

prof. UG, dr hab. Elżbieta Mikiciuk

Pracuje w Katedrze Kultury i Sztuki oraz kieruje Pracownią Badań nad Rosją w literaturze i kulturze
polskiej w wiekach XIX-XXI.

Zainteresowania badawcze:

 literackie i teatralne obrazy Rosji; literatura rosyjska w polskim teatrze współczesnym;

 ikona jako tekst kultury, problemem wzajemnych związków oraz inspiracji ikony i literatury;
obecność malarstwa ikonowego w filmie i teatrze;

 duchowość chrześcijaństwa wschodniego i jej odzwierciedlenie w literaturze i sztuce;

Publikacje:
autorstwo książek:
„Chrystus w grobie” i rzeczywistość „Anastasis”. Rozważania nad „Idiotą” Fiodora Dostojewskiego,
Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 2003.

Teatr paschalny Fiodora Dostojewskiego. O wątkach misteryjnych „Braci Karamazow” i ich wizjach
scenicznych, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 2009.

redakcja książek:

Taniec w literaturze polskiej XIX i XX wieku, red. S. Karpowicz-Słowikowska i E. Mikiciuk, Gdańsk
2012.

Między rusofobią a rusofilią. Poglądy, postawy i realizacje w literaturze polskiej od XIX do XXI wieku,
red. S. Karpowicz-Słowikowska, E. Mikiciuk i T. Sucharski, [w przygotowaniu]

artykuły w czasopismach i książkach zbiorowych (wybór):

„Chrystus w grobie” i rzeczywistość Anastasis. O symbolice grobowej w „Idiocie” Fiodora

Dostojewskiego, „Znak” 1999, nr 10 (533), s. 118-130.

Hosanna w piecu zwątpień, czyli Chrystus Dostojewskiego, „Więź” 2002, nr 5, s. 56-66.

Dostojewski – dramaturg, aktor i reżyser, „Didaskalia” 2003, nr 58, s. 96-98.

„Powrót Chrystusa”? Wokół inscenizacji „Idioty” w powojennym teatrze polskim, w: „Studia Rossica

XIII”, red. A. Wołodźko-Butkiewicz i W. Zmarzer, Warszawa 2003, s. 63-72.

Sacrum w teatrze Krystiana Lupy (na podstawie „Braci Karamazow” Fiodora Dostojewskiego), w:

Słowiańszczyzna wobec sacrum w kulturze świata wschodniego i zachodniego, „Musica Antiqua

Europae Orientalis. Acta Slavica”, Bydgoszcz 2003, s. 113-120.

Misterium śmierci i zmartwychwstania w „Braciach Karamazow” Fiodora Dostojewskiego, w: Problemy

współczesnej tanatologii, t. 7, red. J. Kolbuszewski, Wrocław 2003, s. 503-508.

„Światło Taboru”. O hezychazmie w twórczości Fiodora Dostojewskiego (na przykładzie „Braci

Karamazow”), w: Bizancjum. Prawosławie. Romantyzm. Tradycja wschodnia w kulturze XIX wieku,

red. J. Ławski, K. Korotkich, Białystok 2004, s. 207-211.

Dostojewski i teatr, „Pamiętnik Teatralny” 2005, z. 1-2 (213-214), s. 191-214.

„Rosyjski Chrystus” w poemacie Stanisława Brzozowskiego „Teodor Dostojewski. Z mroków duszy

rosyjskiej”, w: Świat Słowian w języku i kulturze. VI, red. nauk. E. Komorowska i Ż. Kozicka-

Borysowska, Szczecin 2005, s. 110-113.

„Biesy”, czyli o opętaniu terrorystycznym w ujęciu Fiodora Dostojewskiego i Andrzeja Wajdy, w: Teatr

– terytorium terroru, red. J. Ciechowicz, M. Jarmułowicz, Szczecin 2008, s. 11-18.

Dostojewski i ikona, w: Symbol w kulturze rosyjskiej, red. nauk. K. Duda, T. Obolevitch, Kraków 2010,

s. 389-405.

„Barwy ze Słońca są. O symbolice koloru w ikonie, w: Kolor w kulturze, red. Z. Mocarska-Tycowa, J.

Bielska-Krawczyk, Toruń 2010, s. 67-74.

Dostojewski Miłosza, w: Idea i komunikacja w języku i kulturze rosyjskiej, red. A. Dudek, Kraków 2010,

s. 475-484.

Miłosz wobec Rosji, w: Czesława Miłosza „północna strona”, red. nauk. M. Czermińska i K.

Szalewska, [Gdańsk 2011 – brak roku wyd.], s. 205-213 (przypisy s. 450-452).

„Dusza rosyjska” – „dusza prawosławna” w „Kniaziu Patiomkinie” Tadeusza Micińskiego, „Zeszyty

Naukowe Centrum Badań im. Edyty Stein” 2011, nr 7, s. 115-135.

Dostojewski jako wyraziciel „duszy rosyjskiej” w rozprawie Nalepińskiego „On idzie! Rzecz o Królu-

Duchu Rosji” oraz w studium Jabłonowskiego „Dookoła Sfinksa”, w: Kultura, literatura oraz myśl

filozoficzna Słowian wschodnich i południowych w powiązaniach, wzajemnych oddziaływaniach,

„Musica Antiqua XVI. Acta Slavica”, Bydgoszcz 2012, s. 245-256.

Czas w „Śmierci Iwana Iljicza” Lwa Tołstoja, „Slavia Orientalis” 2012, nr 2, s. 124-139.

Ożywione ikony. Obraz „wschodniej duszy” w gardzienickim spektaklu „Żywot protopopa Awwakuma”,

w: Obrazy dookoła świata. Postrzeganie i prezentowanie kultur w dobie transkulturowości, red. J.

Bielska-Krawczyk, S. Kołos, M. Mateja, Toruń 2013, s. 123-131.

O „duszy rosyjskiej” w „Teodorze Dostojewskim” i „Płomieniach” Stanisława Brzozowskiego, a także o

polskości i powieściowym obrazie kresów, w: Pogranicze, Kresy, Wschód a idee Europy, SERIA II, t.

2: Wiktor Choriew in memoriam, układ i wstęp J. Ławski, red. A. Janicka, G. Kowalski i Ł. Zabielski,

„Colloquia Orientalia Bialostocensia” IV, Białystok 2013, s. 583-596.

Rosja w niepublikowanym dramacie Stanisława Brzozowskiego „Z dymem pożarów” „Slavia

Orientalis” 2014, nr 1, s. 63-77.

Myszkin Lew, hasło w: Idee w Rosji. Leksykon rosyjsko-polsko-angielski, red. J. Dobieszewski, Łódź

2014, s. 260-265.

Stanisławski Konstanty, hasło w: Idee w Rosji. Leksykon rosyjsko-polsko-angielski, red. J.

Dobieszewski, Łódź 2014, s. 426-435.

Motyw ikony w twórczości Stanisława Brzozowskiego, w: Sacrum świata wschodniego i zachodniego

w kulturze Słowiańszczyzny. „Musica Antiqua XVII. Acta Slavica”, Bydgoszcz 2014, s. 23-37.

Tematyka rosyjska w powieści Stanisława Brzozowskiego „Sam wśród ludzi”, w: Obraz Rosji w

literaturze polskiej XX wieku, red. A. Jarzyna, Z. Kopeć, Poznań 2014, s. 365-385.

http://www.wydawnictwoumk.pl/autor_Bielska-Krawczyk+Joanna.html
http://www.wydawnictwoumk.pl/autor_Ko%B3os+Sylwia.html
http://www.wydawnictwoumk.pl/autor_Mateja+Magdalena.html

