

Udruga studenata „*Nous*“ s Filozofskog fakulteta Zagreb i Udruga studenata filozofije „*Scopus*“ s Hrvatskih studija organiziraju zajednički simpozij „**Politika i ekologija**“. Simpozij će se održati 28.5. (ponedjeljak) i u slučaju dovoljnog broja prijava također 29.5. (utorak) na Filozofskom fakultetu Sveučilišta u Zagrebu (Ivana Lučića 3).

Pojam *napredak* u suvremenom je diskursu sveden na puku apstrakciju, ideološki obojenu floskulu krajnje nedefiniranog sadržaja. Kada se takav pojam ispravljen sadržaja koristi pri razmatranju ekonomskog napretka, napretka u znanju i napretka u ostvarivanju i zaštiti ljudskih prava, ekološki se aspekti često zanemaruju. **Ekologija se često praktično tretira kao problem sutrašnjice. Ona to nije.** Iako tendencije negiranja ili ignoriranja računaju ekološke probleme jednostavno izbjegći, oni direktno utječu na naše danas, na načine koje su odmah uočljivi kada pobliže razmotrimo dokaze.

Iako su nam dostupne činjenice iz kojih nam je jasno da se s negativnim ekološkim posljedicama naših sadašnjih politika i postupaka već nosimo, i da će one u neposrednoj budućnosti postati još problematičnije, ekološka se pitanja u javnom prostoru često umjetno guraju u daleku budućnost, u vremenske okvire na koje ne možemo ili ne moramo utjecati. Neposredne ekološke ugroze se reduciraju na problem globalnog zagrijavanja, a i u raspravi o tom problemu, činjenice se iskrivljuju, diskurs politizira, a javnost dijeli po ideološkim linijama bez odgovornog, kritičkog promišljanja o rješenjima, unatoč tome što deforestacija, onečišćenje voda i zraka, ugrožavanje životinjskih i biljnih vrsta i brojni drugi ekološki problemi imaju direktnе negativne posljedice za život ljudi danas.

Zašto je ovaj problem toliko politiziran? Koja bi trebala biti uloga politike u rješavanju ovakvih problema? Zašto su nacionalni interesi pojedinačnih ekonomija prikazani kao da su u sukobu s globalnim interesom očuvanja biosfere i postizanja održivog razvoja? Na koji način partikularni financijski interesi utječu na percepciju ekoloških problema i mјere koje se koriste da bi ih se rješavalo ili, mnogo češće, ne rješavalo? Kakvi dugoročni i veći problemi mogu proizaći iz našeg trenutnog neodgovornog odnosa prema okolišu? Može li se odgovoran odnos prema okolišu integrirati u našu ideju ekonomskog i civilizacijskog napretka? To su neka od pitanja o kojima ćemo raspravljati i na koja želimo pokušati odgovoriti u sklopu ovog simpozija.

Naše je nastojanje rehabilitirati filozofsku oštinu i praktičnu primjenjivost rasprava o napretku, poglavito kad je riječ o integraciji ekološke odgovornosti i održivog razvoja u moderni pojam napretka. Na ovom ćemo simpoziju stoga pokušati postaviti čvrste analitičke temelje odgovornih i primjenjivih rasprava o ekologiji. Želimo ustanoviti uzroke fenomena ispravljanja pojma napretka njegovog sadržaja i izostanka ekološke komponente u njegovom značenju, objasniti njegove posljedice, kako suvremene, tako i one u budućnosti, te promisliti potencijalna rješenja.

Politika i ekologija

Simpozij, FFZG

28.5.-29.5.

Tako će tema rasprava, u skladu s pitanjima i zadatkom koje si postavljamo, biti:

- utjecaj toka novca i financijskih interesa na zagađenje okoliša
- međusobna sveza ekomske proizvodnje i distribucije na dostupnost informacija o ekološkim problemima
- uloga politike i drugih sudionika u rješavanju ekoloških problema

Za sudjelovanje na simpoziju mogu se prijaviti svi studenti preddiplomskih, diplomskih i doktorskih studija iz Hrvatske i inozemstva. Službeni jezici simpozija su engleski i hrvatski. Vrijeme predviđeno za svako izlaganje je 20 minuta, nakon čega je 10 minuta namijenjeno raspravi.

Naslove i sažetke izlaganja (do 400 riječi) primamo najkasnije do 7.5.2018. na email hs.scopus@gmail.com i nous.ffzg@gmail.com. U sažetku je potrebno navesti ime i prezime, fakultet, smjer i godinu.

Neke od mogućih tema izlaganja su:

- Pitanje privatizacije vode u Hrvatskoj i globalno
- Slučaj Karepovac, Trump i klimatske promjene
- Pariški sporazum
- GMO: spas ili uništenje
- Društvene posljedice korporacije Monsanto (Mali poljoprivrednici, Zdravlje mještana, Problem oligopola ili monopola općenito)
- Degradacija zemlje
- Ekologija i radnička prava
- Ekofeminizam
- Marksistička ekologija
- Kapitalizam i ekologija
- Ekologija i mesna industrija
- Ekologija i zdravlje
- Finansijska šteta vremenskih nepogoda
- Deforestacija
- Posljedice smanjenja bioraznolikosti
- Mogućnosti partikulariziranog (državnog, lokalnog) rješavanja globalnih ekoloških problema
- Tehnološka rješenja i njihova politička primjena
- Studija slučaja nekog političkog pokreta i njihov ekološki plan ili posljedice
- Studija slučaja neke države
- i sl.

