

AUTOREFERAT

1. Imię i nazwisko:

Katarzyna Barbara Flader-Rzeszowska

2. Posiadane dyplomy i stopnie naukowe:

- Tytuł magistra sztuki uzyskany na Wydziale Wiedzy o Teatrze Akademii Teatralnej im. Aleksandra Zelwerowicza w Warszawie w roku 2001 (dyplom z wyróżnieniem), tytuł pracy magisterskiej *Nie tylko słowo. Niewerbalne środki artystyczne w Teatrze Rapsodycznym*, promotor prof. Lech Śliwonik, recenzent prof. dr hab. Anna Kuligowska-Korzeniewska.
- Tytuł magistra politologii uzyskany na Wydziale Nauk Historycznych i Społecznych Uniwersytetu Kardynała Stefana Wyszyńskiego w roku 2002, tytuł pracy magisterskiej *Symbolika polityczna inscenizacji ołtarzy w pielgrzymkach papieskich do Polski*, promotor prof. dr hab. Aniela Dylus, recenzent ks. prof. dr hab. Helmut Juros.
- Podyplomowe Studium Humanistyczne Instytutu Badań Literackich Polskiej Akademii Nauk (2002-2004), tytuł pracy dyplomowej „*Samuel Zborowski*” *Juliusza Słowackiego w Teatrze Rapsodycznym w inscenizacji Mieczysława Kotlarczyka*, promotor prof. dr hab. Alina Kowalczykova.
- Stopień naukowy doktora nauk humanistycznych w zakresie nauk o sztuce (historia teatru) uzyskany w Instytucie Sztuki Polskiej Akademii Nauk w roku 2007, tytuł rozprawy *Promieniowanie rapsodyzmu. W kręgu myśli i praktyki teatralnej Mieczysława Kotlarczyka*, promotor dr hab. Lech Sokół, recenzenci prof. dr hab. Lidia Kuchtówna, dr hab. Jacek Popiel.

3. Informacje o dotychczasowym zatrudnieniu w jednostkach naukowych:

- Od 01.10.2006 do 30.09 2007 asystent w Katedrze Dialogu Wiary z Kulturą Wydziału Teologicznego Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie.

- Od 01.10.2008 do 30.09.2010 starszy wykładowca w Warszawskiej Wyższej Szkole Humanistycznej im. Bolesława Prusa na kierunkach Dziennikarstwo i Komunikacja Społeczna oraz Kulturoznawstwo.
- Od 01.10.2007 adiunkt w Katedrze Dialogu Wiary z Kulturą Wydziału Teologicznego (kierunek Dziennikarstwo i Komunikacja Społeczna) Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie.

4. Wskazanie osiągnięcia* wynikającego z art. 16 ust. 2 ustawy z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz. U. nr 65, poz. 595 ze zm.):

a) tytuł osiągnięcia naukowego/artystycznego:

Katarzyna Flader-Rzeszowska, *Teatr przeciwko śmierci. Kryptoteologia Tadeusza Kantora*, Wydawnictwo Uniwersytetu Kardynała Stefana Wyszyńskiego, Warszawa 2015, ss. 493.

b) omówienie celu naukowego ww. pracy i osiągniętych wyników wraz z omówieniem ich ewentualnego wykorzystania

Książka *Teatr przeciwko śmierci. Kryptoteologia Tadeusza Kantora* jest nowym spojrzeniem na teatr wybitnego polskiego twórcy. Jej głównym celem jest analiza i interpretacja dzieła krakowskiego artysty z perspektywy kryptoteologicznej i teologicznej. Mimo wielu polskich oraz zagranicznych publikacji naukowych i popularnonaukowych opisujących teatr Tadeusza Kantora, nie ma jak dotąd książki w pełni poświęconej wątkom i tropom teologicznym – jawnym i ukrytym – w dziele twórcy Cricot 2. Podejmowano próby odnalezienia w sztuce Kantora motywów i symboli religijnych – zwłaszcza ze względu na dorastanie artysty w Wielopole Skrzyńskim na plebanii ks. Józefa Radoniewicza, w bliskości obrzędów i tradycji chrześcijańskich oraz judaistycznych (Wielopole było miasteczkiem wielokulturowym i wieloreligijnym) – nigdy jednak nie powstała praca w całości i kompleksowo dedykowana temu zagadnieniu. Sto lat od narodzin artysty i ćwierć wieku od jego śmierci są dobrą okazją do ponownego spojrzenia na teatr Tadeusza Kantora.

Swoje rozważania zaczęłam od ustalenia stanu badań pogranicza teatru i teologii. Okazało się, że co najmniej kilka ośrodków naukowych europejskich i spoza Europy zajmuje się dziś relacją między sztuką, kulturą i teologią. Żydowski, protestanccy i katoliccy teologowie publikują prace poświęcone temu zagadnieniu. Także teatrologowie coraz śmielej stają na granicy teologicznoteatralnej. W Polsce można wskazać ośrodki naukowe zgłębiające związek między teologią a sztuką sceniczną (cykl międzynarodowych konferencji organizowanych przez Uniwersytet Opolski i towarzyszące im publikacje, konferencja międzynarodowa „Hidden Theology. Open Questions. Intellectual and Spiritual Values of Culture”, która odbyła się w Instytucie Sztuki PAN, czy konferencje i publikacje Instytutu Dialogu Kultury i Religii UKSW są tego najlepszym przykładem). Relacja, o której mowa, coraz częściej bywa określana mianem „teologii wizualnej”, „teologii teatru” i „teologii dramatu”, a próba interpretacji zjawisk sztuki i kultury przez pryzmat narzędzi i metodologii teologicznych – „zwrotem teologicznym w kulturze”.

W dalszych analizach, podążając za sugestiami samego artysty, postanowiłam spojrzeć na Kantorowski teatr „od wewnątrz”, starając się zwrócić uwagę nie na to, co już dobrze opisane, lecz na te aspekty, które wciąż pozostają w obszarze przecucia i domniemania badaczy. W prezentowanej książce poszukiwałam ukrytych tropów i śladów *sanctum*, tzw. elementów teopoetyckich. Do szczegółowych studiów wybrałam Teatr Miłości i Śmierci – ostatni cykl teatralny Tadeusza Kantora. Zastanawiające jest, że większość badaczy nie uwzględnia faktu, że artysta pod koniec swojego życia Teatr Śmierci rozszerzył o słowo „Miłość”, akcentując tym samym wyraźnie nowe aspekty filozoficzne i poznawcze w swojej sztuce. Teatr z ostatnich lat działalności twórczej Kantora, to teatr, w którym nie tylko śmierć pełnić miała ważną rolę. W moim przekonaniu jej poważną przeciwwagą stawała się idea miłości „potężnej jak śmierć”, miłości zdolnej przeciwstawić się bezsensowi śmierci. Widać to nie tylko w spektaklach powstałych z zespołem Cricot 2, ale także, a może przede wszystkim, w *cricotages* – małych formach scenicznych, przygotowywanych głównie poza granicami kraju ze studentami, stażystami i artystami różnych dziedzin sztuki. W mojej książce stanowią one ważny fragment rozważań. Odnajduję w nich powiązania z ponowoczesną myślą teologiczną takich autorów jak: Johann Baptista Metz, Clemens Sedmak, Kevin Vanhoozer, Max Harris czy Shimon Levy. Poddając analizie i interpretacji krótkie formy sceniczne, można w nich wyraźnie dostrzec małą teologię Kantora opartą na metaforach, symbolach, znakach. W małej teologii mieszczą się

najważniejsze pytania: o sens cierpienia, o cel podróży człowieka, o dojmujące odczucie pustki i braku, o konieczność odczytywania zacieranych śladów transcendencji.

Inspirując się badaniami teologów i antropologów śmierci (między innymi Cataldo Zuccaro, Jeana-Didiera Urbaina, Régisa Debraya, Hansa Beltinga, Alfonsa di Noli) dowodziłam, że teatr Tadeusza Kantora nie jest teatrem nihilistycznym, pozbawionym nadziei, lecz teatrem podejmującym na nowo zerwaną kiedyś komunikację z umarłymi. Wychylenie Kantora ku śmierci, patrzenie na człowieka z perspektywy cmentarza wskazują na aspekty duchowe jego sztuki, odsłaniają często ukryte w niej tropy teologiczne. Świadczą o tym między innymi rozdziały *Życie jako wędrówka*, *sztuka jako podróż* czy *Przedmioty graniczne*. Funeralne i graniczne obiekty były bowiem aktywną odpowiedzią artysty na pustkę i skandal śmierci. Zyskiwały u Kantora cielesną gęstość, dowodziły, że „po drugiej stronie” coś jest.

W kolejnych rozdziałach pracy starałam się udowodnić, że Kantor ze swoją filozofią podróży, pamięci, odcisniętego śladu, braku, tęsknoty i niepewności jest z jednej strony spadkobiercą judaistycznej tradycji i teologii. Z drugiej zaś strony chrześcijańska teologia negatywna jest szansą wejścia w artystyczny świat artysty i zobaczenia go w innym niż dotychczasowe światło. Dzieło krakowskiego twórcy szczególnie blisko bowiem do teologicznej myśli apofatycznej, według której Bóg pozostaje nieskończoną i doskonałą tajemnicą. Teologia negatywna szuka nowych modeli teologicznych łączących biblijne wypowiedzi o Bogu, świecie i człowieku z biografią i doświadczeniem współczesnego człowieka. Uczy też życia z aporią. Krakowski artysta próbował mówić o niewysłowionym, odkrywać zakryte, oświetlać to, co niejasne (np. w *Cichej nocy*, *Bardzo krótkiej lekcji*). Niejednokrotnie w swej sztuce scenicznej pokazywał współczesnego człowieka, jako tego, kto w kulturze konsumpcyjnej, stechniczowanej i odhumanizowanej odczuwa brak – tęsknotę za świętym i boskim. Jego dzieło rodziło się z poczucia braku, z nieobecności, które jednak paradoksalnie dowodziły jakiegoś istnienia (np. rozdział *Ślady Boga/boga*). Spektakle Teatru Miłości i Śmierci można widzieć jako próbę aktualizacji zatartych śladów.

W swoich badaniach skorzystałam z metod wypracowanych przez badaczy pogranicza teologii i sztuki, głównie Jerzego Szymika i Henryka Seweryniaka. Podstawową metodą jaką stosowałam, była metoda zwana *sub ratione Dei*. Wymaga ona dwuetapowego działania. Na początku sprawdzałam złożoność zjawiska, uwzględniałam jego interdyscyplinarność. Podczas drugiego etapu dokonywałam interpretacji teologicznej problemu, badałam go z perspektywy

antropologii i aksjologii biblijnej, szukałam powinowactw teologicznych, punktów styčných między pojęciami teologicznymi, a tymi pochodzącymi ze sztuki teatru. Wychodziłam od miejsc z założenia nieteologicznych, by w rezultacie ukazać ich znaczenie teologiczne czy kryptoteologiczne. Metoda ta ściśle łączy się z metodą proponowaną przez Jerzego Szymika. Moja refleksja krytyczna została oparta na istniejącym już dorobku teologii, a także na teorii i metodologii wiedzy o teatrze. Sięgałam po utrwalone w nauce i stosowane z powodzeniem przy studiach interdyscyplinarnych metody: analityczną, krytyczną i porównawczą. Ostatnią fazę, zgodnie z sugestią Jerzego Szymika, stanowiła synteza holistyczna, czyli nie tylko podsumowanie wyników, ale także otworzenie nowej przestrzeni badawczej w nauce o sztuce, odczytanie sztuki scenicznej z uwzględnieniem wypracowanej zarówno w dziedzinie teologii, jak i wiedzy o teatrze metodologii.

Moją propozycję badawczą można próbować rozciągnąć na inne dziedziny sztuki Tadeusza Kantora, np. na happeningi czy twórczość malarską (w paru ustępach książki sygnalizowałam, że powinowactwa teologiczne da się odnaleźć i w tych przestrzeniach). Warto też podjąć gruntowne i kompleksowe studia nad związkiem języka i *sacrum* w pismach artysty. Niezwykle interesująco przedstawia się analiza porównawcza dzieł scenicznych Kantora z dziełami filmowymi współczesnych mu twórców, którzy podobnie jak krakowski artysta, czy wspomniany przeze mnie Luis Buñuel (rozdział *Śmierć oswajana*), nie dawali łatwych odpowiedzi w kwestii własnej religijności, a jednak tematy wiary, zagadnienia eschatologiczne były im bliskie. Dzieło Tadeusza Kantora jest niezwykle bogate i pojemne. Wiele w nim jeszcze miejsc do odkrycia i analizy, w której perspektywa teologiczna może przynieść zaskakujące interpretacje. Ogólne ustalenia dotyczące teologii teatru można z pewnością również odnieść do sztuki scenicznej innych współczesnych artystów.

5. Omówienie pozostałych osiągnięć naukowo - badawczych (artystycznych).

Prowadzone przeze mnie badania koncentrują się na dwóch zasadniczych obszarach częściowo zazębiających się i uzupełniających: roli słowa w kulturze, zwłaszcza w sztuce scenicznej ze szczególnym uwzględnieniem teatrów rapsodycznych, teatrów jednego aktora i sztuki żywego słowa oraz na pograniczu nauki o teatrze i teologii.

5.1. Sztuka żywego słowa

Po uzyskaniu tytułu doktora moje zainteresowania badawcze nadal ukierunkowane były na antropologię słowa i sztukę żywego słowa. W obrębie moich badań pozostała twórczość jednego z rapsodyków – Karola Wojtyły – Jana Pawła II. Ze względu na zbliżającą się rocznicę śmierci Papieża wraz z kierownikiem katedry ks. prof. Witoldem Kaweckim zredagowaliśmy publikację *Jan Paweł II – człowiek kultury* (wydawnictwo Rafael, Kraków 2008). Podzielona ona została na części poświęcone oddzielnym aktywnościom Papieża. (m. in. *Jan Paweł II twórca kultury*, *Jan Paweł II duchowy kreator kultury*). Opublikowałam tu dwa artykuły: *Animator kultury* oraz *Teolog teatru*. Współorganizowałam również konferencję o takim samym tytule, jak publikacja, na którą zaproszeni zostali badacze spuścizny literackiej, teatralnej i teologicznej Karola Wojtyły – Jana Pawła II. Wystąpili między innymi prof. Danuta Michałowska, prof. dr hab. Zofia Zarębianka, dr hab. Lech Sokół. Podczas konferencji wygłosiłam referat *Jan Paweł II – animator kultury*. W 2010 roku w ramach badań młodych naukowców zrealizowałam projekt „Idea rapsodyczna Karola Wojtyły i Mieczysława Kotlarczyka w teatrach słowa w Stanach Zjednoczonych”.

Po opublikowaniu rozprawy doktorskiej (*Promieniowanie rapsodyzmu. W kręgu myśli i praktyki teatralnej Mieczysława Kotlarczyka*, Warszawa 2008) zaczęłam realizować w mojej katedrze projekt poświęcony współczesnej kulturze słowa. Zorganizowałam konferencję „Słowo w kulturze współczesnej”, która składała się z części referatowej i dyskusji panelowej. Zaproszeni zostali specjaliści z różnych dziedzin humanistyki (między innymi antropolog dr hab. Grzegorz Godlewski, historyk literatury prof. dr hab. Michał Masłowski, teatrolog prof. Lech Śliwonik, medioznawca prof. dr hab. Wiesław Godzic). Druga część zatytułowana *Od Logosu do słowa scenicznego. W pierwszą rocznicę śmierci Gustawa Holoubka* poświęcona została dyskusji na temat słowa we współczesnym teatrze. W prowadzonym przeze mnie panelu udział wzięli Magdalena Zawadzka i Piotr Fronczewski. W 2009 roku ukazała się redagowana przeze mnie i Witolda Kaweckiego publikacja *Słowo w kulturze współczesnej*, w której – obok pokonferencyjnych artykułów – ukazały się też inne teksty badaczy kultury słowa (np. prof. dr hab. Jadwigi Puzyniny, prof. dr hab. Elżbiety Pleszkun-Olejniczakowej, prof. dr hab. Wojciecha Kudyby, prof. dr hab. Teresy Dobrzyńskiej). Opublikowałam tu artykuł zatytułowany *Mistrzowie słowa o słowie*, poświęcony twórczości wybitnych współczesnych aktorów: Gustawa Holoubka i Zbigniewa Zapasiewicza.

Z okazji 70 rocznicy powstania Teatru Rapsodycznego wzięłam udział w konferencji „Dlaczego trzeba pamiętać o Teatrze Rapsodycznym?”. Przedstawiłam referat zatytułowany *Depozytariusze tajemnicy słowa. O kontynuatorach idei rapsodycznej*, wskazując, że myśl i praktyka teatralna Mieczysława Kotlarczyka także wśród młodych artystów ma swych zwolenników podejmujących twórczy dialog z doktryną rapsodyczną.

Ze względu na moje zainteresowania opracowałam hasła do Elektronicznej Encyklopedii Teatru Polskiego pod red. Dariusza Kosińskiego, Wojciecha Dudzika i Małgorzaty Leyko („teatr rapsodyczny”, „sztuka żywego słowa”, „deklamacja”, „krasomówstwo”, „mowa sceniczna”). Wystąpiłam też jako ekspert w przygotowywanym przez Instytut Teatralny im. Zbigniewa Raszewskiego filmie dokumentalnym na 250-lecie istnienia teatru publicznego w Polsce, w odcinku poświęconym historii Teatru Rapsodycznego (reż. J. Makowska, koncepcja M. Nowak, oprac. merytoryczne D. Kosiński).

W tym czasie uczestniczyłam w festiwalach sztuki żywego słowa najpierw jako wykonawca (byłam wielokrotną laureatką turniejów słowa, np. Laureatka VII Ogólnopolskiego Turnieju Sztuki Słowa w Kołobrzegu – Grand Prix Jury i Grand Prix Publiczności, kwiecień 2008; laureatka XIII Ogólnopolskiego Turnieju Recytatorskiego w Szczecinie „Romantycznie” – nagroda Turnieju, nagroda specjalna za najlepszą interpretację wiersza Zbigniewa Herberta, listopad 2008; laureatka XII Ogólnopolskiego Turnieju Recytatorskiego w Szczecinie „Romantycznie” – nagroda główna za interpretację tekstu romantycznego oraz nagroda specjalna za najlepszą interpretację tekstu Stanisława Wyspiańskiego, listopad 2007), później jako juror (np. juror XIV Ogólnopolskiego Przeglądu Teatrów Niesfornych Galimatias 2015, juror Ogólnopolskiego Konkursu Recytatorskiego w eliminacjach województwa świętokrzyskiego, 2014; juror VII edycji konkursu wywiedzione ze słowa „KOT” w Mostkach, 2013). Stało się to również przyczyną pisania artykułów naukowych i popularnonaukowych na temat sztuki żywego słowa (np. *Romantyczny Szczecin*, „Scena” 2010, nr 4;), jak również recenzji z festiwali i przeglądów recytatorskich i małych form teatralnych.

Sztuka sceniczna oparta w głównej mierze na słowie jest mi wciąż bliska. Od zainteresowania zespołowymi teatrami rapsodycznymi przesłam do badań nad formą jednoosobową w teatrze. Teatr jednego aktora to często teatr słowa z mocno ograniczonymi środkami artystycznego wyrazu – dekoracją, kostiumem, rekwizytem, teatr oparty na spotkaniu

aktora z widzem. Od lat obserwuję rozwój tej formy w Polsce. Uczestniczę w festiwalach teatrów jednego aktora, piszę recenzję popularnonaukowe z poszczególnych wydarzeń, premier (np. *Mała forma duży teatr*, „Teatr” 2013, nr 2; *Przeklęta czy błogosławiona samotność?*, „Teatr” 2012, nr 7-8; *Teatr paradoksu*, w: *Wrocławskie rozmowy. Czy Teatr Jednego Aktora jest teatrem ubogim?*, red. M. Lubieniecka, T. Miłkowski, Wrocław 2011). Recenzuję również książki poświęcone teatrowi jednego aktora (np. *Gołębica w rozpadlinach skalnych. Od świętej poezji do sceny*, „Studia Theologica Varsaviensia” 2009, nr 1; *Teatr świadomego wyboru. O pewnej nieseryjnej serii*, „Teatr” 2012, nr10). Zgromadzone materiały i zdobyte doświadczenie pozwoliły mi na przygotowanie publikacji o teatrze jednego aktora Wiesława Komasy. W ramach wrocławskiej serii „Czarna książeczka z Hamletem” opublikowałam pracę *Wędrowanie... jednoosobowy teatr Wiesława Komasy* (Wrocławskie Towarzystwo Przyjaciół Teatru, Ośrodek Kultury i Sztuki we Wrocławiu, Wrocław 2014, recenzja naukowa prof. dr hab. Jan Ciechowicz). Skoncentrowałam się w niej głównie na monodramach przygotowanych przez aktora, pokazując je jednak na tle całej jego artystycznej działalności. Wskazałam na źródła sztuki Komasy, genezę jego jednoosobowych spektakli (zajęcia z rapsodyczką prof. Danutą Michałowską, twórczość Ewy Demarczyk), a także najważniejsze doświadczenia w pracy zespołowej w teatrach Kalisza, Poznania, Warszawy. Obecnie opracowuję materiały dotyczące jednoosobowego teatru Tadeusza Malaka – niegdyś rapsodyka.

5.2. Teologia teatru

Od początku pracy naukowej interesowały mnie badania interdyscyplinarne prowadzone na granicy nauki o teatrze i współczesnej teologii zwłaszcza ponowoczesnej myśli chrześcijańskiej. Już praca doktorska dotykała w jakiejś mierze tych zagadnień (rola słowa w teatrze, aktor jako kapłan i medium dla słowa). W roku 2007 zorganizowałam konferencję zatytułowaną „Czy istnieje teologia teatru?”. Składała się ona z dwóch części. W pierwszej prof. dr hab. Leszek Kolankiewicz, dr hab. Jacek Kopciński i o. Wacław Oszajca poprzez szczegółowe referaty bliskie ich spojrzeniu na sztukę sceniczną poszukiwali odpowiedzi na tytułowe pytanie, w drugiej Maja Komorowska, Wiesław Komasa, Anna Karoń-Ostrowska i Roman Kołakowski w rozmowie panelowej przedstawiali, jak rozumieją teologię teatru. Zredagowaną rozmowę opublikowałam na łamach miesięcznika „Teatr” (*Teologia i teatr. Miejsca wspólne*, „Teatr”

2008, nr 3). W 2008 roku rozpoczęłam współpracę z naukowcami związanymi z Uniwersytetem Opolskim, gdzie prowadzone są regularne badania interdyscyplinarne poświęcone sztuce i teologii. Jedną z przestrzeni badawczych jest teatr i dramat. W 2009 roku w książce *Słowo i gest*, (red. H. J. Sobeczko, Z. Solski, Opole 2009) opublikowałam artykuł „*Dla tych, którzy gotowi są do wielkiego wysiłku*”. *Gestyka postaci w przedstawieniu „Opowiadania dla dzieci” Piotra Cieplaka*. Twórczość tego reżysera leżała i wciąż leży w kręgu moich naukowych zainteresowań. W roku 2008 napisałam recenzję z reżyserowanego przez Cieplaka dyplomu studentów Wydziału Aktorskiego Akademii Teatralnej w Warszawie, a obecnie oddałam do druku napisany w języku angielskim artykuł *Theological Tropes in Piotr Cieplak’s Theatre*. Tekst zostanie opublikowany w kwartalniku „Kultura-Media-Teologia”. Powinowactwom teologicznym w twórczości reżysera *Nieskończonej historii* poświęciłam wystąpienie w ramach II Zjazdu Kulturoznawczego „Więcej niż obraz. Współczesna kultura i jej badania” (Kraków, 20 września 2013).

W ramach cyklu konferencji i publikacji Uniwersytetu Opolskiego wystąpiłam na międzynarodowej konferencji „Między liturgiką a performatyką”. Przedstawiłam referat zatytułowany *Kryptoteologia w performansie na przykładzie Teatru Śmierci Tadeusza Kantora*. Tekst w poszerzonej formie został opublikowany w pokonferencyjnej publikacji *Między liturgiką a performatyką. Rekonesans I* (red. E. Mateja, Z. W. Solski, Opole 2012). W roku 2014 wzięłam udział w kolejnej międzynarodowej konferencji organizowanej przez ten ośrodek naukowy zatytułowanej „Tradycje monastyczne w Europie. Między liturgiką a performatyką II”, gdzie przedstawiłam referat *Kościelny ceremoniał i indiańskie obrzędy religijne. Wpływ misyjnej działalności zakonników na meksykańskie Święto Zmarłych*. Obszar zainteresowań wynikał z prowadzonych od kilku lat badań nad Teatrem Miłości i Śmierci Tadeusza Kantora (w ramach badań młodych naukowców w roku 2013 zrealizowałam projekt „Między teatrem a rytuałem. Współczesne życie teatralne Meksyku”). Artysta ten kilkakrotnie był w Meksyku i przed tamtejszą publicznością prezentował swoje spektakle. Interesowała go meksykańska kultura i tradycja, zwłaszcza odmienne od polskiego dnia Wszystkich Świętych meksykańskie Święto Zmarłych. Rozszerzony i uzupełniony artykuł oddałam do druku. Ukaże się w tym roku w publikacji *Tradycje monastyczne w Europie. Między liturgiką a performatyką II* (red. E. Mateja, Z. W. Solski, Opole 2015).

Książka Agaty Bielik-Robson „*Na pustyni*”. *Kryptoteologie późnej nowoczesności*, jak również prace współczesnych teologów poruszających się na granicy kultury i teologii (Henryka Seweryniaka, Jerzego Szymika, Witolda Kaweckiego) zainspirowały mnie do odkrywania kryptoteologicznych śladów, tropów, metafor w spektaklach współczesnych. Początkowo badania swoje kierowałam ku różnym twórcom (*Metafory teologiczne w teatrze*, „*Studia Redemptorystowskie*” 2009, nr 7), później skoncentrowałam się na myśli i praktyce Juliusza Osterwy. W 2010 roku wzięłam udział w konferencji „Reduta – nowe spojrzenie” organizowanej przez Instytut im. Jerzego Grotowskiego. Przygotowałam referat *Juliusz Osterwa – teolog teatru czy heretyk w teatrze?*. Opublikowałam także artykuł *Juliusza Osterwy teologia teatru. Szkic* („*Performer*” 2011, nr 3).

Od roku 2011 do 2013 realizowałam wraz z interdyscyplinarnym zespołem badawczym grant „*Locus theologicus*” w kulturze wizualnej przyznany przez Narodowe Centrum Nauki (realizacja z grantu OPUS, 6.12.2011-5.12.2013). W ramach prac badawczych zorganizowałam seminarium naukowe „*Locus theologicus w teatrze*” (referaty przedstawili prof. dr hab. Dariusz Kosiński, dr hab. Jacek Kopciński, ks. prof. dr hab. Jerzy Szymik i dr Katarzyna Flader-Rzeszowska). W połowie prac badawczych zespół przygotował i opublikował wstępne analizy (*Wierzyć i widzieć*, redakcja zespołowa, Sandomierz 2013). Ostateczne wnioski przedstawiono w książce *Miejsca teologiczne w kulturze wizualnej* (praca zbiorowa, Kraków-Warszawa 2013).

W ostatnim okresie moich badań skoncentrowałam się na twórczości Tadeusza Kantora i poszukiwaniu w niej wątków teologicznych i kryptoteologicznych. Zgodnie z zachętami twórcy, zaczęłam szukać w jego dziele elementów ukrytych, zakamuflowanych, przeczuwanych, wymagających spojrzenia od wewnątrz, a nie od zewnątrz. Pomógł mi w tym projekt realizowany w ramach badań młodych naukowców „*Kryptoteologia w Teatrze Śmierci Tadeusza Kantora*” (2011). Dziełu tego artysty poświęciłam najwięcej artykułów: *Teologia ukryta w teatrze*, „*Studia Theologica Varsaviensia*” 2010, nr 1; *Obrazy Boga/boga w Teatrze Śmierci w: Kultura wizualna – teologia wizualna*, red. W. Kaweckiej, D. Żukowskiej, Warszawa 2011; *Kryptoteologia w teatrze performansu Tadeusza Kantora, w: Między liturgiką a performatyką. Rekonesans I*, red. E. Mateja, Z. W. Solski, Opole 2012; *Na progu tajemnicy. O teologicznych tropach w sztuce Tadeusza Kantora*, w: W. Kaweckiej, K. Flader-Rzeszowskiej, D. Jaszewskiej i innej, *Miejsca teologiczne w kulturze wizualnej*, Kraków-Warszawa 2013; *Kryptoteologia w Teatrze Miłości i*

Śmierci Tadeusza Kantora, w: *Staropolskie zwierciadło. Dawne widowiska polskie z perspektywy współczesnej. Książka poświęcona pamięci Profesora Juliana Lewańskiego*, red. P. Kencki, J. Kopciński, Warszawa 2015. Dwa moje artykuły (napisane i przyjęte do druku) zostaną też opublikowane w jubileuszowych numerach „Pamiętnika Teatralnego” i „Kontekstów” poświęconych twórczości artysty (*Przedmioty graniczne w teatrze Tadeusza Kantora*, „Konteksty” 2015, nr 1/2; „*Tak, tak*” miłości na „*nie, nie*” śmierci. *Walka Tanatosa z Erosem w teatrze Tadeusza Kantora*, „Pamiętnik Teatralny” 2015, z. 2).

W swojej pracy badawczej podejmowałam próby zestawienia sztuki Tadeusza Kantora z innymi twórcami teatru. W „Pamiętniku Teatralnym” opublikowałam artykuł poświęcony dwóm krakowskim teatrom podziemnym: Teatrowi Niezależnemu i Teatrowi Rapsodycznemu, czyniąc tym samym pomost między moimi zainteresowaniami [*Między słowem a formą (o teatrze Kantora i Kotlarczyka)*, „Pamiętnik Teatralny” 2012, z. 3-4]. Zachęcona pracą Hansa Thiesa Lehmana porównałam też praktykę sceniczną (zwłaszcza podejście do tekstu literackiego) Tadeusza Kantora i Krzysztofa Warlikowskiego – twórców uznanych przez niemieckiego badacza za inscenizatorów postdramatycznych (*Trudna relacja. O związkach między literaturą a teatrem*, w: *Komparatystyka dzisiaj*, tom II, red. E. Szczęśna, E. Kasperski, Warszawa 2011).

5.3 Działalność popularnonaukowa

Część moich publikacji i działań związana jest z aktywnością popularyzatorską. Opisywałam nie tylko amatorski ruch kultury żywego słowa czy działalność teatrów jednego aktora, ale także międzynarodowe festiwale teatralne w Edynburgu i Awinionie. W 2009 roku w ramach badań młodych naukowców zrealizowałam projekt „Drogi współczesnego teatru na przykładzie Międzynarodowego Festiwalu Teatralnego w Edynburgu”. Od kilku lat uczestniczę w awiniońskim przeglądzie i piszę relacje z jego przebiegu dla miesięcznika „Teatr” (*W olśniewającej bieli jestem samotny*, „Teatr” 2008, nr 11; *Ciało udręczone, ciało uświęcone. LXV Festiwal Awinioński*, „Teatr” 2011, nr 10; *Dwa nurty – dwa teatry*, „Teatr” 2013, nr 11; *Teatr gorący, teatr zaangażowany*, „Teatr” 2014, nr 12). Zajmuję się także krytyką czasopiśmienniczą, publikując recenzje z bieżących wydarzeń teatralnych (np. *Wyobrażać niewyobrażalne*, „Teatr” 2014, nr 12; *Boży wesolek*, „Teatr” 2011, nr 1; *Zasnąć – śnić?*, „Scena” 2011, nr 1; *Kot czyli moc*

tworzenia, „Teatr” 2008, nr 6). Prowadzę warsztaty dla recytatorów i aktorów teatrów nieinstytucjonalnych (np. *ABC sztuki recytatora*, dwudniowe warsztaty dla młodzieży szkolnej organizowane przez Stowarzyszenie Krzywa Kultury, Dom Kultury w Pionkach, wrzesień 2014) oraz wykłady i prelekcje dla nauczycieli (np. *W labiryncie dramatu. O strukturze tekstu, przestrzeni i aktorstwie*, cykl wykładów prowadzonych dla nauczycieli polonistów, Centrum Kształcenia Nauczycieli, Warszawa wrzesień – listopad 2010).