W najnowszym, 118 numerze Gazety Teatralnej „Didaskalia”, polecamy:
skandale
Katarzyna Waligóra. L’affaire Castellucci

Autorka omawia liczne kontrowersje, związane ze spektaklem Romea Castellucciego O twarzy. Wizerunek Syna Boga, który wywołał otwarte ataki środowisk katolickich. Waligóra skupia się na próbach zablokowania pokazów spektaklu w Paryżu oraz późniejszych akcjach dywersyjnych i incydentach – zarówno tych organizowanych przez stowarzyszenia religijne, jak i prowokacji samodzielnych sprawców. Tekst jest próbą analizy ogromnej skali społecznego oddziaływania, jakie spowodowała prezentacja przedstawienia w stolicy Francji (z równoczesnym zarysowaniem sytuacji w innych regionach kraju i pozostałych miastach europejskich, w których O twarzy było wystawiane) i dokonania bilansu strat zarówno ze strony atakujących, jak i broniących spektaklu.

Friederike Felbeck. Anatomia skandalu, albo ile nieprzyzwoitości zostało na niemieckich scenach

Felbeck zastanawia się, co i dlaczego może oburzać niemiecką publiczność. Punktem wyjścia jest dla niej realizacja opery Wagnera Tannhäuser w reżyserii Burkharda C. Kosminskiego (Düsseldorfer Rheinopern, prem.: 4.05.2013). Autorka analizuje również wiele innych spektakli w powojennych Niemczech, które zapisały się w historii za sprawą skandalu. Felbeck stawia równocześnie pytania o wymiar wolności artystycznej i skalę wrażliwości opinii publicznej zależnej w dużej mierze od mediów. 

lyotard

Anna Burzyńska. Filozof w teatrze (energetycznym)

Artykuł przybliża poglądy filozoficzne i diagnozy Jeana-François Lyotarda, szczególnie istotne jako myślowe podwaliny tzw. zwrotu performatycznego. Autor Kondycji ponowoczesnej postulował uznanie teatru za sferę swobodnego cyrkulowania energii (płynącej z libido), uwolnienia go od kanonicznych modeli reprezentacji, komunikacji i semiozy w myśli Zachodu, a także przekraczanie wyznaczonych przez te modele dychotomii. Burzyńska wskazuje na punkty styczne teorii Lyotarda z poglądami Jacquesa Derridy i Sigmunda Freuda, wykazując ich innowacyjność dla współczesnej myśli teatralnej.

Jean François Lyotard. Edyp Żyd

Jean-François Lyotard przywołuje zapożyczone od Sigmunda Freuda kategorie „języka wiedzy” i „pracy prawdy” w dziedzinie sztuki, a w szczególności teatru posiadającego „walor halucynacji generującej identyfikację”. Filozof dokonuje odczytania postaci Edypa i Hamleta jako figur freudowskich, odwołując się także do etyki hebrajskiej. Wskazuje na wzajemną korelację bohaterów dramatycznych, uwydatniając według niego kluczową w strukturze obu sztuk sytuację podwojenia (Sobowtóra). Przybliża też psychoanalityczną kategorię „niespełnienia” jako determinującą działania Hamleta i pozostałych postaci dzieła Szekspira. 
Jean Francois Lyotard. Ząb, dłoń

Jean-François Lyotard przedstawia wizję teatru „energetycznego”, w którym kluczową rolę odgrywa rozumiany na sposób freudowski mechanizm przemieszczenia impulsów płynących z libido. Dla zobrazowania różnicy między własną kategorią a teatrem „tradycyjnym”, posługuje się przykładem zapożyczonym od Hansa Bellmera dotyczącym relacji pomiędzy bolącym zębem a zaciskaną w pięść – w reakcji na ból – dłonią. Podczas gdy w tradycyjnym teatrze dłoń stanowi wyłącznie semiotyczną reprezentację zęba, w postulowanym przez Lyotarda modelu transfer energii pomiędzy tymi elementami staje się wykraczającym poza porządek komunikowania „niewyrażalnym afektem” i nie odsyła do niczego poza samym sobą. Znaki teatralne zostają zdekonstruowane i uwalniają się od zasad mimesis. 

widz
Anna R. Burzyńska. Zasada teatralnej entropii

Anna R. Burzyńska relacjonuje przebieg kilku projektów, w których brała udział jako widz i uczestnik w trakcie Impulse Theater Biennale (27.06 – 6.07.2013). Wspólnym idiomem łączącym poszczególne wydarzenia festiwalu było przeniesione w kontekst relacji artysta – widz pojęcia entropii, czyli spontanicznych procesów zachodzących w określonym układzie, które wymuszają przechodzenie od jednego do drugiego stanu równowagi, generując przy okazji energię. Autorka zauważa, że w każdym z projektów widz otrzymywał określone narzędzia pozwalające ingerować w teatralną rzeczywistość i zająć wobec wykonawców pozycję równoprawnego partnera, co uważa za ogromny atut sztandarowego festiwalu dla postmodernistycznego teatru.

Weronika Szczawińska, Piotr Wawer Jr. O widzach, twórcach, badaczach i tym, co im się widzi

Weronika Szczawińska i Piotr Wawer Jr, twórcy spektaklu Artyści prowincjonalni w łódzkim Teatrze Powszechnym, odnoszą się do opublikowanej na łamach czasopisma debaty Od odbiorcy do uczestnika („Didaskalia” 2013, nr 117), w trakcie której przywołano sytuację z ich przedstawienia. Zdaniem autorów problematyczna jest metoda opisu, a także same traktowanie figury „widza” – zamiast analizy wypreparowanego zdarzenia scenicznego proponują technikę opisu gęstego, czyli praktyki z zakresu antropologii kultury polegającej na usytuowaniu obserwowanej i doświadczanej sytuacji w wieloaspektowej sieci kulturowych czynników. 

Katarzyna Markham. Jak ze sobą żyjemy. Publiczność Royal Court Theatre

Autorka omawia pokrótce sytuację teatru w Wielkiej Brytanii po drugiej wojnie światowej i charakteryzuje specyfikę działalności Royal Court Theatre w okresie od 1956 do 2007 roku pod dyrekcją Dominica Cooke’a. Zaproponował on zerwanie z dotychczasową formułą dramaturgiczną na rzecz zobrazowania, w jaki sposób styl życia współczesnej liberalnej klasy średniej w Wielkiej Brytanii zaprzecza głoszonym przez jej przedstawicieli wartościom. Zmiana podejmowanej przez teatr tematyki jest ściśle związana z transformacją klas społecznych, jakie tworzą publiczność teatru Royal Court. Markham opisuje istotne premiery i ich oddziaływanie na życie publiczne. 

Patrycja Cembrzyńska. Baw się i pracuj – uliczne prowokacje

Punktem wyjścia wnikliwej analizy sytuacji społeczno-ekonomicznej współczesnych dwudziestolatków stały się dla Cembrzyńskiej skierowane do nich hasła sformułowane przez artystów z grupy Twożywo. Urban art, jako forma negocjowania znaczeń przekazów kulturowych oraz poszukiwania języka mogącego wyrazić doświadczanie życiowe wszystkich „nieodpasowanych” do fasadowej demokracji, jest dla autorki ważnym obszarem polemiki z opresyjnym systemem gospodarczo-politycznym. Tekst Cembrzyńskiej ma wyznaczyć sposób myślenia o kondycji człowieka postnowoczesnego stojącego w obliczu kryzysu gospodarczego i rosnącego poziomu bezrobocia. 

teatr narodowy

Ágnes Bakk, Eszter Vági. Teatr narodowy i narodowa tożsamość

Ágnes Bakk i Eszter Vági przedstawiają wydarzenia z okresu między ogłoszoną w grudniu 2012 roku a zrealizowaną w lipcu 2013 zmianą na stanowisku dyrektora węgierskiego Teatru Narodowego. Zastąpienie Róberta Alföldi przez Attila Vidnyánszky’ego dokonywało się w atmosferze skandalu i wielostronnych napięć, ogniskując zróżnicowane formy aktywności społecznej i politycznej widzów teatralnych. Na podstawie swoich obserwacji i analizy historii powstawania idei narodu autorki dowodzą, że problematyka dotycząca idei europejskich Teatrów Narodowych jest silnie powiązana z zagadnieniem tożsamości narodowej. Zadają też pytania o zasadność tej zależności. 

Agata Łuksza. Teatr narodowy jako europejski fantazmat

Agata Łuksza, obierając za punkt wyjścia tegoroczną edycję Spotkań Teatrów Narodowych w Warszawie (3–15.06.2013), zastanawia się nad fenomenem tęsknoty za fantazmatycznym ideałem teatru narodowego (stałym, repertuarowym i wystawiającym na najwyższym poziomie kanon literacko-dramatyczny z naciskiem na teksty narodowe). Tegoroczna edycja STN pokazuje, że tradycyjna wizja teatru narodowego dominuje i jest również wyraźnie najbliższa organizatorom festiwalu. Autorka zwraca uwagę na zbyt jednoznaczne operowanie wygodnym filtrem instytucjonalnym w doborze zaproszonych teatrów, które w obliczu różnorodności europejskich teatrów narodowych nie znajduje merytorycznego uzasadnienia. 

Joanna Derkaczew, Michał Lachman. Dubliński Festiwal Teatralny w służbie narodu

Relacja z Dublin Theatre Festival, najważniejszego, największego i najstarszego festiwalu teatralnego w Irlandii, skupiającego się przede wszystkim na niezmiennie ważnej dla Irlandczyków etnicznej przynależności (i suwerenności) w zglobalizowanym świecie. Według autorów większość zaprezentowanych projektów zmierza ku specyficznie pojętej lokalności, zawodząc równocześnie oczekiwania podjęcia krytycznej dyskusji o stanie współczesnej Irlandii. W artykule analizują zarówno konkretne spektakle, poddając rewizji deklarowane założenia twórców, jak i społeczno-kulturowe mechanizmy, które determinują kierunek, w jakim zmierza irlandzka scena narodowa. 

forum 1
Dariusz Kosiński. Sceny klęski

Odpowiedź Dariusza Kosińskiego na krytyczną recenzję jego książki Teatra polskie. Rok katastrofy autorstwa Joanny Tokarskiej-Bakir („Didaskalia” 2013, nr 117). Autor książki zdecydował się na komentarz, który według niego ma za zadanie pokazać „nadużycia dokonane przez recenzentkę, przemilczenia czy manipulacje”, a także wyjaśnić kilka ważnych dla niego punktów spornych. Kosiński szczegółowo wykłada metodologię swojej pracy badawczej, a także określa swój stosunek do performatyki stosowanej. Wyraża też nadzieję na odnalezienie takich metod przedstawiania wyników badań, dzięki którym możliwe byłoby prowokowanie rzeczowych i owocnych dyskusji społecznych. 

warlikowski

Grzegorz Niziołek. Spóźnione posłowie i niewczesna przedmowa

Tekst stanowi uzupełnienie książki Grzegorza Niziołka Warlikowski. Extra ecclesiam (Kraków 2008), w której autor starał się odczytać teatr Warlikowskiego przez pochodzące z teorii Victora Turnera pojęcie dramatu społecznego. Obecnie Niziołek obserwuje zwrot w twórczości reżysera, do interpretacji której nie wystarcza już model antropologiczny, i proponuje nową perspektywę spojrzenia – poprzez pryzmat filozofii „późnego modernizmu”.

Katarzyna Fazan. Mówiące pasaże zastygłego teatru

Relacja Katarzyny Fazan z odbywającej się od 12 lipca do 31 sierpnia 2013 roku wystawy scenografii Małgorzaty Szczęśniak w Nowym Teatrze w Warszawie. Ekspozycja, pomyślana jako błądzenie w pasażach i labiryntach zastygłego teatru, była prezentowana w formie spaceru ze słuchawkami na uszach, na którego dramaturgię składała się polifoniczna narracja scenografki oraz fragmenty spektakli Warlikowskiego. Autorka szczegółowo relacjonuje przejścia przez kolejne części wystawy, zwracając uwagę na wieloznaczność kolejnych przestrzeni korespondującą z cechami projektów scenograficznych Szczęśniak. 

forum 2

Marcin Kościelniak. Młodzi niezdolni. Poszerzenie pola kompromitacji

Marcin Kościelniak stawia tezę, że twórczość młodych artystów – Michała Borczucha, Krzysztofa Garbaczewskiego i Marcina Cecko, Wiktora Rubina i Jolanty Janiczak, Moniki Strzępki i Pawła Demirskiego oraz Michała Zadary – do pewnego stopnia rozgrywa się wobec teatru Krzysztofa Warlikowskiego. „Wyznaczył on horyzont, pułap teatralnych możliwości, którego młodzi reżyserzy – kierowani na przemian szczerą niechęcią i skrywanym resentymentem w lęku przed wpływem – nie mogą bądź też nie chcą dosięgnąć, a który odczuwają jako swoisty kompleks”. Tak postawiona teza służy wyznaczeniu odrębnego terytorium teatru zagospodarowanego przez młodych twórców, dla którego paradygmatyczne będą kategorie: słabości, teatru poronnego, performansu żenującego, widza wyemancypowanego, poszerzenia pola kompromitacji.
repertuar

Monika Kwaśniewska. Radykalny efekt obcości

Recenzja spektaklu Zachodnie wybrzeże. Powrót na pustynię w reżyserii Michała Borczucha (Teatr Polski we Wrocławiu, prem.: 4.10.2014). Kwaśniewska analizuje, w jaki sposób kluczowy dla dramatów Koltèsa temat wyobcowania i marginalizacji został przełożony na strategie reżyserskie i aktorskie w obrębie konstruowania postaci, świata scenicznego oraz relacji między sceną a widownią. Ta radykalna manifestacja niemożliwej do oswojenia obcości czyni, jej zdaniem, spektakl Borczucha doświadczeniem tyleż frapującym i ważnym, co nad wyraz dla widza dotkliwym.

Małgorzata Dziewulska. Między MPW a MPO. Co się zmieniło w „Kamiennym niebie zamiast gwiazd”
Recenzja porównawcza dwóch wersji spektaklu w reżyserii Krzysztofa Garbaczewskiego Kamienne niebo zamiast gwiazd – pierwszej pokazywanej z okazji obchodów rocznicy wybuchu powstania w Muzeum Powstania Warszawskiego (prem.: 1.08.2013) oraz drugiej – w Nowym Teatrze w Warszawie (26–27.10.2013). Dziewulska opisuje zmiany wprowadzone po premierze – wynikające głównie z przeniesienia spektaklu do większej i mniej naznaczonej dyskursem historycznym przestrzeni, zaznaczając przy tym ich wpływ na odbiór oraz na kształtowanie się sensów. Recenzentka zauważa także niebezpieczeństwa realizacji przedstawień pod presją obchodów rocznicowych, jednocześnie chwaląc próbę rozprawienia się z estetycznym archetypem powstania za pomocą nowych mediów.

Jakub Papuczys. Swinarskiego branie na klatę

Recenzja dwóch najnowszych premier w reżyserii Jana Klaty w Starym Teatrze: Do Damaszku (prem.: 5.10.2013) i projektu operowego Król Edyp (prem.: 17.10.2013). Papuczys poddaje wnikliwej analizie oba projekty, z których pierwszy w znaczący sposób otwiera sezon poświęcony Swinarskiemu, a drugi można potraktować jako swoisty instytucjonalny manifest dyrektora narodowej sceny. Według autora przykład Króla Edypa pokazuje, że Klata nie boi się otworzyć prowadzonego przez siebie teatru również na projekty eksperymentalne, ryzykowne, ale za to posiadające w sobie nowatorską energię.

Weronika Łucyk. Czego się bać?

Recenzja spektaklu Diabeł Radosława Rychcika (Teatr Współczesny w Szczecinie, prem.: 6.10.2013), opartego na tekstach filozoficznych Jeana Baudrillarda i Slavoja Žižka oraz dotykającej problematyki zła filmowej twórczości Davida Lyncha, Stanleya Kubricka i Williama Friedkina. Autorka zwraca uwagę, iż znaczną część przedstawienia stanowi próba dekonstrukcji ekranowego świata (włącznie z kulisami jego powstawania) za pomocą kontekstu filozoficzno-kulturowego. Łucyk zarzuca spektaklowi chaotyczność i stwierdza, że brak łączącej patchworkową strukturę spójnej myśli przewodniej pozostawia zdezorientowanego widza samemu sobie. 

Klaudia Laś. Zamek w stanie otępienia

Recenzja spektaklu Zamek w reżyserii Marka Fiedora (Teatr Współczesny we Wrocławiu, prem.: 22.06.2013). Ciekawe, zaskakujące świeżością pomysły inscenizacyjne Fiedora, czyli osadzenie akcji w małym amerykańskim miasteczku, estetyczne nawiązanie do kina drogi lat siedemdziesiątych oraz koncentracja na relacjach K. z kobietami, nie zostały – zdaniem autorki – w pełni wykorzystane. Wbrew przedpremierowym deklaracjom przeprowadzona przez twórców interpretacja powieści Franza Kafki nie jest więc wolna od stereotypów, a spektakl pozostaje dla widza obojętny. 
Piotr Dobrowolski. Biedni chcą do nieba
Recenzja spektaklu Kazimierz i Karolina na podstawie dramatu Ödöna von Horvátha w reżyserii Wojtka Klemma (Lubuski Teatr w Zielonej Górze, prem.: 21.09.2013). Autor opisuje społeczny wymiar stworzonego na scenie świata antyutopii, skupiając się na postaciach – ogarniętych biedą, „martwych za życia” jednostkach, które jednak nieustannie pragną szczęścia. Przywołanie tematyki tekstu von Horvátha prowadzi analizę Dobrowolskiego do konkluzji, iż pomimo celnie dokonanych skrótów oraz trafnego przeniesienia akcji w polskie realia reżyser nie w pełni wykorzystuje potencjał politycznych treści dramatu.

Joanna Tomaszewska. Przesłanie z przyszłości retro

Recenzja spektaklu Znikające szkoły w reżyserii Tomasza Świątka (Teatr Dramatyczny w Wałbrzychu, prem.: 6.09.2013). Recenzentka zwraca uwagę na konwencję szkolnej akademii, w jakiej utrzymany jest spektakl. Przedstawienie, prezentując świat przyszłości, w którym szkolnictwo nie istnieje, zaskakująco wiele miejsca poświęca zagadnieniom związanym z systemem edukacji i problemami, z jakimi aktualnie się on boryka. Autorka krytykuje scenariusz Tomasza Jękota, łączący cytowane z mass-mediów opinie pochodzące z najróżniejszych współczesnych dyskursów, nie nadając im jednak żadnej nowej jakości ani przekazu. Pozytywnie ocenia za to poziom aktorski spektaklu.
Jakub Papuczys. Po co nam dziś patrzeć w kosmos?
Recenzja spektaklu Sferia na podstawie tekstu Magdaleny Kupryjanowicz w reżyserii Katarzyny Szyngiera (Centrum Sztuki Kontrast, Teatr Polski z Bielska-Białej oraz PWST im. Ludwika Solskiego w Krakowie, prem.: 14.06.2013). Autor zwraca uwagę na zbieżność momentu premiery spektaklu z ujawnieniem przez Edwarda Snowdena informacji o działaniach inwigilacyjnych Agencji Bezpieczeństwa Narodowego USA. Tematyka spektaklu krąży bowiem wokół teorii ogólnoświatowego (albo i kosmicznego) spisku. Recenzent chwali dobrze poprowadzoną, pełną zwrotów akcji, wciągającą intrygę, która łączy poetykę thrillera z elementami fantastycznymi. 

Dorota Jarząbek-Wasyl. Takie jest życie. Powiedziała śmierć…

Dorota Jarząbek-Wasyl recenzuje dwa spektakle dla dzieci: Gęś, Śmierć i Tulipan w reżyserii Marcina Jarnuszkiewicza (Teatr Baj w Warszawie, prem.: 12.10.2013) oraz Mglisty Billy na podstawie komiksu Guillaume’a Bianca w reżyserii Mateusza Przyłęckiego (Teatr Figur Kraków, prem.: 14.06.2013). Kluczowym zadaniem tych przedstawień jest przybliżenie najmłodszym widzom tematu śmierci. Autorka podkreśla kunsztowność oprawy plastycznej (pomimo odmiennych stylistyk), a także filozoficzny wymiar obu przedstawień.

taniec

Mateusz Szymanówka. Nieemocjonalne krajobrazu

Recenzja spektaklu low pieces w reżyserii Xaviera Le Roya pokazywanego w ramach Festiwalu Konfrontacje Teatralne w Lublinie (12–19.10.2013). Szymanówka szczegółowo opisuje performans, podczas którego grupa nagich tancerzy konstruuje szereg cielesnych pejzaży i w ten sposób „renegocjuje granice między ludzkim a nie-ludzkim”. Autor przypomina także historię tańca współczesnego zainteresowanego ruchem „nie-ludzi”, wpisując low pieces w nurt inspirowany „krytycznymi stanowiskami posthumanizmu”.

Karolina Wycisk. Uwaga! W spektaklu wykorzystywane są kamery śledzące ruch

Relacja z Międzynarodowego Festiwalu Tańca Współczesnego Ciało/Umysł w Warszawie (20–27.09.2013), którego hasło przewodnie „tak, lubię patrzeć” zwracało uwagę na problematykę relatywności aktu patrzenia/postrzegania. Autorka szczegółowo opisuje dwa spektakle otwierające pierwszy dzień festiwalu: Beep Karola Tymińskiego i Disabled Theater w reżyserii Jérôme’a Bela, w przewrotny sposób wystawiające na próbę percepcję publiczności. W dalszej części tekstu Wycisk skupia się na spektaklach Agency Ziemilskiego oraz Szpieg. Albo Człowiek, który słuchał Grzegorza Laszuka i Michała Libery, wykorzystujących elektroniczne urządzenia śledzące ruch.
Magdalena Zamorska. Inżynieria doznań. Kognitywna improwizacja i energentna choreografia Ivara Hagendoorna
Polemika z artykułem O choreografowaniu empatii i neuronach lustrzanych Gabrieli Karolczak („Didaskalia” 2012, nr 112). Autorka zarzuca Karolczak błędne postrzeganie założeń neuroestetyki. Przybliża teorie Ivara Hagendoorna – holenderskiego choreografa, fotografa i naukowca – badającego neurologiczne podłoże doświadczenia estetycznego w sytuacji odbioru performansu tanecznego. Tekst jest przede wszystkim omówieniem wyodrębnionych przez badacza kognitywnych technik improwizacyjnych, inspirowanych analityczną metodą improwizacji tanecznej Williama Forsythe’a. Hagendoorn uzupełnia teorię modelowania dynamiki układów o zasady, które można wykorzystać w pracy nad choreografią emergentną – systemem, w którym synchronizacja wyłania się z interakcji samych tancerzy.

festiwale

Anna R. Burzyńska. Gorzka Muzyka

Recenzja spektaklu Delusion of The Fury w reżyserii Heinera Goebbelsa (Ruhrtriennale w Bochum, prem.: 23.08.2013). Autorka przybliża postać Harry’ego Partcha, legendarnego wizjonera dźwięku i kompozytora m.in. quasi-opery Delusion of The Fury, a także twórcy nowych instrumentów, umożliwiających grę wedle wynalezionej przez niego skali muzycznej. Heiner Goebbels, dyrektor trzech kolejnych edycji festiwalu Ruhrtriennale, do przygotowania tegorocznej europejskiej prapremiery spektaklu zrekonstruował w całości 27 instrumentów zaprojektowanych specjalnie do tego przedstawienia. Recenzentka zwraca uwagę na podwójną rolę inscenizacji, która stanowi równocześnie parodię klasycznej formuły operowej i wyraz tęsknoty za rytualno-magicznym wymiarem sztuki. 
Olga Katafiasz. Słowo, które zabija

Podsumowanie tegorocznej edycji Krakowskich Reminiscencji Teatralnych (16–20.10.2013) rozpoczyna bardzo krytyczna opinia na temat projektu 100% Kraków grupy Rimini Protokoll. Autorka skupia się na (nielicznych) wydarzeniach i przedstawieniach, realizujących temat przewodni festiwalu, czyli „Światy równoległe”. Na pierwszym miejscu stawia spektakl Hate Radio, dotyczący ludobójstwa w Rwandzie, zrealizowany przez International Institute of Political Murder. 
zagranica

Dorota Krzywicka-Kaindel. Oddychasz smrodem, zimnem i śmiercią…
Krzywicka-Kaindel szczegółowo omawia dwa spektakle zrealizowane w Austrii, tematycznie związane z wybuchem pierwszej wojny światowej: Thalerhof na podstawie tekstu Andrzeja Stasiuka w reżyserii Anny Badory (Schauspielhaus Gratz, prem.: 27.09.2013) oraz Princip (ten grób mi jest za mały) Biljany Srbljanović w reżyserii Michała Zadary (Schauspielhaus Wien, prem.: 16.10.2013). Recenzentka odnotowuje, że w obu przypadkach napisanie oraz wyreżyserowanie sztuki powierzono cudzoziemcom, co uważa za symptomatyczne we współczesnej, nacjonalistycznie zorientowanej Austrii. Takie rozwiązanie pozwoliło także na opowiedzenie mało znanych historii z nowego, „mniejszościowego punktu widzenia”.
Mateusz Chaberski. Martwa natura z ptakami
Recenzja spektaklu Perturbation (Théâtre Vidy-Lausanneprem, prem.: 10.09.2013), w którym Krystian Lupa powraca po latach do prozy Thomasa Bernharda. Chaberski wnikliwie opisuje malarskie strategie inscenizacyjne (symetria kompozycji scenicznej, nawiązanie do tradycji martwych natur) służące zapanowaniu nad literacką materią powieści. Taka taktyka służy także wydobyciu problemu „zdolności sztuki do przedstawiania rzeczywistości”. Recenzent zwraca uwagę na figurę „słabego reżysera”, uosabianą w spektaklu przez postać Księcia, sprawdzającą „granice reżyserskiej kompromitacji”. 
Grzegorz Stępniak. Dorastając na uboczu: opowieści lesby z czwartej klasy
Recenzja spektaklu Tales of a Fourth Grade Lesbo w reżyserii Giny Young (Highways Performance Space, Santa Monica, Kalifornia, prem.: 12.06.2012), któremu Grzegorz Stępniak przygląda się poprzez zapożyczone od Kathryn Bond Stockton pojęcie growing sideways (dorastanie na uboczu). Gina Young wraz z zespołem aktorek mierzy się z kulturowymi stereotypami, opowiadając autobiograficzne historie o dojrzewaniu „niedopasowanych do otoczenia dziewcząt w realiach ostatniej dekady XX” oraz ironicznie nawiązując do kultury lesbijskiej. 
teatr w książkach
Wojciech Dudzik. Liturgia a teatr. Refleksje na marginesie książki Tadeusza Kornasia
W recenzji najnowszej książki Tadeusza Kornasia Schola teatru Węgajty. Dramat liturgiczny (Kraków 2012) Wojciech Dudzik ubolewa nad faktem, że Kornaś – jako badacz „najbardziej do tego predestynowany” – nie zdecydował się na napisanie pracy monograficznej, zamiast tego skupiając się na problematycznej relacji między liturgią a teatrem, a także dramatom i dramatyzacjom liturgicznym w rekonstrukcjach i wykonaniu Scholi. Doceniając pracę rekonstrukcyjną i historyczną Kornasia, Dudzik podkreśla równocześnie swój niedosyt, proponując liczne warte poruszenia wątki czy sugerując nawet stworzenie drugiego tomu pracy.

Marta Uszyńska. Antropolog w laboratorium
Recenzja książki Krystyny Duniec Ciało w teatrze. Perspektywa antropologiczna (Warszawa 2012), będącej próbą zdiagnozowania kondycji ciała we współczesnej sztuce teatralnej. Duniec, analizując konkretne spektakle, zadaje szereg pytań o status ciała na scenie oraz cel i granicę działań scenicznych, co z kolei prowadzi ją do rozważań nad kwestią tożsamości i (de)konstruowania wizerunku przez samych artystów. Uszyńska zwraca uwagę na odmienność strategii badawczej w pierwszej i drugiej części książki (złożona z wywiadów druga część ma niejako sprawdzić założenia pierwszej – eseistycznej), poddając przy tym w wątpliwość metodę doboru rozmówców. 

