

II Międzynarodowa Konferencja Latinoamerykanistyczna „Relacje polityka - religia w Ameryce Łacińskiej: determinanty i nowe paradygmaty”

W dniach 3-4 listopada 2015 roku odbyła się w siedzibie Oddziału Polskiej Akademii Nauk w Lublinie II Międzynarodowa Konferencja Latinoamerykanistyczna zatytułowana „Las relaciones entre política y religión en América Latina - determinantes y nuevos paradigmas” (Relacje polityka - religia w Ameryce Łacińskiej: determinanty i nowe paradygmaty). Hiszpańskojęzyczna konferencja została zorganizowana z inicjatywy prof. nadzw. dr hab. Katarzyny Krzywickiej z Zakładu Stosunków Międzynarodowych Wydziału Politologii Uniwersytetu Marii Curie-Skłodowskiej w Lublinie oraz dr Renaty Siudy-Ambroziak z Centrum Studiów Latinoamerykańskich Uniwersytetu Warszawskiego przy współpracy z Lubelskim Oddziałem PAN.

Należy dodać, że była to kolejna konferencja z cyklu spotkań naukowych, które zostały zapoczątkowane w czerwcu 2013 roku w Przemyślu, gdzie odbyła się I Międzynarodowa Konferencja Latinoamerykanistyczna na temat „América Latina frente a las transformaciones geopolíticas y nuevas amenazas” (Ameryka Łacińska wobec przeobrażeń geopolitycznych i nowych zagrożeń). To dwujęzyczne (hiszpańsko-polskie) spotkanie naukowe zostało zorganizowane przez dr hab. Katarzynę Krzywicką (UMCS) we współpracy z dr. Pawłem Treflerem z Instytutu Stosunków Międzynarodowych Państwowej Wyższej Szkoły Wschodnioeuropejskiej. Celem organizowanych konferencji latinoamerykanistycznych jest promowanie w międzynarodowym środowisku naukowym polskich badań na temat Ameryki Łacińskiej oraz integrowanie badaczy zajmujących się tą problematyką.

II Międzynarodowa Konferencja Latinoamerykanistyczna została poświęcona interdyscyplinarnym studiom nad religią w sferze publicznej i jej powiązaniom z polityką w perspektywie regionalnej Ameryki Łacińskiej. Religia jest wyjątkowo istotnym elementem życia społecznego i politycznego na kontynencie latinoamerykańskim, a związki pomiędzy religią i polityką są łatwo dostrzegalne i warte zastanowienia oraz naukowego badania. Ameryka Łacińska stanowi obecnie jeden z najciekawszych na świecie obszarów badań nad religią i religijnością. Kościoły i ruchy religijne w Ameryce Łacińskiej, postawione wobec wolnorynkowych zasad konkurencji, intensywnie zabiegają obecnie o swoich wyznawców, opanowując nowoczesne narzędzia komunikacji, reklamy i marketingu w celu nie tylko propagowania wiary, ale także wzmacniania swoich wpływów politycznych. Sprawa to, że czynniki, które miały wpłynąć we współczesnym świecie na powolny rozkład instytucji religijnych (np. racjonalizacja, modernizacja, pluralizm, procesy

globalizacji), stymulują obecnie w Ameryce Łacińskiej ich intensywny rozwój, a kwestie współczesnych przemian religijnych, procesów synkretyzacji, powstawania nowych religijnych trendów i ich wpływu na kontekst społeczno-polityczny w państwach regionu staje się wyjątkowo istotnym problemem badawczym, podejmowanym w wielu dziedzinach nauki (politologia, antropologia, socjologia, filozofia, historia, ekonomia) oraz na wielu kierunkach studiów i ich specjalizacjach.

Pełna świadomość trudności wynikających z badania i interpretowania zjawisk religijnych w kontekście politycznym w celu uchwycenia dialektycznej dynamiki ich wzajemnych relacji, wpływów i przemian, powiązanych silnie z kulturą oraz specyfiką danego społeczeństwa, skłoniła organizatorów konferencji do jej planowania w sposób interdyscyplinarny, promujący twórczą naukową syntezę oraz merytoryczną, akademicką dyskusję nad determinantami latynoamerykańskich relacji pomiędzy polityką i religią (historycznie i współcześnie) oraz paradygmatami prowadzonych nad nimi badań. W ramach sesji przeprowadzonych podczas Konferencji zostały zrealizowane trzy główne założenia tematyczne. Po pierwsze, studia nad związkami religii i polityki w kontekście latynoamerykańskim i ich nowe paradygmaty - konteksty teoretyczne. Po drugie, praktyczne wymiary historycznych i współczesnych relacji religia-polityka w Ameryce Łacińskiej - studia przypadków. Po trzecie, interdyscyplinarność w badaniach nad związkami religii i polityki w Ameryce Łacińskiej.

Otwarcia Konferencji dokonał Rektor Uniwersytetu Marii Curie Skłodowskiej w Lublinie, prof. dr hab. Stanisław Michałowski, który objął konferencję patronatem honorowym wspólnie z Prorektorem Uniwersytetu Warszawskiego, prof. dr hab. Alojzym Nowakiem. W inauguracji wzięli udział i zabrali głos goście honorowi: prof. dr hab. Jan Gliński, wiceprezes Oddziału Polskiej Akademii Nauk w Lublinie, prof. dr hab. Grzegorz Janusz, Dziekan Wydziału Politologii UMCS, który od lat wspiera rozwój lubelskiej latynoamerykanistyki oraz prof. dr hab. Marek Pietraś, Prodziekan ds. Badań Naukowych i Współpracy z Zagranicą Wydziału Politologii UMCS, Kierownik Zakładu Stosunków Międzynarodowych, który dostrzegając potrzebę i wspierając prowadzenie wielodyscyplinarnych badań na temat regionu Ameryki Łacińskiej na Wydziale Politologii UMCS, zainspirował organizatorki Konferencji do podjęcia trudu jej przygotowania.

W konferencji wzięło udział z referatami 32 badaczy z siedmiu państw, a mianowicie z Polski, Meksyku, Brazylii, Kolumbii, Rosji, Hiszpanii i Niemiec. Wykład inauguracyjny na temat krytycznego modelu analizy wzajemnych oddziaływań polityki i religii, wygłosił światowej klasy historyk i antropolog prof. dr Elio Masferrer Kan z Escuela Nacional de Antropología e Historia, Instituto Nacional de Antropología e Historia w Meksyku. Założyciel i wieloletni prezes Latinoamerykańskiego Stowarzyszenia Studiów nad Religiami. Obrady rozpoczęła sesja plenarna na temat teologii wyzwolenia, w której wzięli udział socjologowie, historycy, teolodzy i politolodzy: prof. dr Solange Ramos de Andrade z Universidade Estadual de Maringá, Paraná w Brazylii, dr hab. Andrzej Pietrzak z Uniwersytetu Katolickiego Jana Pawła II w Lublinie, dr Armando Lampe z Institut Theologie In-

terkulterell Uniwersytetu we Frankfurcie, dr Georgi Colarov z Universidad Rusa de la Amistad de Naciones "Patris Lumumba" w Moskwie, dr Ryszard Gaj z Uniwersytetu w Białymstoku. Sesję plenarną prowadziła dr hab. Katarzyna Krzywicka z Wydziału Politologii UMCS. Podczas dwóch dni konferencji odbyło się sześć sesji panelowych w ramach, których dyskutowano na temat: instytucjonalnego i prawnego statusu religii i kościołów w państwach Ameryki Łacińskiej, nowych zjawisk religijnych, obecności i miejsca religii i polityki w kulturze latynoamerykańskiej, przywództwa religijnego w konfliktach społecznych i politycznych, znaczenia religii w kształtowaniu tożsamości społecznej i świadomości politycznej. Sesje panelowe prowadzili: dr Renata Siuda-Ambroziak z Uniwersytetu Warszawskiego, dr Rodrigo Coppe Caldeira z Pontificia Universidade Católica de Minas Gerais w Brazylii, dr Armando Lampe, dr Marta Kania z Uniwersytetu Jagiellońskiego, dr Jorge Colarov, dr hab. Bogumiła Lisocka-Jaegermann z Uniwersytetu Warszawskiego, prof. Elio Masferrer Kan, prof. Solange Ramos de Andrade, dr hab. Andrzej Pietrzak, prof. Cristine Fortes Lia z Universidade de Caxias do Sul w Brazylii, prof. dr hab. Mieczysław Jagłowski z Uniwersytetu Warmińsko-Mazurskiego w Olsztynie.


Uczestnicy II Międzynarodowej Konferencji Latynoamerykanistycznej.

Fot.: Kornelia Plizga, Jakub Wołyniec

II Międzynarodowa Konferencja Latynoamerykanistyczna spełniła swój cel, którym było stworzenie forum debaty naukowców z różnych ośrodków akademickich, aby porównać i skonfrontować poglądy, i poszerzyć perspektywę badań interdyscyplinarnych nad obecnością religii w przestrzeni publicznej i jej

powiązań z polityką, w perspektywie regionalnej Ameryki Łacińskiej. Wybrane artykuły przygotowane przez uczestników konferencji na podstawie wygłoszonych referatów zostaną opublikowane w 2016 roku w specjalnej edycji „Anuario Latinoamericano – Ciencias Políticas y Relaciones Internacionales”, czasopiśmie naukowego wydawanego przez Wydział Politologii UMCS oraz w hiszpańskojęzycznej monografii pod redakcją naukową Katarzyny Krzywickiej i Renaty Siudy-Ambroziak, w ramach serii wydawniczej Studia Iberoamerykańskie UMCS.


Prof. dr Elio Masferrer Kan, Escuela Nacional de Antropología e Historia, Instituto Nacional de Antropología e Historia, Meksyk.

Fot.: Kornelia Plizga, Jakub Wołyniec

Katarzyna Krzywicka

Dr hab. Katarzyna Krzywicka jest pracownikiem naukowym Wydziału Politologii UMCS w Lublinie.