e Piotr Uklański. "Piotr Uklański", *Flash Art*, n. 107, 1996.

Stange, Raimar. "Am Oberung, oder: Corporate Fun for everyone", *Neue Bildende Kunst*, 1996.

1995

Coomer, Martin. "Just Do It", *Time Out*, 1995.

Peters, Christine. "Mehr oder weniger listige Stoerungen des Alltags", *Frankfurter Rundschau*, 1995.

Starger, Steve. "Striking Assemblages", *Journal Inquirer* , 1995.