

KRONIKA NAUKOWA CESLA (KWIECIEŃ – CZERWIEC 2013 R.)

WYDARZENIA SPECJALNE

■ W dniach 11-12 kwietnia, Centrum Studiów Latinoamerykańskich wraz z Kołem Naukowym „Gringos” zorganizowało studencką międzyuczelnianą konferencję „Ameryka Łacińska jako laboratorium przyszłości. Inspiracja dla świata”. Otwarcia spotkania dokonała dyrektorka CESLA dr Joanna Gocłowska-Bolek. Konferencja zgromadziła w sumie ponad 30 prelegentów, studentów studiów II i III stopnia z Uniwersytetu Warszawskiego, Uniwersytetu Jagiellońskiego, Uniwersytetu Gdańskiego i innych polskich uczelni. Poniżej program poszczególnych paneli:

11 kwietnia: Panel I: 10.45-12.30 (moderacja: Kamila Goszczyńska)

10.45-11.00 **Karolina Sperkowska (CESLA UW)**, *Latinoamerykańskie programy pomocy warunkowej – inspiracja do walki z biedą na świecie.*

11.00-11.15 **Anna Kameduła (CESLA UW)**, *Mechanizmy redukcji zjawiska wykluczenia społecznego w polityce społecznej państw Ameryki Łacińskiej – wybrane przykłady.*

11.15-11.30 **Aleksandra Chołuj (CESLA UW)**, *Chilijski system emerytalny.*

11.30-11.45 **Agata Castillo Lozano, Fernando Castillo Lozano, Medellín** – *una inspiración para el mundo.*

11.45-12.00 **Jan Chudzyński**, *Ameryka Łacińska – zrozumieć (ekonomiczny) świat.*

12.00-12.15 **Magdalena Szkwarek**, *„No pedimos favores, exigimos derechos“ – sytuacja osób nieheteronormatywnych w wybranych krajach Ameryki Łacińskiej*

12.15-12.30 **Anna Kruszyna**, *Idea El Buen Vivir jako przykład walki o prawa społeczności lokalnych Ameryki Łacińskiej.*

12.30-13.00 – pytania i dyskusja

Panel II: 13.30 – 14.45 (moderacja: dr Fernando Villagomez Porras)

13.30-13.45 **Dominika Kossowska (IA UW)**, *Specyfika badań archeologicznych w północnej Kolumbii na przykładzie kultury Tairona.*

13.45-14.00 **Anna Kotuła (MSU UG)**, *Comunidad Loma del Tigre w Ekwadorze jako przykład wioski, która na nowo odkrywa i popularyzuje swoje rękodzieło.*

NAUKA

14.00-14.15 **Katarzyna Cholewińska**, *Czy reindianizacja państwa jest możliwa? Etnocentryczne projekty we współczesnej Boliwii.*

14.15-14.30 **Agnieszka Radziwinowicz (WFiS UW)**, *Meksykańskie studia transnarodowe jako przykład akademickiej współpracy oraz ciekawa perspektywa teoretyczna i metodologiczna.*

14.30 – 15.00 – pytania i dyskusja

15.00 – 15.15 – przerwa

Panel III: 15.15-16.45 (moderacja: Joanna Kołacz)

15.15-15.30 **Michał Marek Capieryński (WPiA UG)**, *Derecho Indiano – latynoamerykańska wizja państwa wielokulturowego/wielonarodowego i jej możliwy wpływ na inne wspólnoty prawa.*

15.30-15.45 **Joanna Składowska**, *Proces zmian światopoglądowych w Ameryce Łacińskiej na przykładzie prawa do zawierania związków pomiędzy osobami tej samej płci.*

15.45-16.00 **Mateusz Roczon (CESLA UW)**, *Ameryka Łacińska jako źródło prawa międzynarodowego i relacji multilateralnych.*

16.00-16.15 **Przemysław Brzuszcak (MISH UW)**, *Instytucja rzecznika praw obywatelskich (ombudsmana) w państwach Ameryki Łacińskiej – analiza porównawcza.*

16.15-16.30 **Paulina Glejt (WPiA UG)**, *Wpływ działań obywateli na administrację publiczną w krajach Ameryki Południowej.*

16.30-16.45 **Paweł Szelegieniec (INP UJ)**, *Argentyńskie doświadczenia samorządności robotniczej.*

16.45-17.15 – dyskusja i zakończenie pierwszego dnia konferencji.

12 kwietnia: Panel I: 10.00-11.15 (moderacja: Dominika Woźniak)

10.00-10.15 **Teresa Sońta-Jaroszewicz (CESLA UW)**, *Sztuka XX/XXI wieku w Ameryce Łacińskiej na przykładzie działań Alfredo Jaara i Antonio Caro.*

10.15-10.30 **Maciejka Małyшко (CESLA UW)**, *Architekci latynoamerykańscy na świecie: Oscar Niemeyer.*

10.30-10.45 **Joanna Kołacz (CESLA UW)**, *Realizm magiczny w literaturze amerykańskiej.*

10.45-11.00 **Monika Mausolf (HS UMK)**, *Río abajo Río – szkic przybliżający sylwetkę kubańskiej artystki Any Mendiety.*

11.00-11.15 **Wahili Chiari-Arcia (IA UW)**, *Niedościgniony kunszt amerykańskich złotników.*

11.15-11.45 – dyskusja i pytania

Panel II: 12.00-13.15 (moderacja: prof. dr hab. Ryszard Paradowski)

12.00-12.15 **Agnieszka Rutkowska**, *Tradycyjność czy innowacyjność latynoamerykańskiego tańca scenicznego.*

12.15-12.30 **Agata Błoch (CESLA UW)**, *Brazylijski dialog współistnienia jako nadzieja dla świata - współistnienie rasowe i synkretyzm religijny.*

12.30-12.45 **Karolina Wereta (IS UW)**, *Wielki eksperyment miejski: kultura, sztuka i sport jako narzędzie rozwoju społeczności lokalnych.*

12.45-13.00 **Eliza Gabriela Gryszko (ISNS UW)**, *Wykorzystanie street artu w animacji społecznej na terenie dzielnic biedy – od rewitalizacji otoczenia do reanimacji społeczeństwa, na przykładzie kilku miast Ameryki Łacińskiej.*

13.00-13.15 **Karolina Krajewska, Łukasz Mikocik**, *Od koki do coca coli – krótka historia kultowego napoju.*

13.15-13.45 – dyskusja i pytania

Panel III: 14.15-15.00 (moderacja: dr Karol Kurowski)

14.15-14.30 **Tomasz Rudowski (ISM UW)**, *Négritude i antykolonializm jako forma „odrzeczwienia” podporządkowanych/skolonizowanych.*

14.30-14.45 **Magdalena Lisińska (INPiSM UJ)**, *Ameryka Łacińska jako region nowoczesnych procesów integracyjnych.*

14.45-15.00 **Norbert Nowakowski**, *Budżet partycypacyjny jako odpowiedź na potrzeby mieszkańców miast? Przypadek Porto Alegre i Buenos Aires.*

15.00-15.30 – dyskusja i pytania

Panel IV: 15.45-16.45 (moderacja: mgr Wojciech Doroszewicz)

15.45-16.00 **Joanna Trybowska**, *Jakie innowacyjne systemy zapobiegania skutkom trzęsień ziemi wykorzystuje Chile?*

16.00-16.15 **Adam Traczyk (WDiNP UW)**, *Prawo Matki Ziemi – nowe prawo człowieka, pusta deklaracja czy nadużycie?*

16.15-16.30 **Marcin Stachlewski**, *Odnawialne źródła energii w Brazylii.*

16.30-16.45 **Paulina Pajkiert**, *Derecho relativo a los desastres en América Latina – studium przygotowania państw Ameryki Łacińskiej do odpowiedzi na klęski i katastrofy.*

NAUKA

16.45-17.00 **Monika Sawicka**, *Innowacyjność brazylijskiej pomocy rozwojowej w państwach Afryki i Ameryki Południowej*.

17.00-17.30 – dyskusja i zakończenie konferencji.

ZEBRANIA NAUKOWE

(odbywają się w środy o godz. 12.00 w siedzibie CESLA, w Aula Libertadores)

- **3 kwietnia**, *Jak zorganizować wyjazd do Ameryki Łacińskiej*, mgr Sylwia Wojtaszewska (absolwentka CESLA).
- **10 kwietnia**, *Mikrokredyty i makrodlugi. Rozwój w społeczności indiańskiej w Meksyku?* mgr Agata Hummel (doktorantka Uniwersytetu im. Adama Mickiewicza w Poznaniu).
- **17 kwietnia**, *Amerykański sen w literaturze meksykańskiej: analiza porównawcza*, mgr Joanna Kołacz (studentka CESLA).
- **24 kwietnia**, *Bieżące wydarzenia w Ameryce Łacińskiej*, dr Fernando Villagómez (CESLA UW).
- **8 maja**, *Historia y actualidades de Guatemala* (Historia i współczesność Gwatemali), dr Victor Hugo Majus (Universidad de San Carlos de Guatemala).
- **15 maja**, *Bieżące wydarzenia w Ameryce Łacińskiej*, dr Fernando Villagómez (CESLA UW).
- **22 maja**, *Bieżące wydarzenia w Ameryce Łacińskiej*, mgr Wojciech Doroszewicz (CESLA/WGiSR UW).
- **29 maja**, *Bieżące wydarzenia w Ameryce Łacińskiej*, dr Fernando Villagómez (CESLA UW).
- **5 czerwca**, *Bieżące wydarzenia w Ameryce Łacińskiej*, dr Fernando Villagómez (CESLA UW).

SEMINARIA NAUKOWE

- **16 kwietnia 2013 r.** odbyło się seminarium naukowe „Współczesne Peru. Polityka i społeczeństwo”. Centralną osią spotkania były dwa referaty: *Peru: polityka i społeczeństwo dwadzieścia lat po uchwaleniu fujimoristowskiej konstytucji*, wygłoszony przez dr. Piotra Łacińskiego z Collegium Civitas oraz *Alberto „Chino” Fujimori i społeczne tsunami*, przedstawiony przez dr. Karola Kurowskiego z CESLA UW. Referenci

poszukiwali odpowiedzi na pytanie, czy i na ile okres rządów prezydenta Alberto Fujimoriego przyczynił się do unowocześnienia, modernizacji oraz społecznej transformacji we współczesnym Peru. W trakcie dyskusji, moderowanej przez prof. Henryka Szlajferra, starły się dwie koncepcje. Zwolennicy pierwszej podkreślali znaczenie praktyki politycznej Fujimoriego dla stworzenia podstaw nowoczesnej gospodarki oraz społeczeństwa peruwiańskiego. W myśl drugiego podejścia, reformy Fujimoriego stanowiły projekt niedokończony, który został rozwinięty i skonsolidowany w trakcie prezydentury Alejandro Toledo, zaś „społeczne tsunami”, to jest transformacja struktury społecznej i mentalna dekolonizacja, weszło w latach osiemdziesiątych XX wieku i nie było odgórnie inspirowane.

Spotkaniem tym zainaugurowany został nowy cykl debat naukowych, których głównym celem jest pogłębiona dyskusja nad najważniejszymi tendencjami społeczno-ekonomicznymi w Ameryce Łacińskiej. Debata bowiem, jak podkreślił jeden z uczestników seminarium, prof. Wiesław Dobrzycki, niezmiennie pozostaje tym, co naukę rozwija i wzbogaca.

■ **21 czerwca 2013 r.** miało miejsce drugie z cyklu Seminariów Naukowych CESLA, tym razem zatytułowane: „Kościół katolicki w Ameryce Łacińskiej wobec wyzwań współczesności”. Podczas seminarium zaprezentowano następujące referaty:

- *Polityka Watykanu wobec Ameryki Łacińskiej* – prof. S. Obirek (OSA UW);
- *Praktyka misyjna w krajach latynoamerykańskich* – ks. dr T. Szyszka (UKSW);
- *Kościół katolicki i nowe ruchy religijne* – dr K. Kurowski (CESLA UW).

WYJAZDY, UDZIAŁ W KONFERENCJACH

■ **10 kwietnia 2013 r.** mgr Teresa Sońta-Jaroszewicz, podczas spotkania zorganizowanego przez w Polskie Towarzystwo Miłośników Kaktusów w Warszawie i Muzeum Techniki w Pałacu Kultury i Nauki, wygłosiła referat pod tytułem *Kaktus w sztuce krajów Ameryki Łacińskiej*.

■ **18 kwietnia 2013**, dr Renata Siuda-Ambroziak wzięła udział w I Konferencji Naukowej „Pamięć i Polityka Historyczna” pt. „Pamięć o walce z totalitaryzmem i zniewoleniem. Między martyrologią a triumfalizmem”, zorganizowanej przez Wydział Politologii i Studiów Międzynarodowych UMK w Toruniu i wygłosiła referat *Pamięć o ofiarach dyktatury wojskowej (1964-1985) w raportach brazylijskiego Kościoła*.

■ **19 kwietnia 2013**, dr Karol Kurowski i dr Renata Siuda-Ambroziak uczestniczyli w I Interdyscyplinarnej Konferencji Amerykanistycznej „Ameryka w perspektywie nauk humanistycznych. Teorie badawcze jako konstruowanie wyobrażeń na temat Nowe-

go Świata”, zorganizowanej przez Instytut Etnologii i Antropologii Kulturowej Uniwersytetu im. Adama Mickiewicza. Wygłosili odpowiednio referaty *Cholo w Limie. Sprawstwo i samoorganizacja na „peryferiach społeczeństwa”* oraz *Współczesne teorie przemian religijnych oraz ich krytyczna adaptacja w kontekście Brazylii*.

■ **22-23 kwietnia 2013**, miała miejsce konferencja naukowa „Dynamiczne partnerstwo czy bierna koegzystencja? Polityczny, ekonomiczny i kulturowy wymiar relacji pomiędzy Polską a Ameryką Łacińską”, zorganizowana przez Katedrę Międzynarodowych Stosunków Politycznych, Wydziału Politologii i Studiów Międzynarodowych Uniwersytetu im. Mikołaja Kopernika w Toruniu, wzięli w niej udział:

- dr Joanna Gocłowska-Bolek z referatem *Ameryka Łacińska jako region niewykorzystanych możliwości dywersyfikacji polskiego eksportu*;
- dr Renata Siuda-Ambroziak z referatem *Pomiędzy ideałami, stereotypami a rzeczywistością – współczesna Polonia brazylijska a Polska i polskość*;
- dr Fernando Villagómez, z referatem *Polityczny, ekonomiczny i kulturowy wymiar relacji pomiędzy Polską a Meksykiem*.

■ **25-26 kwietnia 2013**, dr Francisco Rodriguez uczestniczył w Bielsku-Białej w konferencji naukowej „Tożsamość w ruchu. Migracje, granice, transkulturowe, dialog międzykulturowy w świecie hiszpańskojęzycznym” zorganizowanej przez Katedrę Iberystyki Wydziału Humanistyczno-Społecznego ATH i wygłosił referat pt. *Dinámicas informativas y comunicacionales en contextos de migración*.

■ **20 maja 2013**, dr Joanna Gocłowska-Bolek uczestniczyła w Sztokholmie w seminarium „América Latina. De continente olvidado a actor global. Los cambios en la percepción, conocimiento y proyección de América Latina” z referatem *Percepción de América Latina. La perspectiva polaca*.

■ **20-27 maja 2013**, dr Katarzyna Dembicz przebywała z wizytą w Cuban Research Institute Florida International University w Miami i uczestniczyła w „Ninth Conference on Cuban and Cuban-American Studies” zatytułowanej „Dispersed People: Cuban and other Diasporas”; wygłosiła tam referat *Cuba y su futuro según los cubanos en el exilio. Una perspectiva intergeneracional*.

■ **27-28 maja 2013**, mgr Magdalena Szkwerek uczestniczyła w ogólnopolskiej konferencji studencko-doktoranckiej „Narracje nieheteronormatywne. LGBTQ w literaturze, dramacie i filmie” zorganizowanej przez Wydział Filologii Polskiej i Klasycznej UAM w Poznaniu z referatem *Pod prąd, czyli nieheteronormatywność w filmach latynoamerykańskich*.

■ **4-7 czerwca 2013**, mgr Wojciech Doroszewicz przebywał w Tuluzie uczestnicząc w międzynarodowej konferencji „Environmental Dynamics, Publics Policies and Local Practices: How to Deal with Interactions?”, zorganizowanej przez Université Toulouse II-Le Mirail, z referatem: *Private conservation initiatives of temperate rainforests/Iniciativas de la conservacion privada en los bosques templados lluviosos*.

■ **7 czerwca 2013**, dr Joanna Gocłowska-Bolek, dyrektor CESLA wzięła udział w Lublinie w konferencji zorganizowanej przez Instytut Studiów Politycznych PAN, Uczelnię Łazarskiego, Instytut Nauk Politycznych i Spraw Międzynarodowych KUL „Współpraca Transatlantycka. Aspekty polityczne, ekonomiczne i społeczno-kulturowe”, wygłosiła referat *Strategiczne partnerstwo Mercosur-Unia Europejska. Współpraca ekonomiczna i polityczna dwóch regionów w obliczu wyzwań współczesności*.

■ **8 czerwca 2013**, dr Joanna Gocłowska-Bolek – dyrektor CESLA i dr Renata Siuda-Ambroziak, uczestniczyły w ogólnopolskiej konferencji Katedry MSG KUL „Ameryka Łacińska – w poszukiwaniu konsensusu” i wygłosiły odpowiednio referaty: *Nowy Mercosur. Integracja gospodarcza jako próba odpowiedzi na wyzwania globalizacji i Brazylijski trzeci sektor – poszukiwanie konsensusu społecznego na przełomie XX i XXI wieku*.

■ **11 czerwca 2013**, prof. dr hab. Henryk Szlajfer uczestniczył w konferencji „Polska szkoła socjologii historycznej i historii gospodarczej: Witold Kula, Marian Małowist”, zorganizowanej w Warszawie przez Polskie Towarzystwo Ekonomiczne we współpracy z *Le Monde Diplomatique* (edycja polska) i wygłosił referat: *Marian Małowist o Wschodzie, Zachodzie i niedorozwoju*.

■ **12-15 czerwca 2013**, miał miejsce VII Kongres CEISAL (Europejskiej Rady Studiów Społecznych nad Ameryką Łacińską) zorganizowany przez Universidad Fernando Pessoa w Porto, w którym licznie reprezentowane było Centrum Studiów Latinoamerykańskich. W sumie z CESLA wzięło udział sześć osób, które uczestniczyły jako prelegenci, koordynatorzy sympozjów oraz pełniąc również funkcje reprezentacyjno-administracyjne:

- dr Katarzyna Dembic, koordynowała sympozjum nr 20 „Quo vadis Cuba? Implicaciones para Europa”, wygłosiła referat: *Cuba según los cubanos y europeos. Un análisis comparativo y prueba de interpretación*, jako sekretarz generalna REDIAL uczestniczyła w corocznym spotkaniu i Walnym Zgromadzeniu tej organizacji;
- mgr Wojciech Doroszewicz, wygłosił referat: *Las plantas invasoras, un reto para la agricultura y la naturaleza cubana*;

NAUKA

- dr Joanna Gocłowska-Bolek, wygłosiła referat: *América Latina y Europa en busca de un nuevo lugar en la economía mundial y las relaciones internacionales*, jako dyrektor CESLA reprezentowała Centrum podczas Walnego Zgromadzenia CEISAL;
 - mgr Magdalena Szkwerek, wygłosiła referat: *La doble exclusión: lesbianas en Polonia y América Latina*;
 - dr Radosław Powęska, wygłosił referat: *El rol de la coherencia de las formas organizativas y las identidades en el funcionamiento de los movimientos sociales - los ejemplos de Bolivia*;
 - dr Renata Siuda-Ambroziak, wygłosiła referat: *Entre violência e paz – o MST nos tempos da transformação democrática no Brasil*.
- **19 czerwca 2013**, prof. Ryszard Paradowski przebywał w Pradze na zaproszenie Czeskiej Akademii Nauk i wygłosił wykład *Habermas' Communicative Action and its Platonic, Biblical and Metaphysical Consolidation*.
- **20-21 czerwca 2013**, dr Joanna Gocłowska-Bolek uczestniczyła w konferencji naukowej Instytutu Ekonomii, Wydziału Ekonomiczno-Socjologicznego, Uniwersytetu Łódzkiego „Wzrost gospodarczy – rynek pracy – innowacyjność gospodarki” z referatem: *Innowacyjność gospodarcza i społeczna jako strategia rozwoju Ameryki Łacińskiej w perspektywie historycznej*.
- **24-25 czerwca 2013**, dr Renata Siuda-Ambroziak wzięła udział w Ogólnopolskiej Interdyscyplinarnej Konferencji Naukowej „Homo Communicativus: współczesne oblicza komunikacji i informacji”, zorganizowanej przez Uniwersytet Mikołaja Kopernika w Toruniu, Instytut Informacji Naukowej i Bibliologii; wygłosiła referat *Homo Communicativos Religiosus – media kościołów neopentekostalnych w Brazylii*.
- **25 czerwca 2013**, dr Karol Kurowski uczestniczył w konferencji „Polityka miejska - wyzwania, doświadczenia, inspiracje” zorganizowanej przez Krajowy Punkt Kontaktowy ESPON, Ministerstwo Rozwoju Regionalnego i EUROREG UW; przewodniczył panelowi „Partycypacja” i wygłosił referat *Společne tsunami na peryferiach miasta. Samoorganizacja w wielkomiejskich slumsach i co z niej wynika (Lima, Peru)*.
- **27-28 czerwca 2013**, dr Radosław Powęska i dr Renata Siuda-Ambroziak uczestniczyli w Przemysłu w Międzynarodowej Konferencji Latynoamerykanistów „Ameryka Łacińska wobec przeobrażeń geopolitycznych i nowych zagrożeń”, zorganizowanej przez Zakład Stosunków Międzynarodowych Wydziału Politologii Uniwersytetu Marii Curie-Skłodowskiej w Lublinie i Instytut Stosunków Międzynarodowych Państwowej Wyższej Szkoły Wschodnioeuropejskiej w Przemysłu; wygłosili odpowiednio referaty

Zmierzch przywództwa USA w wojnie z narkotykami? Ameryka Łacińska w poszukiwaniu regionalnej alternatywy oraz Refleksje o społecznej percepcji zmian w polityce zagranicznej Brazylii w XXI wieku.

WIZYTY

- **19-25 maja**, przebywała z wizytą w CESLA, w ramach programu mobilności akademickiej Erasmus dr Ingrid Petkov z Uniwersytetu w Pecs, Węgry.
- **3-6 czerwca**, prof. George Couffignal, wieloletni dyrektor IHEAL (Université de Paris 3, la Sorbonne) odbył wizytę w CESLA w ramach programu mobilności akademickiej Erasmus.

KURSY INTENSYWNE

- **W dniach 20–24 maja**, *La Llorona – representaciones artísticas y la situación de la mujer latinoamericana*, poprowadzony przez dr Ingrid Petkov (Uniwersytet w Pecs, Węgry).
- **W dniach 4-6 czerwca**, *La innovación política en América Latina*, poprowadzony przez prof. George'a Couffignala (IHEAL, Université de Paris 3, la Sorbonne) w ramach programu Erasmus.

WYSTAWY CESLA

- **10 marca - 10 kwietnia**: wystawa "Polska i Brazylia. Bliższe niż się wydaje. 90 lat stosunków dyplomatycznych 1920-2010" przygotowana przez ambasadora Stanisława Pawliszewskiego, prezesa Towarzystwa Polsko-Brazylijskiego. Wystawa towarzyszyła sympozjum „Z historii Brazylii” z okazji 90-lecia śmierci Ruy Barbosy, organizowanym przez CESLA UW i Towarzystwo Polsko-Brazylijskie.
- **10 kwietnia - 20 czerwca**: wystawa zdjęć z projektów studenckich finansowanych przez Radę Naukową UW. Zdjęcia pochodzą z różnych miejsc w Ameryce Łacińskiej m.in. z Peru, Boliwii, Ekwadoru, Meksyku i Argentyny. Wystawa towarzyszyła konferencji studenckiej organizowanej w CESLA w dniu 11 kwietnia 2013. Autorzy: Agata Błoch, Maja Chodkiewicz, Aleksandra Chołuj, Agnieszka Dmyterko, Marlena Laszczak, Marta Rogala, Karolina Sperkowska, Magdalena Stefanowic informacje do konferencji i wystąpień z udziałem pracowników CESLA.

WAŻNIEJSZE NABYTKI BIBLIOTEKI CESLA

- * Barnabéu Albert Salvador, Mena García Carmen (coords.), *El feminicidio de Ciudad Juárez: repercusiones legales y culturales de la impunidad*, Universidad Internacional de Andalucía, Sevilla 2012.
- * Castillo Manuel, Toussaint Mónica, Vázquez Olivera Mario, *Centroamérica*, Secretaría de Relaciones Exteriores, Dirección General del Acervo Histórico Diplomático, México 2011.
- * Drgas Michał, Knopek Jacek (red. nauk.), *Gospodarcze problemy Ameryki Łacińskiej*, Wydawnictwo Adam Marszałek, Toruń 2012.
- * Drgas Michał, Knopek Jacek (red. nauk.), *Społeczne problemy Ameryki Łacińskiej*, Wydawnictwo Adam Marszałek, Toruń 2012.
- * Gudowski Janusz, Żuławska Urszula (red.), *Nowa polityka gospodarcza w krajach przechodzących proces liberalizacji gospodarczej: praca zbiorowa*, Wydawnictwo „Dialog”, Warszawa 1998.
- * Haro Francisco Javier, León José Luis, Ramírez Juan José, *Asia*, Secretaría de Relaciones Exteriores, Dirección General del Acervo Histórico Diplomático, México 2011.
- * Herrera Pérez Octavio, Santa Cruz Arturo, *América del Norte*, Secretaría de Relaciones Exteriores, Dirección General del Acervo Histórico Diplomático, México 2011. Seria (Historia de las relaciones internacionales de México, 1821-2010; vol. 1).
- * Kardyni Mieszko A., Rogoziński Paweł, *Historia literatur latynoamerykańskich: literatury prekolumbijskie*, Publishing House Dr Lex, Kraków 2012.
- * Knopek Jacek (red. nauk.), *Polityczne problemy Ameryki Łacińskiej*, Wydawnictwo Adam Marszałek, Toruń 2012.
- * Krauze Enrique, *Władza i obłęd: najnowsza historia Wenezueli*, Wydawnictwo Akademickie „Dialog”, Warszawa 2011.
- * Palacios Guillermo, Covarrubias Ana, *América del Sur*, Secretaría de Relaciones Exteriores, Dirección General del Acervo Histórico Diplomático, México 2011.
- * Pi-Suñer Antonia, Riguzzi Paolo, Ruano Lorena, *Europa*, Secretaría de Relaciones Exteriores, Dirección General del Acervo Histórico Diplomático, México 2011.
- * Rojas Rafael, Covarrubias Ana, *Caribe*, Secretaría de Relaciones Exteriores, Dirección General del Acervo Histórico Diplomático, México 2011.
- * Smyrgała Dominik, *Oś naftowa: latynoamerykańskie imperium Hugo Chaveza*, „Difin”, Warszawa 2012.

* Varela Barraza Hilda, Sánchez Indira Iasel, *África y Medio Oriente*, Secretaría de Relaciones Exteriores, Dirección General del Acervo Histórico Diplomático, México 2011.

■ **Wydawnictwa CESLA UW**

* Elbanowski Adam, *Świadectwa, metafory, fabulacje: współczesna literatura Ameryki Łacińskiej*, CESLA, Warszawa 2012.

■ **Periodyki**

* *Cuadernos Hispanoamericanos*, no. 753-756, Solana e Hijos, Madrid 2013.

* *Nueva Sociedad*, no. 245, Friedrich Ebert Stiftung, Buenos Aires 2012.

* *Revista de Indias*, Vol. 73, No. 257, Centro de Ciencias Humanas y Sociales, Madrid 2013.

* *Journal of Ibero-American Studies*, vol. 4, issue 1/2, Faculty of Arts, University of Hradec Králové, Hradec Králové 2012.

* *Journal of Politics in Latin America*, no. 1/2013, Institute of Latin American Studies, Hamburg 2013.

* *Tareas: revista del Centro de Estudios Latinoamericanos*, (CELA), No. 144, Panamá 2013.

* *Caribbean Studies*, Vol. 40, No. 2, Instituto de Estudios del Caribe, Puerto Rico 2012.

BIBLIOTEKA CESLA SKŁADA PODZIĘKOWANIA ZA DARY:

dr Katarzynie Krzywickiej, Pani Stanisławie Daszkiewicz i Pani Danucie Rycerz.

Dział opracowała: *Katarzyna DEMBICZ*