W najnowszym, 119 numerze Gazety Teatralnej „Didaskalia”, polecamy:

NIE-BOSKA KOMEDIA. SZCZĄTKI
Nie-Boska. Powidok. Rozmowa z udziałem twórców przedstawienia Nie-Boska komedia. Szczątki
Autoryzowane fragmenty dyskusji z udziałem twórców odwołanego przedstawienia Nie-Boska komedia. Szczątki w Narodowym Starym Teatrze w Krakowie w reżyserii Olivera Frljicia. Spotkanie odbyło się 15 stycznia 2014 roku w Instytucie Teatralnym im. Zbigniewa Raszewskiego w Warszawie. Reżyser, aktorzy i dramaturdzy opowiadają o procesie powstawania spektaklu, zdradzając szczegóły inscenizacyjne, koncepcje i plany. Podczas rozmowy z publicznością zastanawiają się też nad powodami odwołania spektaklu przez dyrekcję Starego Teatru i dywagują nad słusznością tej decyzji. Dyskutanci określają ramy działania instytucji teatralnych oraz role polityczne i społeczne, determinujące funkcjonowanie scen narodowych.

Anna Schiller. Minifelieton powidoczny

Krytyczna wypowiedź na temat dyskusji z udziałem twórców odwołanego przedstawienia Nie-Boska komedia. Szczątki w Narodowym Starym Teatrze w Krakowie w reżyserii Olivera Frljicia, która odbyła się w Instytucie Teatralnym im. Zbigniewa Raszewskiego w Warszawie. Autorka przytacza listę pytań, jakie chciała zadać w trakcie rozmowy, zwracając uwagę na wiele istotnych kwestii, które zostały pominięte bądź przemilczane przez dyskutantów. 

Agnieszka Jakimiak, Joanna Wichowska. Szkic spektaklu, którego nie było

Próba zapisu struktury odwołanego spektaklu Nie-Boska komedia. Szczątki w Narodowym Starym Teatrze w Krakowie w reżyserii Olivera Frljicia. Agnieszka Jakimiak i Joanna Wichowska, które były dramaturżkami tego projektu, przybliżają koncepcję przedstawienia, obowiązującą na tydzień przed decyzją dyrekcji o zawieszeniu prób. Przygotowany przez nie szkic ma wskazywać podstawowe kierunki i ścieżki obierane w trakcie poszczególnych etapów pracy. Zapis motywów i sekwencji, jakie docelowo mogły pojawić się w spektaklu, ma służyć nie tylko dokumentacji niezrealizowanego projektu, ale również zapobiec środowiskowej mitologizacji i rozwojowi plotek na jego temat. 

Anna-Maria Karczmarska. Koncepcja scenograficzna
Opis koncepcji zagospodarowania Sceny Kameralnej Narodowego Starego Teatru w odwołanym spektaklu Nie-Boska komedia. Szczątki w reżyserii Olivera Frljicia. Głównym założeniem projektu było nawiązanie do scenografii Krystyny Zachwatowicz, stworzonej do spektaklu Konrada Swinarskiego z 1965 roku, i podjęcie dialogu z tamtą estetyką. Podobnie jak w inscenizacji sprzed 49 lat centralnym punktem akcji miał być kościelny ołtarz.

Agnieszka Jakimiak. Ta dziwna instytucja zwana spektaklem

Próba spojrzenia na decyzję dyrekcji Narodowego Starego Teatru o zawieszeniu prób do przedstawienia Nie-Boska komedia. Szczątki w reżyserii Olivera Frljicia z perspektywy filozoficznej. Autorka snuje refleksje na temat instytucjonalności teatru, a także proponuje określenie spektaklu jako „mikroinstytucji”, przy czym jako spektakl należy rozumieć nie tylko finalny efekt pracy zespołu ludzi, ale szersze pole napięć, relacji władzy, zasad wprowadzanych w ramach pracy, ustalania stosunków i zależności między uczestnikami produkcji. Przybliża też zaangażowaną politycznie twórczość Frljicia oraz stosowane przez niego metody pracy i konwencje, jakimi reżyser posługuje się w swojej sztuce. 

DEMOKRACJE

Grzegorz Stępniak. „Twerk, twerk, Miley, only in America”. Gry z rasą w amerykańskim „kolorowym” teatrze

Autor rozpoczyna tekst przywołaniem kontrowersji związanych ze śmiertelnym postrzeleniem czarnoskórego nastolatka Trayvona Martina w lutym 2012 roku. Winy oskarżonego nie rozpatrywano wtedy w kontekście rasistowskim, ponieważ mimo białego koloru skóry miał pochodzenie latynoskie. W dalszej części artykułu analizuje zarówno zjawiska medialne (np. występ Miley Cyrus na ceremonii MTV Video Music Awards), jak i teatralne (performans I‘ma Be Me Wandy Sykes oraz Lear Young Jean Lee), w których dochodzi do ujawnienia i – niekiedy – do reinterpretacji powszechnie obowiązujących stereotypów na temat rasy i płci. 
Natalia Jakubowa. Gogol-Centrum: pierwszy sezon
Raport z pierwszego sezonu Centrum Gogola w Moskwie po rewolucji dokonanej przez jego nowego kierownika artystycznego Kiriłła Sieriebriennikowa. Autorka skupia się na cyklu trzech premier Bracia, Idioci oraz Strach. Spektakle, oparte na scenariuszach filmów Luigi Viscontiego, Larsa von Triera i Rainera Fassbindera o tematyce społecznej, komentowały współczesną sytuację w Rosji. Autorka artykułu analizuje każdy z tych spektakli, zastanawiając się, na ile nowa koncepcja Gogol-Centrum mogłaby odegrać ważną rolę w kształtowaniu politycznego wymiaru rosyjskiej dramaturgii. 
Zofia Smolarska. Ślepe uliczki teatru dokumentalnego. Situation Rooms jako performans organizacyjny
Autorka ujawnia zakulisowe szczegóły tworzenia projektu Situation Rooms (Ruhrtriennale 2013, Jahrhunderthalle Bochum, prem.: 23.08.2013), w którym widzowie, przechodząc przez kolejne pomieszczenia, przy użyciu iPadów wchodzą w role kolejnych postaci. Smolarska porównuje ten projekt z poprzednimi inicjatywami Rimini Protokoll, obnażając słabości spektaklu i wyliczając błędne decyzje twórców w trakcie jego realizacji. Zwraca uwagę m.in. na znaczne modyfikacje wyglądu realnych przestrzeni w procesie ich odwzorowywania w Situation Rooms, służące zachowaniu spójności wizji artystycznej. Wyraża wątpliwość, czy stosowanie kategorii „dokumentalności” w odniesieniu do najnowszego dzieła Rimini jest uprawnione. 

Rafał Kołsut. Zabawa w ciebie
W recenzji najnowszego projektu Situation Rooms Rimini Protokoll (Ruhrtriennale 2013, Jahrhunderthalle Bochum, prem.: 23.08.2013) autor szczegółowo opisuje pokonywaną przez widza trasę po tytułowych Situation Rooms. Równocześnie podkreśla, wynikający z obranej przez artystów formuły uczestnictwa, paradoksalny zanik interakcji pomiędzy widzami. Kołsut przywołuje podobieństwa projektu do mechanizmów używanych w grach typu RPG i sesjach LARP. Zwraca także uwagę na funkcję kamer i tabletów jako nośników nowej tożsamości uczestnika.

Małgorzata Sugiera. Archiwum i repertuar: u źródeł autorytetu dramatu

Komentarz do recenzji Romana Pawłowskiego z przedstawienia 100% Kraków Rimini Protokoll (Krakowskie Reminiscencje Teatralne, prem.: 19.10.2013) staje się dla Małgorzaty Sugiery punktem wyjścia do rozważań nad przemianami profilowymi współczesnego teatru. Wyrazem tych przeobrażeń staje się zmiana podejścia do dychotomii archiwum/repertuar, którego historię prezentuje autorka na przykładzie rozwoju teatru i dramatu polskiego po roku 1765. Przyglądając się klasyfikacji gatunkowej tekstów dla teatru epoki (po)stanisławowskiej z zaproponowanej przez siebie nowej perspektywy, Sugiera dostrzega zależności (również instytucjonalne), jakim obecnie podlega autorytet dramatu.
ZWIERZĘTA

Ulf Otto. Hermès, czyli jak europejski teatr zszedł na psy. O przedstawieniu D’après nature Philippe’a Quesne/Vivarium Studio i o teatralnym potencjale zwierząt
Autor, analizując przedstawienie D’après nature dywaguje na temat roli występującego w spektaklu psa Hermèsa (oraz ukazywania natury w teatrze w ogóle). Otto stwierdza, iż zwierzę należy uznać nie tylko za głównego bohatera, ale także najważniejszego członka aktorskiego zespołu, ponieważ swoją obecnością uwalnia europejski teatr od pretensji do bycia widowiskiem i performansem. Scena staje się wyłącznie miejscem do oglądania, gdzie nic nie przymusza odbiorców do interpretowania i przeżywania, zaś widz musi rozdzielić swoją uwagę nie tylko na aktorów, lecz także na zwierzęta czy rośliny, ponieważ wszystko ma identyczną wagę w strukturze przedstawienia. 

Joanna Tomaszewska. Koń w Teatrze Zingaro – aktor i postać
Autorka przybliża rolę koni we współczesnych widowiskach sportowych i rozrywkowych, podkreślając dysonans pomiędzy naturalnymi ruchami zwierząt a ich utrwalonym kulturowo obrazem. W Teatrze Zingaro zamiast katorżniczych ćwiczeń dla osiągnięcia nieistniejącego ideału dostosowuje się szkolenie i kształt przedstawień do konkretnych koni. Bartabas, twórca Zingaro, stara się wydobyć z koni ich osobowość i pozwolić im na indywidualną ekspresję. Tomaszewska opisuje użyte w przedstawieniach techniki treserskie i charakterystyczne numery występujących koni, a także wzajemne relacje zwierząt i ludzi na arenie. 

Po co mi słoń. Z Romeo Castelluccim rozmawia Dorota Semenowicz

Zapis rozmowy Doroty Semenowicz z włoskim reżyserem Romeo Castelluccim, w której tematem dominującym jest sceniczna obecność zwierząt. Rozmówcy dyskutują o specyfice pracy ze zwierzętami, ich statusie ontologicznym i roli, którą mogą mieć do odegrania w teatrze. Tak precyzyjnie ukierunkowany wywiad z Castelluccim pozwala na zapoznanie się z jego wizją teatru przede wszystkim od strony tematu reprezentacji i fikcji. 

Monika Żółkoś. Teatr zwierzęcej śmierci
Autorka opisuje widowiska z udziałem zwierząt, w których akt dominacji człowieka postrzegany jest jako nałożenie zorganizowanej struktury na żywiołową i chaotyczną siłę natury. Artykuł jest próbą analizy historycznej „widowiska zwierzęcego” od czasów inscenizowanych polowań w starożytnym Rzymie po współczesną corridę. Poruszone zostają nie tylko kwestie uśmiercania, lecz także oprawiania i spożywania zwierzyny. Żółkoś przywołuje także przykłady ich twórczego obrazowania i reinterpretacji w rozmaitych dziedzinach sztuki.
KATIE MITCHELL

Thomas Irmer. Maszyneria i choroba
Recenzja spektaklu The Yellow Wallpaper w reżyserii Katie Mitchell (Schaubühne am Lehniner Platz w Berlinie, prem.: 14.02.2013). Autor zarysowuje społeczno-historyczne tło powstania opowiadania Charlotte Perkins Gilman, (zakorzenionego w „pozłacanej” amerykańskiej klasie średniej w czasach rewolucji przemysłowej), w którym jak w lustrze – za sprawą Mitchell – przegląda się współczesny Berlin. Thomas Irmer poddaje wnikliwej analizie środki techniczne i dramaturgiczne, dzięki którym brytyjska reżyserka trafia w sedno tematu wystawianych przez siebie sztuk, często opartych na materiale niedramatycznym.

Friederike Felbeck. Cząstki elementarne
Eseistyczny artykuł autorstwa Friederike Felbeck, w którym pojawia się pytanie o metodę twórczą dwóch czołowych reżyserek teatru Schauspiel w Kolonii. Na podstawie dwóch spektakli mających swoją premierę w październiku 2012 roku, Szczurów Gerharta Hauptmanna w reżyserii Karin Henkel oraz Podróży przez noc Friederiki Mayröcker w opracowaniu Katie Mitchell, autorka analizuje sposób reżyserek patrzenia na klasykę. Felbeck zwraca uwagę przede wszystkim na sposób obrazowania i wyobraźnię sceniczną obu artystek, dzięki którym udaje się odważnie zinterpretować materiał realistycznego dramatu Hauptmanna i poetyckiego opowiadania Mayröcker. 

Dan Rebellato. Katie Mitchell. Uczenie się od Europy 
Dan Rebellato w swoim eseju na temat metody twórczej Katie Mitchell poddaje wnikliwej analizie kierunki inspiracji i drogę rozwoju artystycznego brytyjskiej reżyserki. Poza szczegółowym opisem faz pracy nad poszczególnymi spektaklami zastanawia się nad wyjątkowością jej strategii teatralnej, która spotyka się z niechęcią rodzimej krytyki z powodu dominującej w Wielkiej Brytanii roli reżysera posiadającego status twórcy absolutnego. Konsekwentne unikanie inscenizacyjnych konwencji, umiejętne łączenie teatru z polityką oraz wpływy teatru północno-wschodniej Europy mogą, według autora, stanowić inspirujący wkład w brytyjską kulturę teatralną. 

GRZEGORZEWSKI

Aktor w teatrze Jerzego Grzegorzewskiego. Z Jerzym Radziwiłowiczem rozmawia Joanna Walaszek

Zapis spotkania z Jerzym Radziwiłowiczem, które odbyło się 12 czerwca 2013 roku w Krakowie po pokazie rejestracji Morza i zwierciadła Jerzego Grzegorzewskiego. Główną oś rozmowy stanowi namysł nad graną przez Radziwiłowicza w tym spektaklu rolą Kalibana. Aktor opowiada o swoich doświadczeniach podczas wieloletniej współpracy z Grzegorzewskim, w trakcie której poznał stosowane przez reżysera strategie adaptacji tekstu, kształtowania przestrzeni scenicznej oraz pracy z aktorami.
Marta Michalak. Grzegorzewski: narracje
Recenzja pierwszego z trzech przewidzianych przez Instytut Teatralny tomów publikacji Warjacje. Scenariusze autorskie z lat 1978–1991 Jerzego Grzegorzewskiego (Warszawa, 2013). Autorka szczegółowo analizuje strukturę książki, podzielonej na pięć zeszytów, z których każdy poświęcony został innemu spektaklowi. Michalak poświęca wiele uwagi całostronicowym fotografiom wprowadzającym odmienny rodzaj narracji, a także opracowaniu redakcyjnemu Ewy Bułhak i Mateusza Żurawskiego, którzy podjęli się precyzyjnej rekonstrukcji scenariuszy i ustalenia tekstu w formie jak najbardziej zbliżonej do wersji scenicznej. 
ARMINE, SISTER

Tadeusz Kornaś. Piaski świątyni
Tadeusz Kornaś zaczyna recenzję spektaklu Armine, Sister Teatru ZAR w reżyserii Jarosława Freta (Instytut im. Jerzego Grotowskiego we Wrocławiu, prem.: 28.11.2013) przywołaniem przepełnionej przemocą historii chrześcijańskiej Armenii, w której symbolem odrębności kulturowej oraz religijnej, a także rezerwuarem tożsamości stał się Kościół. Autor potwierdza więc celność umieszczenia widowiska w przestrzeni imitującej wnętrze świątyni. W dalszej części recenzent szczegółowo analizuje przeobrażenia scenografii, utożsamiając jej dezintegrację z losem Ormian. Kornaś podkreśla także wagę muzyki (w tym ormiańskiej muzyki liturgicznej, muzyki kurdyjskiej i irańskiej) w konstruowaniu narracji oraz pełną poetyckości atmosferę spektaklu.
Wołanie. Z Jarosławem Fretem rozmawia Tadeusz Kornaś

Główny temat rozmowy stanowi praca nad spektaklem Armine, Sister zrealizowanym przez Teatr ZAR (Instytut im. Jerzego Grotowskiego we Wrocławiu, prem.: 28.11.2013) oraz – będące jedną z głównych inspiracji przedstawienia – podróże Jarosława Freta do Armenii. Reżyser opowiada o poszukiwaniach materiału muzycznego, przełomie spowodowanym wprowadzeniem na scenę chóru, a także o tworzeniu dramaturgii przedstawienia przy użyciu muzyki liturgicznej. Zaznaczona zostaje również istotność odniesień do spektakli Akropolis Teatru Laboratorium oraz Wielopole, Wielopole Tadeusza Kantora – w sposobie myślenia o teatrze i formie teatralnej.

REPERTUAR

Jerzy Jarzębski. Spektakl odwołany
Krytyczna recenzja spektaklu Kronos w reżyserii Krzysztofa Garbaczewskiego (Teatr Polski we Wrocławiu, prem.: 15.12.2013). Jerzy Jarzębski z rozczarowaniem stwierdza, że przedstawienie niewiele ma wspólnego z tekstem Witolda Gombrowicza, jak i z samym pisarzem. Autor wskazuje na niewłaściwe odczytanie przez Garbaczewskiego znaczenia i tematu książki. W spektaklu dochodzi, jego zdaniem, do „odepchnięcia tekstu Gombrowicza” na rzecz szokujących (tylko w założeniu), intymnych wyznań aktorów. Zdaniem Jarzębskiego na scenie zamiast teatralnej adaptacji Kronosu wytworzona zostaje przestrzeń do rozmowy o modelu nowego teatru – o tyle mało kusząca, że z góry narzucająca role potencjalnym dyskutantom.

Klaudia Laś. Rewolucja trawi własne dzieci
Recenzja najnowszej premiery twórczego duetu Strzępki i Demirskiego (Teatr Rozrywki w Chorzowie, prem.: 17.12.2013). Spektakl muzyczny Bierzcie i jedzcie to wypowiedź na temat manii odchudzania i zdrowego odżywiania, która zalewa społeczeństwo konsumpcyjne. Autorka artykułu zastanawia się, na ile najnowsze projekty Strzępki i Demirskiego są bliskie temu, do czego widzowie zostali przez nich przyzwyczajeni we wcześniejszych spektaklach duetu – mianowicie krytycznego, bezkompromisowego spojrzenia na rzeczywistość.

Paweł Schreiber. Nic się nie stało
Recenzja spektaklu Wesele w reżyserii Marcina Libera (Teatr Polski w Bydgoszczy, prem.: 30.12.2013). Autor krytycznie przygląda się sposobowi uwspółcześnienia dramatu Stanisława Wyspiańskiego łączącemu odczytanie nowoczesne z tradycyjnym. Schreiber zauważa przewrotność w ukazaniu postaci, a także wiele interesujących efektów scenicznych. Uznaje jednak wiele rozwiązań za mało subtelnych i pozbawionych głębszego znaczenia. Pomimo solidnego aktorstwa bydgoskiego zespołu, umiejętnie zbudowanej mrocznej atmosfery oraz unaocznienia aktualnych problemów narodowych zdaniem recenzenta spektakl nie sprawdza się jako „współczesna, ważna wizja” Wesela.

Rafał Kołsut. Lęk i odraza w tropikach
Krytyczna recenzja najnowszego spektaklu Pawła Świątka Smutki tropików na podstawie dramatu Mateusza Pakuły (Teatr Łaźnia Nowa, prem.: 8.12.2013). Kołsut wytyka miałki i pozbawiony konsekwencji przekaz, a także nastawioną wyłącznie na sceniczny efekt oprawę scenograficzną. Siatka popkulturowych nawiązań i odniesień nie przydaje przedstawieniu żadnej nowej jakości, a stosowana przez Pakułę stylizacja językowa przywodzi na myśl zrealizowanego wcześniej przez duet Pawia Królowej na podstawie powieści Doroty Masłowskiej w Narodowym Starym Teatrze. Autor krytykuje także wyzutą z refleksji grę aktorów, skupionych na podkreślaniu humorystycznych aspektów scenariusza. 

Katarzyna Lemańska. Dewaloryzacja wartości
Recenzja dwóch spektakli w reżyserii Eweliny Marciniak i dramaturgii Michała Buszewicza, które łączy problematyka upadku wartości (przede wszystkim) rodzinnych i moralnych. Misja (Teatr im. Stefana Żeromskiego w Kielcach, prem.: 12.10.2013) przedstawia historię Włodka, byłego żołnierza, który aby uciec przed oczekiwaniami krewnych, ukrywa się w szałasie w górach – tym samym skazując się na życie pełne niepewności, ale bezpieczniejsze niż obcowanie z rodziną. Lemańska uważa Skąpca (Teatr Polski w Bydgoszczy, prem.: 28.11.2013) za ciekawą propozycję. Inteligentne przepisana komedia Moliera staje się „niepokojącym moralitetem” o współczesnych ludziach upośledzonych emocjonalnie i skażonych kapitalistyczną chęcią posiadania.

Justyna Stasiowska. Wynaleźć katastrofę
Recenzja spektaklu Igi Gańczarczyk Katastronauci (Teatr Nowy w Warszawie, prem.: 08.11.2013) opowiadającego, w niemal dokumentalnej formie, o podróży kosmonautów, których prom Challenger uległ wypadkowi. Fabuła osadzona w poetyce science fiction, przestrzeń dźwiękowa uzyskana dzięki nowoczesnym instrumentom bezdotykowym, a także teoretyczna podbudowa spektaklu miały w założeniu twórców wykreować wizję katastrofy, w której przypadek i eksperyment ścierają się z uporządkowaną strukturą. Stasiowska wskazuje jednak, że poszczególne elementy widowiska oraz przywołane teorie muzyki nowoczesnej nie generują nowej jakości znaczeniowej.

Karolina Leszczyńska. Nieustająca antyzabawa
Recenzja spektaklu Dwoje biednych Rumunów mówiących po polsku w reżyserii Agnieszki Glińskiej (Teatr Studio w Warszawie, prem.: 16.09.2013). Zdaniem Leszczyńskiej reżyserka wskazuje na sproblematyzowane przez Dorotę Masłowską mechanizmy wykluczenia, kładąc większy nacisk na postaci. Jedynie zarysowany przez pisarkę wątek policyjny staje się ramą całego spektaklu. Ironiczno-prześmiewcze obrazy literackie zyskują na scenie ujednoliconą, jednoznaczną wymowę, nasycone są dodatkowo kontekstem popkulturowym, finał zaś pozbawiony jest oniryzmu. Leszczyńska konstatuje, iż przedstawienie Glińskiej potwierdza i ugruntowuje utrwalone sposoby adaptowania tekstów Masłowskiej, podążając sprawdzoną drogą. 

Kamila Paprocka. Genezis z odurzenia
Recenzja spektaklu Samuel Zborowski w reżyserii Szymona Kaczmarka (Teatr Nowy w Łodzi, prem.: 05.10.2013). Paprocka śledzi zmiany, jakie twórcy dokonali w obrębie bazującego na słowie dramatu, aby wydobyć z niego potencjał wizualny. Usunięcie istotnych u Słowackiego wątków i postaci (np. Chrystusa) zdaniem autorki spłaszcza znaczenie niektórych scen, koncentruje interpretację wokół napięcia między obywatelem dążącym do wolności w świecie „pozbawionym Absolutu” a państwem prawa. 
Joanna Tomaszewska. Tornado nie porwało
Recenzja spektaklu 10 politycznych piosenek w reżyserii Michała Zadary (grupa Centrala i Muzeum Sztuki Nowoczesnej, prem.: 28.11.2013). Scenariusz spektaklu powstał w oparciu o prawdziwe wypowiedzi imigrantów pracujących w jednym z warszawskich kebab-barów. Mimo iż (godna uznania) czwórka aktorów wciela się na przemian w ich role, Tomaszewska uznaje, że potencjał teatralności nie został wykorzystany, a wręcz przeciwnie – medium sceniczne zdaje się Zadarze przeszkadzać. Autorka wskazuje na miałkość tekstu, w którym próba kontrastowania melorecytowanych piosenek o szarej codzienności imigrantów z fragmentami Konstytucji RP jest nieudana.

ZAGRANICA

Dorota Krzywicka-Kaindel. Stypa
Recenzja spektaklu Wycinka w reżyserii Krystiana Lupy (Schauspielhaus Graz, prem.: 10.01.2014). Autorka, przybliżając genezę tekstu Thomasa Bernharda będącego zapisem obserwacji autora (i jednocześnie narratora) poczynionych podczas „kolacji artystycznej” w dniu pogrzebu wspólnej przyjaciółki bohaterów Joan, zauważa – widoczne również w spektaklu Lupy – podobieństwo tego utworu do Wesela Stanisława Wyspiańskiego. Główny temat inscenizacji, czyli (współ-)egzystencja artystyczna, przybliża Wycinkę jednak bardziej do ostatnich spektakli Lupy – począwszy od Factory 2. Sukces spektaklu wynika zdaniem Krzywickiej-Kaindel zarówno z mistrzowskiej reżyserii, jak i z kunsztu zespołu aktorskiego. 
OPERA

Marcin Bogucki. Dziedzictwo Sinobrodego
Recenzja dyptyku Jolanta/Zamek Sinobrodego (Teatr Wielki – Opera Narodowa w Warszawie, prem.: 13.12.2013) w reżyserii Mariusza Trelińskiego. Bazując na kontraście pomiędzy optymizmem opery Piotra Czajkowskiego a mrokiem baśni Béli Bartóka, twórcy zestawiają dwie jednoaktówki, wprowadzając w przestrzeń operową poetykę kina noir. Bogucki stwierdza, że przy realizacji spektaklu zabrakło krytycznej weryfikacji rozlicznych wątków i tropów interpretacyjnych uruchomionych przez reżysera, przez co zaciera się znaczenie spektaklu. Według recenzenta najmocniejszą stronę widowiska stanowi scenografia Borisa Kudlički.
Dorota Krzywicka-Kaindel. Oczyszczenie
Recenzja spektaklu Kobieta bez cienia Richarda Straussa w reżyserii Krzysztofa Warlikowskiego (Bayerische Staatsoper w Monachium, prem.: 21.11.2013). Inscenizację opery opartej na ludowej baśni autorka odczytuje przez pryzmat psychoanalizy Carla G. Junga. Otwieraniu zbiorowej (pod)świadomości służą, jej zdaniem, głównie przekształcenia scenografii oraz archetypiczne relacje między postaciami. Krzywicka-Kaindel zauważa nie tylko różnorodność mediów użytych przez twórców (projekcje filmowe i animacje), lecz także sugestywne brzmienie śpiewaków i orkiestry.

TEATR W KSIĄŻKACH

Tadeusz Kornaś. Małe reformy teatru
Recenzja książki Małgorzaty Leyko Teatr w krainie utopii (słowo/obraz terytoria, Gdańsk 2012). Publikacja dopełnia krajobraz teatralnych przemian na przełomie XIX i XX wieku, za swoje tło obierając Wielką Reformę Teatru, a skupiając się na peryferyjnych przedsięwzięciach utopijno-artystycznych. Opis takich miejsc jak Monte Verità, Mathildenhöhe, Hellerau, Goetheanum i Bauhaus autorka książki połączyła z wnikliwą analizą ducha artystycznego tamtego czasu, snując fascynującą opowieść o „małych reformach teatru i duchowości” z niemieckiego obszaru językowego, które traktuje jako ważny element wielkich przemian. 

Kazimierz Bardzik. Dezorientacja
Recenzent książki Po zmierzchu. Eseje o operach współczesnych Tomasza Biernackiego i Moniki Pasiecznik (Wydawnictwo Krytyki Politycznej, Warszawa 2013) wskazuje na unikatowość tej pozycji w Polsce, przejrzystość stylu i kompetencje autorów. Niestety niezaprzeczalnej wartości naukowej publikacji towarzyszy naddatek krytycznego uogólniania zjawisk, raczej luźno przystający do charakteru analizowanych kompozycji, a wynikający, zdaniem Bardzika, z usilnego przystosowania książki do profilu Wydawnictwa Krytyki Politycznej. Autor polemizuje z kilkunastoma zawartymi w tekście sformułowaniami, zwracając także uwagę na ubóstwo użytej terminologii, które stanowi najpoważniejszy mankament publikacji. 
Tadeusz Nyczek. Klocki Mrożek
Tadeusz Nyczek recenzuje biografię Sławomira Mrożka autorstwa Małgorzaty I. Niemczyńskiej – Mrożek. Striptiz neurotyka (Agora SA, Warszawa 2013), klasyfikując ją do gatunku biografii klockowych, czyli zbudowanych z osobnych małych narracji poświęconych konkretnemu tematowi. Pod tytułem Striptiz neurotyka kryje się wielowątkowa opowieść o „wielkim współczesnym”, która według recenzenta jest jednak tylko próbą napisania biografii kompletnej. Doceniając rzetelnie opisane dzieciństwo i młodość twórcy oraz jego skomplikowane relacje z kobietami, Nyczek ubolewa równocześnie nad tym, że w biografii wspomniane zostały jedynie najważniejsze i najbardziej znane utwory Mrożka.

Ewa Partyga. Dramaturgia odzyskana
Entuzjastyczna recenzja książki Tylko fragment. Dramaturgia Mieczysława Piotrowskiego Joanny Jopek (Księgarnia Akademicka, Kraków 2012) poświęconej mało znanym dramatom, napisanym przez Piotrowskiego na przełomie lat sześćdziesiątych i siedemdziesiątych. Jopek proponuje interpretację tekstów poprzez kategorię podmiotowości estetycznej, realizującej się w formie „inscenizowania żałoby i instalowania sensów wokół pustki”. Partyga chwali wnikliwość i precyzję, z jakimi Jopek dobiera teoretyczne podstawy do swoich rozważań oraz z jakimi odczytuje wcześniejsze prace o Piotrowskim (głównie autorstwa Andrzeja Falkiewicza).
