„Klímabarát tanfolyam”
 2008.november.19

„Klímabarát tanfolyam”

Előadássorozat az éghajlatváltozásról, következményeiről és a következmények kezelésének lehetőségeiről

Az éghajlatváltozás egyre erőteljesebben érezhető hatásai, valamint a nemzetközi és a nemzeti szintű programok eredménytelensége a világ számos országában komoly ösztönzést adnak a helyi szintű kezdeményezéseknek. Ehhez a nemzetközi tendenciához kapcsolódó hazai kezdeményezések egyike a Klímabarát települések elnevezésű program. A program iránt érezhető megélénkült érdeklődés miatt a Klímabarát Települések Szövetsége elhatározta, hogy tanfolyamot szervez.

A tanfolyam szeminárium jellegű előadások és filmvetítések sorozatából áll. A tanfolyam során hallgatók az éghajlatváltozás okairól, a várható következményeiről, valamint a következmények kezelésének lehetőségeiről szerezhetnek ismereteket. A hallgatók megismerkedhetnek a helyi szintű klímastratégiák kidolgozásának módjával és tartalmával, s azok megvalósítási lehetőségeivel. A tanfolyam betekintést nyújt a hazai és a nemzetközi helyi szintű programok tapasztalataiba.

A tanfolyam célja, hogy az éghajlatváltozás következményeként várható – a természeti környezetben és a társadalomban bekövetkező – drasztikus változások kezelésére megfelelő helyi szintű kezdeményezések születhessenek. Meggyőződésünk, hogy az éghajlatváltozás további várható következményei miatt minden településnek szüksége lesz saját éghajlatváltozási stratégiára.

A tanfolyam három napos. Az időpontok: 2009. január 9. 16. és 23. (pénteki napok). A tanfolyam minden nap két délelőtti és két délutáni előadásból áll. Az előadások közben és után is lehetőség van kérdések feltevésére. A délutáni előadásokat követően filmvetítésre kerül sor. Amennyiben valamelyik nap témakörei már ismertek az érdeklődő számára, úgy külön az egyes napokra is lehet jelentkezni.

Délelőtti program:
I.
Előadás (9:00 - 10:30)

II.
Előadás (10:45 – 12:15)

Ebédszünet

Délutáni program:
III.
Előadás (13:15 - 14:45)

IV.
Előadás (15:00 – 16:30)

Filmvetítés (17:00-tól)

A tanfolyam költsége egy napra 10.000 Ft/fő, amelyből a Klímabarát Települések Szövetségéhez tartozó települések hallgatói 20%-os kedvezményt kapnak. (Az egyes napokat legalább 10 fő jelentkezése esetén indítjuk el). A tanfolyam vezetői: Antal Z. László és Leidinger Dániel

Jelentkezni a tanfolyam ügyintézőjénél, Paksi Veronikánál, lehet. villanyposta: paksiv@socio.mta.hu. A jelentkezés feltételeit a dokumentum végén találja.

Bízunk benne, hogy a tanfolyam hozzájárul ahhoz, hogy Magyarországon minél több városban és faluban ismerjék meg az éghajlatváltozás miatt kialakult helyzet várható súlyos következményeit és minél többen kezdenek el azzal foglalkozni, hogy a mit lehet és kell tennünk ebben a helyzetben.

Budapest, 2008. december 19.
Antal Z. László és Leidinger Dániel

Részletes Program:

1. nap:

Délelőtt:

Antal Z. László, szociológus: Bevezető gondolatok

Bartholy Judit, meteorológus: A globális változások hatása a regionális klímára

Szőnyi Magda, pszichoterapeuta: Lélekjelenlét krízisek idején

Délután:

Pilis, mint „Klímabarát település” bemutatkozása

Tatabánya, mint „Klímabarát település” bemutatkozása

Film: A kellemetlen igazság

2. nap:

Délelőtt:

Antal Z. László, szociológus: Éghajlatváltozás és társadalmi változások
Tracey Wheatley, projekt koordinátor: Átalakuló városok: a helyi közösségekben rejlő lehetőségek

Délután:

Hosszúhetény, mint „Klímabarát település” bemutatkozása

Pomáz, mint „Klímabarát település” bemutatkozása

Film: Ősrégi jövendő - Ladakh tanulságai

3. nap:

Délelőtt:

Leidinger Dániel, geográfus: Az önellátó település/kistérség szükségessége

Rózsa Péter, biogazda: Az élelmiszer önellátás lehetőségei

Délután:

Kardos Péter, Klímaváltozási Programvezető: Az energia önellátás lehetőségei

Antal Z. László, szociológus: A megsebzett bolygó gyógyítása – a helyi szint lehetőségei
Film: Az ember, aki fákat ültetett

A „Klímabarát települések” bemutatkozásánál az előadók a helyi klímakörök képviselői.

Az első három bevezető jellegű nap után tematikus napokat szervezünk azokban a témakörökben, amelyek a helyi szintű stratégiák szerves résztét képezik. Ilyen például az a klímatudatosság növelésnek lehetőségei, a helyi közösség megerősítésének lehetőségei, az energiatakarékosság, a közlekedés, az egészségügy, a víz, katasztrófavédelem lélekjelenlét, amelyek segítséget nyújtanak a helyi stratégiák kidolgozásában és azok végrehajtásához is.

Néhány rövid ajánló az előadásokhoz:

Klímabarát települések: Az elmúlt években több hazai település (Tatabánya, Hosszúhetény, Pomáz és Albertirsa) csatlakozott a “Klímabarát település” programhoz. A településeken főként helyi civilekből ún. klímakörök alakultak, amelyeknek céljaik és programjaik az éghajlatváltozás, ill. következményeinek helyi szinten történő kezelésére irányulnak. Az érintett települések képviselői idén megalapították a Klímabarát Települések Szövetségét, amelynek a célja az összehangolt munka és egymás tapasztalatainak a kicserélése. A program iránt egyre nagyobb az érdeklődés, amelynek köszönhetően a jövőben egyre több települési közösség csatlakozása várható.

A települések képviselőinek előadásaiban az egyes települések programjai és elképzelései kerülnek bemutatásra, ill. a megismerhetjük a településeken működő klímakörök tevékenységét. Megtudhatjuk, hogy az adott - eltérő társadalmi és gazdasági hátterű, eltérő történelmű, eltérő sorsú - településeken milyen problémákkal találkozhatunk, milyen - az adott település sajátosságaihoz igazodó - cselekvési programok kerültek kidolgozásra, és hogy ezek eddig mennyiben valósultak meg, ill. hogy a települések a jövőben milyen további célok mentén kívánják munkájukat végezni.

Antal Z. László: Az éghajlatváltozás a mai társadalmak egyik legerőteljesebben megnyilvánuló válságtünete. Olyan tünet, amely a fejlett ipari országokban kialakult eszméket, s az ezekre az eszméken alapuló normákat kérdőjelezi meg. Az éghajlatváltozás elleni küzdelem eddigi eredményei a társadalmi rugalmasság olyan alacsony szintjére utalnak, amely e társadalmak működőképességét veszélyeztetik. Az éghajlatváltozással kapcsolatos elképzelések és programok egy része – amelyek alapvető motivációi a veszély súlyosságnak, a gazdasági és politikai rugalmasság alacsony szintjének felismerése, és a lehetséges megoldások keresése - eltér az uralkodó paradigma követésétől és egy egyre jobban kibontakozó paradigmaváltásra utalnak. Ezért vizsgáljuk meg, hogyan került a jelenleg még „domináns” paradigma uralkodó helyzetbe, s hogyan járul hozzá ez az emberisig történetében új, eddig ismeretlen elképzelés az éghajlatváltozáshoz.

Leidinger Dániel: A felgyorsult globális éghajlatváltozásnak (ill. a földi ökoszisztéma más gondjainak) oka a rosszul működő emberi társadalom. Az emberi társadalom rossz működésének hátterében a természeti környezettel való összhang hiánya áll. Ennek egyik fő oka a városias lét, azaz a nagy ellátórendszerektől való függés. A közeljövőben várható mélyreható ökológiai és társadalmi változások a nagy ellátórendszerektől való függetlenedést, a helyi természeti és emberi erőforrásokon alapuló közösségek kialakítását fogja kikényszeríteni. Az autonóm (értsd helyi erőforrásokon és helyi érdekeken alapuló) közösségek kialakítása egyben a társadalom hosszú távú életképességének záloga is a jövőre nézve. (Leidinger Dániel, geográfus, az ELTE-TTK Környezettudományi doktori iskolájának kutatója évek óta a városias társadalom fenntarthatatlanságát vizsgálja. A fenntarthatatlan városias közösségekkel szemben, fenntartható alternatívaként a szerves (természeti környezetével együttműködő) társadalmat tekinti. Az autonóm szerves közösségek kialakításának (visszaállításának) lehetőségeit az elmúlt években gyakorlati oldalról is kutatja.)

Rózsa Péter: Napjainkra nem az éghajlatváltozás megelőzése az emberiség feladata, hanem a további változások megállítása, ill. fékezése, valamint a változások következményeire való felkészülés. A jelenlegi helyzetben egyre nagyobb esélye van társadalmi rendszerünk összeomlásszerű átalakulására. Már a közeli jövőben is egyre nagyobb szükség lesz egy a helyi erőforrásokon alapuló, a nagy ellátó rendszerektől független társadalmi rend kialakítására. Ennek az egyik legfontosabb eleme az élelmiszer-önellátás megteremtése. Egészséges, helyben előállítható élelmiszerek termelése a társadalom továbbélésének egyik legfontosabb záloga. (Rózsa Péter, virágoskúti biogazda előadásában a helyi természeti adottságokra épülő, a természeti környezettel összhangban álló, a nagy ellátórendszerek szolgáltatásaitól független élelmiszertermelés lehetőségeivel foglalkozik. A biogazdálkodásban szerzett hosszú évek tapasztalatai tették az ország egyik legismertebb biogazdákodójává.)

Klímabarát Települések Szövetsége
 Az éghajlatváltozás egy olyan súlyos betegséghez hasonlítható, amelynek következményeit ma már minden ember és minden társadalom közvetlenül megtapasztalhatja. A betegség felismerése után megkezdődött a megfelelő gyógymódok keresése, amely azonban eddig nem vezetett eredményre. Ez a felismerés a lehetséges gyógymódok keresését minden eddiginél intenzívebbé tette és a Föld számos országában egyre több városban, faluban és helyi közösségben keresik a gyógyulás lehetőségeit. A Klímabarát települések ehhez az egyre kiterjedtebb tevékenységhez kapcsolódnak, abban a reményben, hogy a helyi és közösségi kezdeményezések sokasága, egymást is erősítve, megtalálhatja a betegség gyógymódját.

 2007. november 17-én az Első Hosszúhetényi Klímanap keretében Albertirsa, Hosszúhetény, Pilis, Pomáz és Tatabánya polgármesterei és klímakoordinátorai, a Magyar Tudományos Akadémia Szociológiai Kutatóintézetében működő Éghajlatváltozás Kutatóműhely munkatársai aláírtak egy nyilatkozatot, amelyben kifejezték azt a szándékukat, hogy megalakítják a Klímabarát Települések Szövetségét.

 A Szövetség célja, hogy Magyarországon minél több településnek legyen saját, szakmailag megalapozott klímastratégiája, valamint a klímaprogramok megvalósításának segítése és a települések érdekképviselete klímavédelmi kérdésekben. A Szövetséghez 2008-ban több település csatlakozott, és a Pallas Kiadó gondozásában már megjelent a helyi szintű kezdeményezéseket elemző és az öt település eddigi munkáját bemutatató „Klímabarát települések” című kötet is.

A Szövetség 2. konferenciáján, amelyet a Brit Nagykövetséggel közösen szervezett 2008. november 19-én, írták alá polgármesterek a Klímabarát felhívást, amely a közös helyi stratégiák kidolgozását szorgalmazza és az energia és a víz takarékosság lehetőségeinek közös keresésre tesz javaslatot. Itt fogalmaztuk meg azt a szándékunkat is, hogy kibocsátás semlegesítésére és a helyi szintű programok támogatása érdekében egy Klímaalapot hozunk létre és a programunk iránt megnövekedett érdeklődés miatt ekkor hirdettük meg az első Klímabarát tanfolyamok is.

A Szövetség www.klimabart.hu című honalapján lehet részletesebben megismerni céljainkat és a csatlakozás lehetőségeit, a www.klimalap.hu honlapon pedig a Klímaalapról lehet tájékozódni.

Az Egyesület Elnökségének tagjai:

Antal Z. László, elnök; Botos Barbara, klímakoordinátor, Tatabánya; Dulai Gábor, klímakoordinátor Pomáz; Herbert Tamás, klímakoordinátor, Hosszúhetény; Pintér Sándor, klímakoordinátor, Pilis.

Az Egyesület titkára: Matastik Szilvia

A Szövetség nyitott minden város, falu és helyi közösség számára, amelyek az éghajlatváltozásra az eddigieknél alaposabban fel kívánnak készülni.

A jelentkezés feltételei

A jelentkezés módja

· Paksi Veronikánál: a paksiv@socio.mta.hu e-mail címen,

· névvel,

· címmel,

· telefonos elérhetőséggel,

· és a tanfolyam napjának megadásával.
Jelentkezési határidők

· A január 9-i napra: január 2.

· A január 16-i napra: január 9.

· A január 23-i napra: január 16.

A jelentkezéskor nem szükséges sem a teljes tandíjat, sem előleget befizetni, de a tanfolyam minimum 10 fő jelentkezése esetén indul csak el. Erre való tekintettel kérjük, vegye figyelembe az előzetes jelentkezés komolyságát, és amennyiben mégsem tud megjelenni a tanfolyamon, kérjük feltétlenül jelezze legalább 4 nappal a tanfolyam napja előtt! Megértését és közreműködését ezúton is köszönjük!

Budapest, 2008. december 19.

PAGE
5

