

CV IHNOR PODOLCHAK

1985-2010 ИГОР ПОДОЛЬЧАК


IHOR PODOLCHAK

Born 04.09.1962 in Lviv, Ukraine.

Study: Lviv State Institute of Applied & Decorative Art (now Lviv Fine Art Academy).

Graduated in 1984 with distinction.

Filmmaker, screenwriter, painter, printmaker, photographer.

ІГОР ПОДОЛЬЧАК

Народився 09.04.1962 у Львові.

Навчався у Львівському Інституті прикладного та декоративного мистецтва (зараз Львівська Академія Мистецтв).

Закінив з відзнакою у 1984 році.

Режисер, сценарист, живописець, графік, фотограф.

ФІЛЬМОГРАФІЯ FILMOGRAPHY

LAS MENINAS. 99 min. Ukraine / 99 хв., Україна, 2008

DELIRIUM. 95 min. 6Ukraine / 95 хв., Україна, 2011

НАГОРОДИ AWARDS. PRIZES. NOMINATIONS, MENTIONS & ctr.

НОМІНАЦІЇ

2009

COMPETITION - Trieste Film Festival, Italy

COMPETITION PROGRAM - Mediawave Festival, Gyor, Hungary

2008

TIGER AWARDS COMPETITION - 37th Rotterdam International Film Festival, The Netherlands

FIPRESCI COMPETITION - 7th Transilvania Intl Film Festival, Cluj Napoca, Romania

EASTERN PANORAMA COMPETITION - 16th Artfilm International Film Festival, Slovakia

INTERNATIONAL COMPETITION - 8th Intl Film Festival "Era New Horizons", Poland

COMPETITION - «Cinema Without a Film» Open Film Festival «Kinoshock», Anapa, Russia

FEATURES COMPETITION - Split International Film Festival, Croatia

NEW FILMMAKERS COMPETITION - 32th Mostra International De Cinema Sao Paulo, Brazil

COMPETITION - l'Alternativa. 15th Barcelona Independent Film Festival, Spain

1995

TRIENNALEPRIZE 11th Norway International Print Triennial. Fredrikstad, Norway

1994

WALTER THIEMAN PRIZE International Book Fair. Leipzig, Germany

BRONZE MEDAL Comp. for the best book of the world, Schtiftung Buchkunst, Frankfurt-.M.,

1992

MENTION "THE BEST BOOK OF THE YEAR" Polish Book Publisher's Society. Warsaw, Poland

1991

2nd PRIZE IN THE PRINTS CATEGORY 63rd Annual Exhibition. Harrisburg, PA, USA

BRONZE MEDAL 3rd International Exhibition of Graphic Art. Sopot, Poland

SECOND PLACE IN GRAPHIC, 7th Annual Int. Show. Marietta, GA, USA

ARTIST IN RESIDENCE University of Tasmania. Hobart, Australia

1990

HONOURABLE MEDAL 13th International Biennial of Contemporary Exlibris. Malbork, Poland

JOHNSON GRAPHIC PRIZE Juried Show. Summit, USA

AWARD OF LATVIA ARTISTS' UNION 3rd Riga Minigraphics Triennial. Riga, Latvia

GRANT The Pollock-Krasner Foundation Inc. New York

1st AWARD FOR GRAPHICS, 5th Annual Int. Art Exhibition. Marietta, USA

1989

AWARD AND SZOKE GALLERY PRIZE International Miniature Print Biennial. New York

DIPLOMA International Biennial of Art "Impreza". Ivano-Frankivsk, Ukraine

AWARDS. PRIZES. NOMINATIONS, MENTIONS & ctr.

НАГОРОДИ

НОМІНАЦІЇ

AWARD 9 Mini Print International. Cadaques, Spain
HONOURABLE MENTION 4th Annual Int. Exhibition of Miniature Art. Toronto, Canada
1988
PRIX EX AEQUO 12th International Print Biennial. Cracow, Poland
SPECIAL PRIZE 2nd International Triennial of Art. Lublin, Poland
HONOURABLE MEDAL 12th International Biennale of Contemporary Exlibris. Malbork,
Poland
THIRD PRIZE 2nd International Triennial of Graphic Arts. Sopot, Poland
PRIZE 8 Mini Print International. Cadaques, Spain
HONOURABLE MENTION 3rd Annual Int. Exhibition of Miniature Art. Toronto, Canada
GRAND PRIZE 5th International Miniature Print Exhibition. Seoul, Korea
1987
HONOURABLE MEDAL Small Graphic Forms. Lodz, Poland
PRIZE 2nd Annual International Exhibition of Miniature Art. Toronto, Canada
SECOND PRIZE Internationale Exlibris-Wettbewerb. Wiesbaden, Germany

МУЗЕЇ ТА КОЛЕКЦІЇ MUSEUMS AND PUBLIC COLLECTIONS

Art Book Museum. Lodz, Poland
Biblical Museum. Tel-Aviv, Israel
Bibliotheque Nationale. Paris
Bloch Museum, Northwestern University. Evanston, Illinois, USA
British Library. London
Cabinete del Taller Experimental de Grafika Habana, Cuba
Canberra Institute of the Arts Collection. Canberra, Australia
Castle Museum. Malbork, Poland
City of London Politechnic. London
Cremona Civic Museum. Cremona, Italia
Galerie Dmochowski. Paris
Gutenberg Museum. Mainz, Germany
Fine Art Museum. Khmelnitzk, Ukraine
Herzog-August Bibliotheque. Offenbittel, Germany
Hohschule fur Grafik und Buchkunst. Leipzig, Germany
Jagielonski University Library. Cracow, Poland
Modem Graphic Art Museum. Cairo, Egypt
Museum of Int. Contemporary Graphic Art. Fredrikstad, Norway
Museum of Printing Art. Zefad, Israel
Phillip Institute of Technology. Melbourn, Australia
Pushkin Museum of Fine Art. Moscow
State Art Gallery. Lodz, Poland
State Museum on Majdanek. Lublin, Poland
Scheufelen Papier-Museum. Lenningen, Germany
The Institute, Museum and Gallery. Bitola, Macedonia
The Museum of Modern Art. Haifa, Israel
The Yugoslav Portrait Gallery. Tuzla, Yugoslavia
University of Tasmania. Hobart, Australia

ПЕРСОНАЛЬНІ ВИСТАВКИ ONE-MAN SHOWS

Lux Gallery. "The Best Artists of the 20th Century". London, 2001
Studio fur Kunst und Design. Mainz, Germany, 1998
Karas Gallery. Kyiv, Ukraine, 1997
"Post War Art". Szuper Galerie, Munchen, Germany, 1995
Gutenberg Museum. Mainz, Germany, 1993
Spaceship "Mir". Earth orbit, 1993
"Artist's book". Artists' Museum. Lodz, Poland, 1993
University Gallery. Bayreuth, Germany, 1993
Criterion Fine Art Gallery. Braidwood, NSW, Australia, 1992
Ga-In Gallery. Seoul, Korea, 1992
Museum of Printing Art. Zefad, Israel, 1992
Art Moderne Gallery. Moscow, 1991
Ukrainian Independent Center for Contemporary Art. Lviv, 1991
Special Exhibit. Museum of Modern Art. Haifa, Israel, 1991
Art Association of Harrisburg. Harrisburg, PA, USA, 1991
Plimsol Gallery. Center for the Arts. Hobart, Tasmania, Australia, 1991
Taller Galeria Fort. Cadaques, Spain, 1990
Galeria Dmochowski. Paris, 1990
City of London Polytechnic. London, 1990
Bureau of Art Exhibition. Konin, Poland, 1989
Gallery'72. Poznan, Poland, 1989
Nova Gallery. Lodz, Poland, 1989
Balucka Gallery. Lodz, Poland 1989
Stadthaus. Gross-Gerau, Germany, 1988

КУРАТОРСЬКІ ПРОЕКТИ CURATOR'S PROJECTS (with Ihor Dyurych)

разом з Ігорем Дюричем

Conceptual Projects For The Monument To Masoch. Lviv, Ukraine, 1995
Contemporary Ukrainian Printmaking. Fredrikstad, Norway, 1994
Bruno Schulz. Lviv, Ukraine, 1993
Art In Space. Russian spaceship «Myr», 1993
Herman Hebler (Norway). Lviv, Ukraine, 1992
Oded Faingersch (Israel). Lviv, Ukraine, 1992
Cozette de Charmoy (France). Lviv, Ukraine, 1992
John MacQuiny (Australia). Lviv, Ukraine, 1992
Emma Andiyevska (Germany). Lviv, Ukraine, 1992
Koji Ikuta (Japan). Lviv, Ukraine, 1992
International Print Biennial "Interprint". Lviv, Ukraine , 1992
Contemporary International Printmaking. Moscow, 1991
Contemporary British Printmaking. Lviv, Ukraine, 1991
Contemporary Norwegian Printmaking. Lviv, Ukraine, 1991
Contemporary Printmaking from Israel. Lviv, Ukraine, 1991
Contemporary American Art. Lviv, Ukraine, 1991
International Print Biennial "Interprint". Lviv, Ukraine, 1990
Ukrainian Independent Artists. New York , 1990

FESTIVALS, EXHIBITIONS & ctr.

ФЕСТИВАЛІ, ВИСТАВКИ

The 5th International Video Art Biennial in Israel "Videozone V", Tel-Aviv, 2010
 Experimental Film Festival. Bucharest, Romania, 2010
 XIX International Festival of Arts "Slavianski Bazaar in Vitebsk", Belarus, 2010
 European Film Festival, 2009
 32nd Goteborg International Film Festival, Sweden, 2009
 30th Moscow International Film Festival, Russia, 2008
 43rd Karlovy Vary International Film Festival, Czech Republic, 2008
 28th Cambridge Film Festival, UK, 2008
 14th Athens International Film Festival, Greece, 2008
 36th La Rochelle International Film Festival, France, 2008
 9th Seoul International Film Festival, South Korea, 2008
 Goeast — 8th Festival of Central and Eastern European Film, Wiesbaden, Germany, 2008
 17th St. George Bank Brisbane IFF, Australia, 2008
 Tallinn Black Nights IFF, Estonia, 2008
 XXV Festival De Cine De Bogota, Columbia, 2008
 Santa Fe Film Festival, USA, 2008
 Intl Photo Festival, Lodz, Poland, 2004
 Intl Biennale of Contemporary Art. Cairo, Egypt, 2003
 Intl Biennale of Contemporary Art. Florence, Italy, 2003
 The 1st Collection. Kyiv, Ukraine, 2003
 L'Arte E Il Torchio. Cremona, Italia, 2003
 4th Intl Triennial of Graphic Art. Bitola, Macedonia, 2003
 4th Intl Print Triennial. Cairo, Egypt, 2003
 Nuit Blanche. La Villette, Paris, 2003
 Xenophilia. Guelman Gallery. Kyiv, Ukraine, 2002
 Brand "Ukrainian". Center for Contemporary Art. Kyiv, Ukraine, 2002
 Lila Europa. Orebro, Hallsberg, Sweden, 2000
 52nd Frankfurt Book Fair. Frankfurt, Germany, 2000

2000 - 2010

ФЕСТИВАЛІ, ВИСТАВКИ

FESTIVALS, EXHIBITIONS & ctr.

- 1994 - 1999
- 12 Deutschen Internationalen Grafik Triennale. Frechen, Germany, 1999
 - 12 Norwegian Intl Print Triennale. Fredrikstad, Norway, 1999
 - Intl Triennial 100 Cities. Gliwice, Ostroleka, Sulechow, Poland, 1999
 - On The Margin. Mendel Art gallery. Saskatoon, Canada, 1999
 - 2nd Intl Triennial of Prints. Prague, Czech Republic, 1998
 - Intl Triennial of Art. Lublin, Poland, 1997
 - Mostra Biennale D'Art D'Alcoi. Aicoi, Spain, 1997
 - Intl Triennial of Graphic Art. Bitola, Macedonia, 1997
 - Intl Print Triennial. Cracow, Poland, 1997
 - 22nd Intl Biennial of Graphic Art. Ljubljana, Slovenia, 1997
 - Soul, Body, Mind. National Museum, Lviv, Ukraine, 1997
 - 3rd Kochi Intl Triennial Exhibition of Prints. Kochi, Japan, 1996
 - Intl Book Fair. Jerusalem, Israel, 1995
 - 1st Intl Triennial of Graphic Arts. Sofia, Bulgaria, 1995
 - 21st Intl Biennial of Graphic Art. Ljubljana, Slovenia, 1995
 - 11th Norway Intl Print Triennial. Fredrikstad, Norway, 1995
 - 1st Tokyo Intl Mini Print Triennial. Tokyo, Japan, 1995
 - Intl Book Fair. Frankfurt, Germany, 1995
 - Kyiv Art Meeting. New Art from Poland, Ukraine, Russia. Kyiv, Ukraine, 1995
 - Kandynsky's Syndrome. Odessa, Ukraine, 1995
 - Masoch. Conceptual Projects for the Monument to Masoch. Lviv, Ukraine, 1995
 - Contemporary Artist's Book. British Library, London, 1995
 - Book Art. Warsaw, Poznan, Kielce, Poland, 1995
 - Intl Book Fair. Leipzig, Germany, 1994
 - Art Impressions. Kyiv, Ukraine, 1994
 - Three Yearly Exhibition of Small Size Prints. Chamaliers, France, 1994
 - Intl Triennial of Graphic Art. Bitola, Macedonia, 1994
 - Intergrafia-World Award Winners Gallery. Katowice, Poland, Ronneby, Sweden, 1994
 - Free Zone. Odessa, Ukraine, 1994
 - 22nd Intl Art Biennial of Sao Paulo, Brazil, 1994

FESTIVALS, EXHIBITIONS & ctr.

ФЕСТИВАЛІ, ВИСТАВКИ

1991 - 1993

- Mini Biennial. Olofstrom, Sweden, 1993
 Premio Internazionale Per L'Incisione. Biella, Italy, 1993
 20th Intl Biennial of Graphic Art. Ljubljana, Slovenia, 1993
 Minipressen Messe. Mainz, Germany, 1993
 1st Intl Print Biennial. Maastricht, Holland, 1993
 3rd Annual Intl Miniprint Exhibition. Napa, CA, USA, 1993
 Modern Prints from Eastern Europe. New gallery Okina. Chiba, Japan, 1993
 133rd Annual Exhibition. Manchester, UK, 1992
 64th Annual Juried Exhibition. Harrisburg, PA, USA, 1992
 Time of Transition. Solaglas Gallery. Bristol, UK, 1992
 7th Annual Intl Show. Marietta, GA, USA, 1992
 2nd Annual Intl Miniprint Exhibition. Napa, CA, USA, 1992
 10 Norwegian Intl Print Triennial. Fredrikstad, Norway, 1992
 Painting from the Former USSR. Daniele Ouimet Gallery. Montreal, Canada, 1992
 7th Intl Miniature Print Exhibition. Seoul, Korea, 1992
 International Triennial of Art. Lublin, Poland, 1991
 132nd Annual Exhibition. Manchester, UK, 1991
 63rd Annual Juried Exhibition. Harrisburg, PA, USA, 1991
 Small Graphic Forms. Lodz, Poland, 1991
 Intl Miniature Print Biennial. New York, 1991
 Intl Triennial of Graphic Arts. Cracow, Poland, 1991
 Intergrafia. Katowice, Poland, 1991
 Paper Art-Art on Paper. International Miniature exhibition. Olofstrom, Sweden, 1991
 1st Annual Intl Miniprint Exhibition. Napa, CA, USA, 1991
 "Making Links". Rhyl Arts Center. N. Wales, UK, 1991
 "Europe in Braidwood". Criterion Fine Art Gallery. Braidwood, NSW, Australia, 1991
 "Vidrodzhennja". National Art Exhibition. Lviv, Ukraine, 1991
 Modern Prints from New Wave Countries. New Gallery Okina. Chiba, Japan, 1991
 3rd Intl Exhibition of Graphic Arts "Mezzotinta'91". Sopot, Poland, 1991
 Intl Print Exhibition "Miniature-6". Fredrikstad, Norway, 1991
 I Mostra International de Arte Postal. Santos, Brazil, 1991
 "Apocalypses". Saint-Germain-Eu-Layre, France, 1991

ФЕСТИВАЛІ, ВИСТАВКИ FESTIVALS, EXHIBITIONS & ctr.

- 1990 13th Intl Biennial of Contemporary Exlibris. Malbork, Poland, 1990
V Intl Triennial "Presentation of Contemporary Portrait". Radom, Poland, 1990
62nd Annual Juried Exhibition. Harrisburg, PA, USA, 1990
1st Kochi Intl Exhibition of Prints. Kochi, Japan, 1990
131 Annual Open Exhibition. Manchester, UK, 1990
Intl Immoral Mail Art. Goteborg, Sweden, 1990
Erotic Art Exhibition. Holmfirth, UK, 1990
Intl Print Exhibition "Interprint". Lviv, Ukraine, 1990
1st All-Union Biennial of Graphic Art. Kaliningrad, USSR, 1990
3rd Intl Riga Minigraphic Triennial. Riga, Latvia, 1990
Premio Internazionale Per L'Incisione. Biella, Italy, 1990
Juried Show. Summit, NJ, USA Intergrafik. Berlin, Germany, 1990
Exhibition of The Permanent Collection. Art Association. Harrisburg, PA, USA, 1990
Intl Open Miniature Print Exhibition. Intaglio Printmaker Gallery. London, 1990
Intl Artists' Meeting "Plus" Lviv, Ukraine, 1990
5th Annual Intl Miniature Art Exhibition. Kannesaw, GA, USA, 1990
5th Annual Intl Exhibition of Miniature Art. Toronto, Canada, 1990
Intl Print Exhibition "Miniature-5". Fredrikstad, Norway, 1990
Intl Biennial Exhibition of Portrait -Drawings and Graphics'90. Tuzla, Yugoslavia, 1990
6th Intl Miniature Print Exhibition. Seoul, Korea, 1990
Poesie, Graphik, Buch. Landesbibliothek. Ludenburg, Germany, 1990
16th Intl Independent Print Exhibition. Kanagawa, Japan, 1990
Igor Podolchak's Private Collection. Arsenal . Riga, Latvia, 1990
Intl Juried Exhibit of Monotypes and Monoprints "One of A Kind". New York, 1990
CIPE'90. Habana, Cuba, 1990

FESTIVALS, EXHIBITIONS & ctr.

ФЕСТИВАЛІ, ВИСТАВКИ

1988 - 1989

- Small Graphic Forms. Lodz, Poland, 1989
 Intl Miniature Print Biennial. New York, 1989
 Juried Show. Summit, NJ, USA, 1989
 L'Europe des Graveurs. Grenoble, France, 1989
 Two Flags Festival of The Arts. Douglas, USA, 1989
 Contemporary European Exlibris. Brooklyn, USA, 1989
 3rd Biennial Exhibition of Prints. Wakayama, 'Japan, 1989
 9th Intl Wood Block Exhibition. Urawa, Japan, 1989
 Czas Terazniejszy i Zawsze Obecny. Gdansk, Poland, 1989
 8th Intl Biennial of Graphic Art. Ljubljana, Yugoslavia, 1989
 1st British Intl Miniature Print Exhibition. Bristol, UK, 1989
 Intl Print Biennial "Cuprum IV" Lublin, Poland, 1989
 9th Norwegian Intl Print Triennial. Fredrikstad, Norway, 1989
 Kontraste im Polen. Kronberg, Germany, 1989
 An Intl Exhibition of Drypoint and Polemical Prints. Bristol, UK, 1989
 Intl Biennial of Art "Impreza". Ivano-Frankivsk, Ukraine, 1989
 Exhibition of Ukrainian Independent Artists. New York, 1989
 Prize Winners-Group Exhibition. Space Gallery. Seoul, Korea, 1989
 9 Mini Print Intl. Cadaques, Spain, 1989
 Druckgrafik Kunstpreis. Stuttgart, Germany, 1989
 4th Annual Intl Exhibition of Miniature Art. Toronto, Canada, 1989
 Entirely Intaglio. Royal Festival Hall. London, 1989
 15th Intl Independent Exhibition of Prints. Kanagawa, Japan, 1989
 CIFE'89. Habana, Cuba, 1989
 Intl ExIbris-Ausstellung. Kronach, Germany, 1989
 1st Biennial of Small Painting Forms. Torun, Poland, 1988
 12th Intl Print Biennale. Cracow, Poland, 1988
 2nd IntlTriennial of Art. Lublin, Poland, 1988
 Ukrainian Print Exhibition. Kyiv, Ukraine, 1988
 All-Union Print Exhibition. Moscow, 1988
 12th Intl Biennial of Contemporary Exlibris. Malbork, Poland, 1988

ФЕСТИВАЛІ, ВИСТАВКИ PARTICIPATION AT THE INTERNATIONAL JURIES

1988 - 1989
Bookplate Competition. Engheim le Bains, France, 1988
All-Union Exhibition of Young Artists. Moscow, 1988
2nd Intl Triennial of Graphic Art "Mezzotinta". Sopot, Poland, 1988
Intergrafia. Katowice, Poland, 1988
8 Mini Print International. Cadaques, Spain, 1988
3rd Annual Intl Exhibition of Miniature Art. Toronto, Canada, 1988
5th Intl Miniature Print Exhibition. Seoul, Korea, 1988
Travel Exhibition of Exlibris. Amsterdam, Holland, 1988
14th Intl Independent Exhibition of Prints. Kanagawa, Japan, 1988
64th Annual Intl Exhibition of Prints and Photos. Philadelphia, USA, 1988
Small Graphic Forms. Lodz, Poland, 1987
2nd Annual Intl Exhibition of Miniature Art. Toronto, Canada, 1987
Internationale ExLibris-Wettbewerb. Wiesbaden, Germany, 1987
Kyiv-Tallinn. Kyiv, Ukraine, 1987
13th Intl Independent Exhibition of Print. Kanagawa, Japan, 1987
Rock-Kollage. Arbatr Gallery. Moscow, 1987
Internationale ExLibris-Ausstellung. Kronach, Germany, 1986
1st Annual Intl Exhibition of Miniature Art. Toronto, Canada, 1986
Small Graphic Forms. Lodz, Poland, 1985

PARTICIPATION AT THE INTERNATIONAL JURIES

Bienal de San Juan del Grabado Latinoamericano, San Juan , Puerto Rico, 1997

International Triennial of Art, Majdanek , Poland, 1996

Interprint, International Print Exhibition, Lviv , Ukraine, 1990

Interprint, International Print Exhibition, Lviv , Ukraine, 1988

БІБЛІОГРАФІЯ BIBLIOGRAPHY

- 1 Mostra Biennal d'Art D'Alcoi. Catalog. Alcoi: Centre Cultural D'Alcoi,
- 2 Miedzynarodowa Wystawa Grafiki Mezzotinta'88. Catalog. Sopot: Galeria Sztuki BWA, 1988
- 3 Miedzynarodowa Wystawa Grafiki.Mezzotinta'91. Catalog. Sopot: Galeria Sztuki BWA, 1991
- 4:e Internationella minibiennalen 1997. Catalog. Olofstrom, Sweden. Exhibition Catalog.
- 4 International Triennial of Graphic Art Bitola 2003. Catalog. p. 213, ISBN 9989-9896-1-3
- 6th International Biennial Festival of Portrait – Drawings and Graphics '90 Tuzla, Yugoslavia. Catalog. Tuzla: The Gallery of Yugoslav Portrait, 1990
9. Internationale Triennale engagierter Grafik in der Deutschen Demokratischen Republik. Intergrafik '90. Catalog. Berlin: Verband Bildender Kunstler der Deutschen Demokratischen Republik, 1989, p.248
- 9 Norwegian International Print Triennale. Catalog. Fredrikstad, Norway. 1989
- 10 Norwegian_Intemational Print Triennale. Catalog. Fredrikstad:, 1992
- 10e Premi Internacional de gravat Mini Print. Catalog. Cadaques: Taller Galeria Fort, 1990
- 11 Norwegian International Print Triennale. Fredrikstad:, 1995
- 12 Norwegian International Print Triennale. Fredrikstad:, 1999
- 14th Athens International Film Festival. Catalog, Athens Film Society, Athens, 2008
- 16th International Film Festival ARTFILM, Trencianske Teplice - Trencin, June 27 - July 6, 2008. Bratislava: Art Film Foundation, 2008, p.55.
- 17th St. George Bank Brisbane International Film Festival. Catalog, Brisbane, 2008
- 18 International Biennial of Graphic Art. Ljubljana: International Center of Graphic Arts, 1989
- 20 Bilder fur zwanzig Jahre INITIATIVE GG. Gross-Gerau: Initiative GG, 1992
- 20 International Biennial of Graphic Art. / Dyurych, I. Ljubljana: Intl Center of Graphic Arts, 1993
- 21 International Biennial of Graphic Art. Catalog / Taranenko, A. Ljubljana: International Center of Graphic Arts, 1995
- 22nd International Art Biennial of Sao Paulo. Sao Paulo: Fundacao Bienal de Sao Paulo, p.399, 1994
- 22 International Biennial of Graphic Art. Exhibition catalog / Taranenko, A. Ljubljana: International Center of Graphic Arts, 1997
- 28th Cambridge Film Festival, 18-28 Sep. 2008. Catalog. Cambridge: Cambridge Film Trust, 2008, p.28.
- 30th Moscow International Film Festival 19.06 - 28.06.2008. Official catalogue. Moscow: Moscow International Film Festival, 2008, p.151
- 36e Festival International du Film de La Rochelle. Catalog, La Rochelle 2008
- 37th International Film Festival Rotterdam. 23 january – 3 February, 2008. Catalog. Rotterdam: IFFR, 2008, p.42 ISSN 1873-8362
- 43rd Karlovy Vary International Film Festival. July 4-12, 2008. Catalog. Praha: Film Servis Festival Karlovy Vary A.S. , 2008, p.195,
- 100 Імен. Сучасне мистецтво України періоду Незалежності. Київ: Видавництво «МЫСЛЬ», 2008 , стор. 366-371, ISBN 9789668527623

BIBLIOGRAPHY

БІБЛІОГРАФІЯ

- A Time of Transition. Contemporary Printmaking from Russia and Ukraine. Catalog. Bristol: Bristol Museum & Art Gallery, 1992, p.26, ISBN 0-900199-40-7
- Alchemic surrender : the battleship Slavutych : Sebastopol Crimea, July 1994. Catalog/Kuzma, M., Benjamin, A. E., Kyiv: Soros Center for Contemporary Art, 1994 OCLC 503008296
- Apocalypses: Rencontres Du Manege Royal. Catalog / Rudel, J. La Garenne-Colombes : Editions de l'Espace europ en, 1991 ISBN 2738801390
- ArtFilm International Film Festival Trencianske Teplice-Trencin. Catalog, Art Film 2008
- Biennale internazionale dell'arte contemporanea : [catalogo] Citt di Firenze : quarta edizione 2003. Catalog. Firenze : Arte studio, 2003. p. 687, OCLC 54473759
- Biennale im.Mikolaja Pruzi. Cuprum IV, Lublin 1989. Catalog. Lublin: Towarzystwo Milosnikow Ziemi Lubinskiej, 1989
- B hme, J. Obawienie dotyczance Boga. Book / Podolczak, I.; Tomkowski, J. Lodz : Correspondance des Arts II, 1993. OCLC 245835402
- Brand "Ukrainian" / Бренд "Українське". Catalog / Каталог. Kyiv: Center for Contemporary Art, 2002 / Київ: Центр сучасного мистецтва, 2002
- Corpus delicti: post-erotic art photography. Монографія / вступ Михайловська, О.; Тараненко, А. // оформлення Подольчак, І. Прага: Фонд Мазоха, 1998. ISBN 9789667167165
- Corpus delicti: post-erotic art photography. CD-ROM / вступ Михайловська, О.; Тараненко, А. // оформлення Подольчак, І. Прага: Фонд Мазоха, 1998. OCLC 78582198s
- Cuprum IV. Biennale im. Mikolaja Pruzi. Catalog. Lublin: Centrum Miedziorytu, 1989
- Era New Horizons International Film Festival. Catalog, Wroslaw 2008
- Exhibition of Tokyo International Mini-Print Triennial '95. Catalog. Tokyo: Tama Art University Museum, 1995, p.151
- First Annual International Exhibition of Miniature Art, Toronto, Canada, 1986. Catalog. Toronto: Del Bello Gallery, 1986
- First British International Miniature Print Exhibition. Catalog. Bristol: , 1989
- Grenzg nger : acht K nstler aus der Ukraine. Katalog. Linz : B ro f r Kulturelle Auslandsbeziehungen des Landes Ober sterreich, 1994. ISBN 3901246096
- Global Graphics. International Print Biennial. Catalog. Maastricht: Foundation for International Museum of Exlibris and Small Graphics, 1993I Всесоюзная Биеннале Станковой Графики Калининград '90. Каталог выставки. Калининград: "Редактор", 1990, стр.79
- II Miedzynarodowe Triennale Grafiki "Mezzotinta '88". Catalog. Sopot: Galeria Sztuki BWA, 1988
- III Miedzynarodowe Triennale Grafiki "Mezzotinta '91". Catalog. Sopot: Galeria Sztuki BWA, 1991
- I Mostra Biennal D'Art D'Alcoi. Catalog. Alcoi: Centre Cultural D'Alcoi Ibizagrafic. XII Biennal D'eivissa. Ibiza: , 1992
- Igor Podolchak. Ukrainian Printmaker. Catalogue / Colless, E; Ewins, R. Hobart: University of Tasmania, 1991

БІБЛІОГРАФІЯ BIBLIOGRAPHY

- Igor Podolchak. Catalogue / Bang-Heun, C. Seoul: Ga-In Galler, 1992
- Igor Podolchak. Immoral – Immortal, Vol 2. Monograph, Lviv: Masoch Fund, 1999
- Igor Podolchak. Works. Set of 8 cards (19,5x14,5 cm). Moscow: Prosvirnin Publisher, 1997
- Igor Podolchak. Works. Set of 10 cards (11x15 cm), Moscow: Masoch Fund, 1993
- Igor Podolczak. Grafika / Matuszak, G.; Voznyak, T. Lodz: BWA, 1988
- Igor Podolchak. Art in Space. Catalog, special Edition for Sao Paulo Biennial /Podolchak, I; Dyurych, I. Moscow: Masoch Fund, 1994
- Igor Podolchak. Thanatic Hedonism. Set of 5cards (19,5x14,5 cm) / Taranenko, A. Moscow: Masoch Fund, 1995
- Igor Podolczak. Grafika. Catalogue / Rosiak. Poznan: Galeria 72, 1989
- Intergrafia '91. World Award Winners Gallery Katowice. Catalog. Katowice: Galeria Sztuki Wspolczesnej BWA, 1991, p. , ISBN
- Intergrafia '94. World Award Winners Gallery Katowice. Catalog. Katowice: Galeria Sztuki Wspolczesnej BWA, 1994, p.144, ISBN 83-901978-1-2
- International Film Guide 2009. The Definitive review of world cinema / 45th edition. London: Wallflower Press 2009, pp. ISBN 978-1-905674-99-2
- International film guide 2010 : the definitive annual review of world cinema, edited by Haydn Smith. 46th Edition. London & New York: Wallflower Press, 2010. p.298 ISBN: 978-1-906660-38-3
- International Meeting of Artists in Lviv – PLUS '90. Каталог виставки. Львів: Арт-Місія, 1990, стор. 58-59
- International Print Biennial. Catalog. Cracow: BWA, 1988
- International Triennial of Graphic Art. Catalog. Bitola, Macedonia, 1994
- Interprint'90. International Print Exhibition. Catalog. Lviv: Ukrainian Independent Center for Contemporary Art, 1990
- Interprint'92. International Print Exhibition. Catalog. Lviv: Ukrainian Independent Center for Contemporary Art, 1992
- Kostaki's House of Art. Catalogue. Contemporary Soviet Art. p.20
- Kyiv Art Meeting. Нове мистецтво Польщі, України, Росії 1995. Каталог виставки. Київ: Український дім / Галерея "Аліпій", 1995, стор.38-47
- L'Arte E Il Torchio 2003. Catalog. Cremona: Museo Civico, 2003 p. 86
- Laureaci Miedzynarodowych Wystaw Male Formy Grafiki. Catalog. Lodz: Miejska Galeria Sztuki, 1999
- L'Europe des Graveurs. Catalog. Grenoble: ,1989
- Lila Europa 2000. 1st Biennale of Small Painting and Printmaking. Catalog.
- Majdanek'97. The Fifth International Art Triennial. Majdanek: Panstwowe Muzeum na Majdanku, 1997
- Male Formy Grafiki. International Print Exhibition. Catalog.Lodz: BWA, 1985
- Male Formy Grafiki. International Print Exhibition. Catalog.Lodz: BWA, 1987
- Male Formy Grafiki. International Print Exhibition. Catalog.Lodz: BWA, 1989

BIBLIOGRAPHY

БІБЛІОГРАФІЯ

- Male Formy Grafiki. International Print Exhibition. Catalog. Lodz: BWA, 1991
- Manchester Academy of Fine Arts 1991 132nd Annual Open Exhibition. Catalog. Manchester: Manchester Academy of Fine Arts, 1991
- Manchester Academy of Fine Arts 1992 133rd Annual Open Exhibition. Catalog. Manchester: Manchester Academy of Fine Arts, 1992
- Minibiennal' 91. Internationell Miniustallning. Susekullen, Olofstrom, Sweden. Catalog.
- Minibiennal' 93. Internationell Miniustallning. Susekullen, Olofstrom, Sweden. Catalog.
- Miniature 6. International Print Exhibition. Catalog. Fredrikstad: , 1991
- Nove Mini Print Internatcional de Cadaques 1989. Catalog. Cadaques: Taller Galeria Fort, 1989
- On the margin. Catalog / Akinsha, K.; Holubizky, I. Saskatoon : Mendel Art Gallery, 1999. ISBN 189635923X 9781896359236
- Onze Mini Print Internatcional de Cadaques 1991. Catalog. Cadaques: Taller Galeria Fort, 1991
- Premi Mini Print International le Cadaques. Catalog. Cadaques: Taller Galena Fort, 1988
- Premio Internazionale Biella per L'Incisione. Catalog. Biella: Vangelista Editore Snc Milano, 1990
- Premio Internazionale Biella per L'Incisione. Catalog. Biella: Vangelista Editore Snc Milano, 1993
- Prezentacje Portretu Wspolczesnego. Catalog. Radom: BWA, 1990
- Przeciw Wojnie. International Art Triennial. Catalog. Majdanek: Muzeum Na Majdanku, 1991
- Second Annual International Exhibition of Miniature Art, Toronto, Canada, 1987. Catalog. Toronto: Del Bello Gallery, 1987
- Split Film Festival. Catalog, Split 2008, ISSN 1846-5897
- The 1st Kochi International Triennial Exhibition of Prints. Catalog Kochi: Ino-Cho Paper Museum, 1990
- The 3rd Biennial Exhibition of prints in Wakayama. Catalog. Wakayama: The Museum of Modern Art, 1989
- The 3rd Biennial Exhibition of Prints in Wakayama. Catalog. Wakayama: The Museum of Modern Art, 1989
- The 3rd Kochi International Triennial Exhibition of Prints 1996. Catalog. Kochi: Ino-cho Paper Museum, 1996, p.85
- The 5th Biennial Exhibition of Prints in Wakayama. Catalog. Wakayama: The Museum of Modern Art, 1993
- The 9th International Wood Block Prints Exhibition. Catalog. Urawa: Urawa Woodcut Association, 1989
- The 13th International Independent Exhibition of Prints in Kanagawa '87. Catalog. Kanagawa: Kanagawa Prefectural Gallery, 1987
- The 14th International Independent Exhibition of Prints in Kanagawa '88. Catalog. Kanagawa: Kanagawa Prefectural Gallery, 1988
- The 15th International Independent Exhibition of Prints in Kanagawa '89. Catalog. Kanagawa: Kanagawa Prefectural Gallery, 1989
- The 16th International Independent Exhibition of Prints in Kanagawa '90. Catalog. Kanagawa: Kanagawa Prefectural Gallery, 1990
- The 64th Annual Competition of Prints and Photographs. Catalog. Philadelphia: The print Club, 1988
- The Fifth International Miniature Print Exhibition. 08-20 November, Seoul, Korea, Space Art Gallery. Catalog. Seoul: Space Art Gallery, 1988, pp.48, 52

БІБЛІОГРАФІЯ BIBLIOGRAPHY

- The Fifth International Art Triennale Majdanek '97. Catalog. Majdanek: Muzeum na Majdanku, 1997, p.169 ISBN 83-90227-9-5
- The International Biennial Exhibition of Portrait Drawings and Graphics. Catalog. Tuzla: The Yugoslav Portrait Gallery, 1990
- Third Annual International Exhibition of Miniature Art, Toronto, Canada, 1988. Catalog. Toronto: Del Bello Gallery, 1988
- Triennale'91. International Print Exhibition. Catalog. International Print Triennial Society, Cracow, Poland, 1991
- Triennale'97. International Print Exhibition. Catalog. Cracow: International Print Triennial Society, 1997
- Ukrainian Films. Annual Film Catalog 08/09. Kyiv: Ukrainian Cinema Foundation, 2009, p.20.
- Ukrainian Film Directors: Alexander Dovzhenko, Sergei Bondarchuk, Ihor Podolchak, Vadim Perelman, Grigori Chukhrai, Anatole Litvak, Book LLC (2010/05), ISBN-10: 1155604075, ISBN-13: 978-1155604077
- V Triennale Presentaje Portretu Wspolczesnego. Wystawa Miedzynarodowa, Radom 1990, Polska. Catalog. Radom: Biuro Wystaw Artystycznych, 1990.
- Vuite Mini Print Internatcional de Cadaques 1988. Catalog. Cadaques: Taller Galeria Fort, 1988
- XII Miedzynarodowe Biennale Ekslibrisu Wspolczesnego. Catalog. Malbork: Muzeum Zamkowe, 1988
- XIII Miedzynarodowe Biennale Ekslibrisu Wspolczesnego. Catalog. Malbork: Muzeum Zamkowe, 1990
- Відродження. Бієнале українського образотворчого мистецтва Львів '91. Каталог виставки. Львів: «Гердан», 1991
- Дух. Тіло. Розум. Національний музей у Львові, 6-23 листопада, 1997. Каталог виставки. Львів: Галерея «Гердан», 1997
- Ігор Подольчак. Каталог виставки/ Возняк, Т. Львів: Український незалежний центр сучасного мистецтва, 1991 OCLC 224935917
- Игорь Подольчак, Сердюк, Гор Гори. Каталог виставки. Москва: Art Moderne Gallery, 1990
- Київська мистецька зустріч. Нове мистецтво Польщі, Росії, України. / Тараненко, А. Київ: Центр Український Дім, 1995
- Мистецтво України ХХ століття. The Art of Ukraine of the 20 c. Искусство Украины 20 век, Kyiv: Artgalleries Association of Ukraine, 1998, p.290, OCLC 54927057
- Мистецькі Імпресії. Малярство, графіка, скульптура, інсталяції. Каталог виставки. Київ: Український Дім / Галерея "Аліпій", 1994, стор.76-79
- Мистецька мапа України: Львів — живопис, графіка, скульптура. Київ: Uvelir-pres, 2008, pp. 173-176, ISBN 9789669657947
- О. Сердюк, Гор Гори, Игорь Подольчак. Каталог виставки. Москва: Галерея «Art Modern», 1990 OCLC 224935870
- Плюс'90. Міжнародна зустріч художників у Львові. Львів: Artmission-Eurocentre, 1990

BIBLIOGRAPHY

БІБЛІОГРАФІЯ

- Тараненко, Андрій. Київська мистецька зустріч. Нове мистецтво Польщі, Росії, України. Каталог виставки. Київ, 1995
- Перша колекція: Українське мистецтво. Каталог виставки. Центральний будинок художника 22 листопада — 5 грудня, Київ 2003. стор. 17, 112-113
- Час меценатів. Аукціон. Київ: Інститут актуальної культури, 2004
- Час меценатів. Громадська колекція сучасного українського мистецтва. Київ: Інститут актуальної культури, стор. 24-25, 2004
- Через Межі і Кордони. Grenzanger. Acht Kunstler Aus Der Ukraine. Exhibition Catalog. Gmunden: Edition Grenzanger, 1994, pp.57-61
- Яців, Р.М. Львівська графіка 1945-1990. Традиції та новаторство. Київ: Наукова думка, 1992, стор. 112, 115-116 ISBN 5-12-001999-4

ПРЕСА PRESS

- The 6th Grand Prize of Space International Miniature Print Exhibition Report of the Judging Committee. Magazine "Space. Arts & Architecture", # 279, Nov. 1990, Seoul, Korea, p.61
- 7th Space International Print Biennial. Magazine "Space. Environment, Arts & Architecture", 1992/11, Seoul, Korea, p.44
- Igor Podolchak's Show. Magazine "Space. Environment, Arts & Architecture", # 297, June 1992, Seoul, Korea, pp.92-96
- Kuzma, Marta. Ihor Podolchak. Magazine "Quarterly. The Soros Centers for Contemporary Art". Volume I, 1994, Budapest: Soros Center for Contemporary Art, 1994, p.26
- Norman, Geraldine. ART MARKET / An allegory of Russia's broken dreams: An exhibition of Russian and Ukrainian prints, produced during the tumultuous years 1987-1992 «The Independent», Sunday, 4 September 1994
- Podolchak, Igor. Igor Podolchak. Nu, Numero 10, autunno 1999. Retrieved November 3, 2009
- Taranenko A. Igor Podolchak. Scenario. The Art Photography Magazine. Issue No.4, 1996 OCLC 302419442
- Taranenko, Andrey. Apologia dell'edonismo tanatofilo. Magazine «Nu», Numero 8, autunno 1998.
- Taranenko, Andrey. Rapid Eye. Журнал «Ego», май 2010, pp.70-73
- Taranenko, Andrey. Igor Podolchak – Apologia dell' "Edonismo Tanatofilo". Magazine [Nu], #8, Edizione 3niti&C, Italy, pp.44-45
- Ботанова, Катя. Мавзолей для українця. Київ: журнал "Єва", рання весна, 2002, стор. 70-74
- Ботанова, Катерина. «Час меценатів»: в лапках і без. Газета «Дзеркало тижня», № 22 (497) 5 — 11 червня 2004.
- Бриних, Михайло. Триумф пост-еротичного м'ясожерства, або труп гние - мистецтво квітне. Київ: газета «Україна молода» 2000.06.15
- Брыных, Михаил. Яркость средней серости и прочие невозможности украинского политического пиара. Газета «2000», № 4 (107) 25 — 31 января 2002 г.
- Васильев, Сергей. «Одни Дома» Газета «Столичные Нлвлсти», №44 (192) 27 ноября-03 декабря 2001. Retrieved February 1, 2010(рос.)
- Гинзбург. Сергей. Разоблачение Фонда Мазоха. Киев: журнал «Политик Hall», ноябрь, 2002, стр. 32-36
- Гуцул, Евгений. Творили два товарища... Ага Киев: газета «Зеркало недели», № 36 (205) 5 — 11 сентября 1998, Retrieved November 4, 2009
- Гуцул, Евгений. Творили два товарища... Ага. Газета «Зеркало недели», № 36 (205) 5 — 11 сентября 1998, Retrieved November 4, 2009
- Зварич, Олена. Рамка для інцесту. Газета «Левый берег», 03 октября 2009. Retrieved November 3, 2009
- Зуев, Петр. В ожидании Веласкеса. Журнал «ТОР 10», № 17(28) 24 сентября — 7 октября 2009.
- Константинова, Катерина. Український «натюрморт» вперше в Роттердамі. Газета «Дзеркало Тижня», № 3 (682) 26 січня — 1 лютого 2008. Retrieved November 3, 2009

PRESS ПРЕСА

- Коцарев, Олег. Нарешті, більш ніж через рік після офіційної прем'єри. telekritika.ua , 2009
- Купінська, Анна. Українська "Las meninas": кілька мотивів Веласкеса. life.pravda.com.ua, 07.10.2009.
- Левинтов, Александр. Современные политические технологии в России. «Вестник» Номер 8(189) 4 Апреля, 1998, Леман, Барбара. В стране иллюзорной и реальной. Die Zeit, 29.01.2004 Nr.6, www.inosmi.ru , 2009
- Лемиш, Анатолій. На Захер тобі Мазох. Журнал “ПІК, Політика і Культура”, №22 (57), 16-22 червня 2000, Київ, стор. 46-48
- Лучшие Художники 20-го Века. Киев: журнал «Политик Халл», октябрь 2002, стр. 3, 27, 37
- Менины. Газета «Коммерсант Украина» «Weekend Украина», № 167(988) от 02.10.
- Настюк, Елена. Формула-1 в искусстве. Газета «Киевский Тедлеграф», 28 мая — 3 июня 2004 № 22 (212)
- Обличчя України 2005. Щорічний український журнал. Київ: “Форзац”, 2005, стор. 124-125
- Павлів, Володимир. Вміння сказати – ні!”. Журнал “ПІК, Політика і Культура”, №30 (65), 22-28 серпня 2000, Київ, стор. 34-37
- Певний, Богдан. Селективним оком. Мюнхен, Українське товариство закордонних студій: журнал, Сучасність, ч. 3(347), березень 1990 стор. 33-45 ISSN 0585-8364
- Підгора-Гвяздовський, Ярослав. Фільтр для марень, Журнал “Український Тиждень”, №40(153) – жовтень 2010,
- Підгора-Гвяздовський, Ярослав. Художник і режисер Ігор Подольчак: «Свій новий фільм знімаю лише за власні гроші». Газета «Дзеркало тижня», № 37 (765) 3 — 9 жовтня 2009.
- Підгора-Гвяздовський, Ярослав. “Український прорив” “ШО” (Sho), №3(29) март (March), 2008.
- Сидор-Гібелінда, Олег. Файні хлопці з Бандершадту. Київ, «Журнал Fine Art», #2, 2008
- Тараненко, Андрей. Post-war-art. Журнал “Парта”. Київ, около 1995
- Самая гуманная художественная акция. Журнал “Парад”. №1, 1998, Київ, стор.99
- Стукалова, Екатерина. Сан-Паоло Биеннале. Журнал «Terra Incognita», № 5(1996). OCLC 33826212
- Шпилюк, Алик. Игорь Подольчак покоряет голландские высоты. Коммерсант Украина, № 8 от 23.01.2008


