
T.C. ANADOLU ÜN‹VERS‹TES‹ YAYINI NO: 2482

AÇIKÖ⁄RET‹M FAKÜLTES‹ YAYINI NO: 1453

ÇEVRE SOSYOLOJ‹S‹

Yazarlar
Prof.Dr. Muammer TUNA (Ünite 1-5, 8)
Prof.Dr. Songül SALLAN GÜL (Ünite 6)

Prof.Dr. Hüseyin GÜL (Ünite 7)
Arfl.Gör. Fatih KAHRAMAN (Ünite 6)

Editör
Prof.Dr. Muammer TUNA

ANADOLU ÜN‹VERS‹TES‹

Bu kitab›n bas›m, yay›m ve sat›fl haklar› Anadolu Üniversitesine aittir.
“Uzaktan Ö¤retim” tekni¤ine uygun olarak haz›rlanan bu kitab›n bütün haklar› sakl›d›r.

‹lgili kurulufltan izin almadan kitab›n tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kay›t
veya baflka flekillerde ço¤alt›lamaz, bas›lamaz ve da¤›t›lamaz.

Copyright © 2012 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic tape or otherwise, without

permission in writing from the University.

UZAKTAN Ö⁄RET‹M TASARIM B‹R‹M‹

Genel Koordinatör
Doç.Dr. Müjgan Bozkaya

Genel Koordinatör Yard›mc›s›
Yrd.Doç.Dr. ‹rem Erdem Ayd›n

Ö¤retim Tasar›mc›s›
Yrd.Doç.Dr. Alper Altunay

Grafik Tasar›m Yönetmenleri
Prof. Tevfik Fikret Uçar

Ö¤r.Gör. Cemalettin Y›ld›z
Ö¤r.Gör. Nilgün Salur

Ölçme De¤erlendirme Sorumlusu
Ayhan Tufan

Dil Yaz›m Dan›flman›
Okt. Kevser Candemir

Grafikerler
Mehmet Emin Yüksel

Nihal Sürücü
Ayflegül Dibek

Kitap Koordinasyon Birimi
Uzm. Nermin Özgür

Kapak Düzeni
Prof. Tevfik Fikret Uçar

Ö¤r.Gör. Cemalettin Y›ld›z

Dizgi
Aç›kö¤retim Fakültesi Dizgi Ekibi

Çevre Sosyolojisi

ISBN
978-975-06-1151-3

3. Bask›

Bu kitap ANADOLU ÜN‹VERS‹TES‹ Web-Ofset Tesislerinde 5.000 adet bas›lm›flt›r.
ESK‹fiEH‹R, Mart 2014

‹çindekiler
Önsöz .. vii

Çevre Sosyolojisinin Ortaya Ç›k›fl› ve Çevre-Toplum
‹liflkilerinin Tarihsel Evrimi .. 2

G‹R‹fi .. 3
ÇEVRE SOSYOLOJ‹S‹N‹N GENEL ÇERÇEVES‹ .. 5
Çevre Sosyolojisinin Ortaya Ç›k›fl› ... 5
Çevre Sosyolojisinin Konusu .. 7
‹NSAN-ÇEVRE ‹L‹fiK‹LER‹N‹N TAR‹HSEL ARKA PLANI.............................. 8
Avc›-Toplay›c› Toplumlar ... 10
Tar›mc› Toplumlar... 11
Endüstriyel Toplumlar... 12
ÇEVREC‹L‹⁄‹N TAR‹HSEL ARKA PLANI VE GÜNÜMÜZDE ALDI⁄I
GÖRÜNÜM (GENEL DE⁄ERLEND‹R‹LME) ... 15
SONUÇ... 16
Özet ... 18
Kendimizi S›nayal›m ... 20
Okuma Parças› 21
Kendimizi S›nayal›m Yan›t Anahtar› .. 22
S›ra Sizde Yan›t Anahtar› .. 23
Yararlan›lan Kaynaklar.. 24

Çevrecili¤in Teorik Temelleri .. 26
G‹R‹fi: ÇEVREC‹L‹⁄‹N TANIMI... 27
‹NSANI ÜSTÜN GÖREN DÜNYA GÖRÜfiÜ VE YEN‹ EKOLOJ‹K
PARAD‹GMA .. 29
MODERNLEfiME VE ÇEVRE.. 36
EKOLOJ‹K MODERNLEfiME ... 38
TOPLUMSAL KURGUSALCI PERSPEKT‹F .. 38
SONUÇ... 41
Özet ... 42
Kendimizi S›nayal›m ... 44
Kendimizi S›nayal›m Yan›t Anahtar› .. 45
S›ra Sizde Yan›t Anahtar› .. 46
Yararlan›lan Kaynaklar.. 47

Çevresel Süreçlerin ve Çevresel Sorunlar›n
Küreselleflmesi ... 50

G‹R‹fi .. 51
OZON TABAKASINDAK‹ ‹NCELME ... 52
AS‹T YA⁄MURLARI ... 54
SERA ETK‹S‹, KÜRESEL ISINMA, KÜRESEL ‹KL‹M DE⁄‹fi‹KL‹⁄‹ 55
NÜKLEER R‹SK.. 61
B‹YO-ÇEfi‹TL‹L‹⁄‹N AZALMASI ... 62
KURAKLIK VE ÇÖLLEfiME.. 64
AÇLIK VE YOKSULLUK .. 65
SONUÇ... 69

‹ ç indek i ler iii

1. ÜN‹TE

2. ÜN‹TE

3. ÜN‹TE

Özet ... 70
Kendimizi S›nayal›m ... 72
Okuma Parças› 73
Kendimizi S›nayal›m Yan›t Anahtar› .. 74
S›ra Sizde Yan›t Anahtar› .. 74
Yararlan›lan Kaynaklar.. 75

Terkiye’de Çevre ve Toplum ... 78
G‹R‹fi .. 79
TÜRK‹YE’DE ÇEVRE TOPLUM ‹L‹fiK‹LER‹N‹N ANA ÇERÇEVES‹ 80
ÇEVRE KONUSUNDAK‹ TOPLUMSAL E⁄‹L‹MLER 82
EKONOM‹K SEKTÖRLER‹N ÇEVRE ALGISI .. 85
TÜRK‹YE’DE ÇEVREYE ‹L‹fiK‹N YASAL VE YÖNETSEL ÇERÇEVE........... 86
TÜRK‹YE’DE ÇEVRE HAREKET‹ .. 88
1980’lerden 2000’lere Türkiye’de Çevre Hareketinin Görünümü............... 88
Yefliller Partisi .. 90

Yefliller’in Temel ‹lkeleri... 91
SONUÇ... 98
Özet ... 99
Kendimizi S›nayal›m ... 101
Kendimizi S›nayal›m Yan›t Anahtar› .. 102
S›ra Sizde Yan›t Anahtar› .. 102
Yararlan›lan Kaynaklar.. 103
‹nternet Kaynaklar›.. 105
Ek ... 105

Küresel Çevre Hareketi .. 106
G‹R‹fi .. 107
ÇEVREC‹L‹⁄‹N ORTAYA ÇIKIfi GEREKÇES‹... 107
KÜRESEL B‹R HAREKET OLARAK ÇEVREC‹L‹K .. 111
Greenpeace.. 113

Greenpeace Hareketinin Temel ‹lkeleri .. 114
Greenpeace’in Faaliyetleri .. 115

Yefliller Partisi ve Yefliller Hareketi.. 118
Avrupa Yefliller Partisi’nin Temel ‹lkeleri .. 119

SONUÇ... 121
Özet.. 122
Kendimizi S›nayal›m.. 124
Kendimizi S›nayal›m Yan›t Anahtar› .. 125
S›ra Sizde Yan›t Anahtar› .. 125
Yararlan›lan Kaynaklar.. 126
‹nternet Kaynaklar›.. 128

Kent Yoksullu¤u ve Çevre .. 130
GÜNÜMÜZDE YOKSULLU⁄UN DE⁄‹fiEN N‹TEL‹KLER‹ VE
ÇEVRESEL TEHD‹TLER ... 131
YOKSUL K‹MD‹R VE YOKSULLUK NEY‹ ‹FADE EDER?............................ 134
YOKSULLU⁄UN ÖLÇÜLMES‹ SORUNSALI VE YOKSULLUK TÜRLER‹..... 135
Temel ‹htiyaçlar Temelinde Yoksulluk: Mutlak ya da Açl›k
Yoksullu¤u ... 135

‹ ç indek i leriv

4. ÜN‹TE

5. ÜN‹TE

6. ÜN‹TE

YEN‹ KENT YOKSULLU⁄U VE AYIRT ED‹C‹ ÖZELL‹KLER‹ 139
KENT YOKSULLU⁄UNDA ÇEVREN‹N BEL‹RLEY‹C‹L‹⁄‹........................... 141
TÜRK‹YE’DE YOKSULLUK VE YOKSULLU⁄UN BOYUTLARI 146
TÜRK‹YE’DE KENTSEL YOKSULLUK-ÇEVRE ‹L‹fiK‹S‹ 148
Özet.. 150
Kendimizi S›nayal›m.. 151
Okuma Parças› .. 152
Kendimizi S›nayal›m Yan›t Anahtar› ... 152
S›ra Sizde Yan›t Anahtar› .. 152
Yararlan›lan Kaynaklar.. 153
‹nternet Kaynaklar›.. 153

Kentleflme, Çevre, Yerel Politika ve Sürdürülebilirlik 154
KENT‹N TANIMI VE TÜRLER‹.. 155
Kentin Tan›m› ve Tarihsel Olarak Geliflimi ... 155

Anakent (Büyükflehir) ve Küresel Kent Nedir? 156
Kentsel Yap› (Biçim / Form) Nedir? ... 156

KENTLEfiME VE ÖZELL‹KLER‹ ... 157
Kentleflmenin Nedenleri .. 158
Kentleflmenin Boyutlar›... 159
Kentleflmenin Göstergeleri .. 159
Geliflmifl ve Geliflmekte Olan Ülkelerde Kentleflme 160
Türkiye’de Kentleflmenin Tarihsel Geliflimi... 162
Türkiye’de Kentleflmenin Genel Özellikleri ... 164
TÜRK‹YE’DE YER‹NDEN YÖNET‹M VE KENT YÖNET‹M‹ 165
Osmanl›dan Bugüne Türkiye’de Yerinden Yönetimin Geliflimi................. 165
Türkiye’de Yerinden Yönetim Sistemi ve Kent Yönetimleri 165
POL‹T‹KA, YÖNET‹fi‹M VE YEREL YÖNET‹fi‹M... 166
Yerel Politika, Kent Politikas›, Çevre ve Sosyal Sürdürülebilirlik 168
YEREL POL‹T‹KALARA YÖN VEREN ‹LKELER ... 169
Etkililik ... 169
Yerinde ve Zaman›nda Hizmet Sunumu ... 170
Yerindenlik .. 170
Özgürlük .. 170
Eflitlik.. 170
Adalet ... 171
Kat›l›m.. 171
YEREL SÜRDÜRÜLEB‹L‹R ÇEVRE VE BÜYÜME POL‹T‹KALARI 172
Sürdürülebilir Büyüme ve Çevre.. 173
Sürdürülebilirli¤in Tarihsel Geliflimi ... 174
Avrupa Birli¤i, Çevre ve Sürdürülebilirlik .. 175
Sürdürülebilir Kent Nedir? ... 176
Özet ... 178
Kendimizi S›nayal›m ... 180
Okuma Parças› 181
Kendimizi S›nayal›m Yan›t Anahtar› .. 181
S›ra Sizde Yan›t Anahtar› .. 182
Yararlan›lan Kaynaklar.. 183

‹ ç indek i ler v

7. ÜN‹TE

Kent Konseyleri ve Çevre... 184
G‹R‹fi .. 185
GÜNDEM 21 ... 186
YEREL GÜNDEM 21.. 187
TÜRK‹YE’DE YEREL GÜNDEM 21 ... 189
YEREL GÜNDEM 21’DEN KENT KONSEYLER‹’NE..................................... 189
Kent Konseyleri Çal›flma Gruplar›.. 192

Kad›n Meclisi ... 192
Gençlik Meclisi .. 192
Di¤er Çal›flma Gruplar› ... 193

KENT KONSEYLER‹ VE ÇEVRE.. 194
SONUÇ... 196
Özet ... 197
Kendimizi S›nayal›m ... 199
Okuma Parças› 200
Kendimizi S›nayal›m Yan›t Anahtar› .. 203
S›ra Sizde Yan›t Anahtar› .. 203
Yararlan›lan Kaynaklar.. 204

Sözlük ... 208
Dizin ... 213

‹ ç indek i lervi

8. ÜN‹TE

Önsöz

Çevre sosyolojisi 1970’ler sosyolojinin bir alt dal› olarak ortaya ç›km›flt›r. Temel

ilgi alan›, do¤al çevre ile toplumsal çevre aras›ndaki iliflkileri incelemek olan çevre

sosyolojisi; daha ayr›nt›l› olarak, çevresel süreçlerin toplumsal süreçler üzerindeki

etkilerini ve toplumsal süreçlerin çevresel süreçler üzerindeki etkilerini inceler.

Modern ça¤da, çevresel süreçler ve çevresel sorunlar büyük ölçüde, modern

toplum insan›n›n toplumsal davran›fl›ndan kaynaklanmaktad›r. Özellikle endüstri-

yel üretim sürecinde ortaya ç›kan hava, su ve toprak kirli¤i günümüzde yaflanan

çevresel sorunlar›n temel kayna¤›n› oluflturmaktad›r. Daha somut olarak, endüstri-

yel üretimde ve günlük yaflamda kullan›lan kömür, petrol ve do¤algaz gibi fosil ya-

k›tlar›n kullan›m› sonucunda ortaya ç›kan gazlar, sera etkisi yaratarak küresel ›s›n-

maya yol açmaktad›r. Günümüzde en ciddi çevre sorunlar›ndan birisini oluflturan

küresel ›s›nman›n çözümü, ciddi düzeyde bir toplumsal davran›fl de¤iflikli¤ini ge-

rektirmektedir. Küresel düzeydeki en ciddi çevresel sorunun nedeni ve çözümü

büyük ölçüde toplumsal davran›fl de¤iflikli¤ine dolay›s›yla sosyolojinin, çevre sos-

yolojisinin ilgi alan›na girmektedir. Bu ba¤lamda bu kitapta çevre sosyolojisinin or-

taya ç›k›fl›, geliflim süreci, temel teorik çerçevesi, çevrecilik, Türkiye’de çevrecilik

ve çevre toplum iliflkileri, küreselleflme ve çevre aras›ndaki iliflkiler ve Kent Kon-

seylerinin çevre boyutu ele al›nm›flt›r.

Editör

Prof.Dr. Muammer TUNA

Önsöz vii

Bu üniteyi tamamlad›ktan sonra;
Çevre sosyolojisinin ne oldu¤unu tan›mlayabilecek,
Çevre sosyolojisinin konusunu ve genel çerçevesini aç›klayabilecek,
Çevre sosyolojisinin nas›l ortaya ç›kt›¤›n› aç›klayabilecek,
Çevre-toplum iliflkilerinin hangi aflamalardan geçti¤ini özetleyebilecek,
Modern toplumda çevre sorunlar›n›n ald›¤› biçimi de¤erlendirebilecek,
Çevre sorunlar›n›n niçin çok önemli toplumsal ve küresel sorunlardan birisi
oldu¤unu ifade edebileceksiniz.

‹çindekiler

• Çevre sosyolojisi
• Çevre-toplum iliflkileri
• Çevrecilik

• Modern çevre sorunlar›
• Modern toplum ve çevre
• Paradigma

Anahtar Kavramlar

Amaçlar›m›z

�
�
�
�
�
�

Çevre Sosyolojisi

• G‹R‹fi
• ÇEVRE SOSYOLOJ‹S‹N‹N GENEL

ÇERÇEVES‹
• ‹NSAN-ÇEVRE ‹L‹fiK‹LER‹N‹N

TAR‹HSEL ARKA PLANI
• ÇEVREC‹L‹⁄‹N TAR‹HSEL ARKA

PLANI VE GÜNÜMÜZDE ALDI⁄I
GÖRÜNÜM (GENEL
DE⁄ERLEND‹RME)

• SONUÇ

1
ÇEVRE SOSYOLOJ‹S‹

Çevre Sosyolojisinin
Ortaya Ç›k›fl› ve
Çevre-toplum
‹iflkilerinin Tarihsel
Evrimi

G‹R‹fi

Çevre sosyolojisinin ne oldu¤unu tan›mlamak.

‹nsan toplumlar› ilk ortaya ç›k›fl›ndan bu yana do¤a ile sürekli iç içe yaflam›flt›r. As-
l›nda, tarihsel olarak, insanlar›n toplumsal yaflam›n› ve dinamiklerini ifade eden
toplumsal çevre ile toplumsal çevrenin içine do¤du¤u ya da içinde kurulmufl olan
do¤al çevre, birbirinden ayr›lmaz bir bütün oluflturur. Kavramsal olarak gerçek an-
lamda, modern endüstriyel topluma kadar do¤al çevre, toplumsa çevre ayr›m› da
yoktur. Bu ayr›m büyük ölçüde, modern endüstriyel toplum ile birlikte ortaya ç›k-
m›flt›r ve ayr›nt›lar› bu kitab›m ileriki bölümlerinde tart›fl›lacakt›r.

Bu ba¤lamda, insan toplumlar›n›n do¤al çevre ile olan etkilefliminin en so-
mut görünümü, do¤al kaynaklardan yararlanma ve do¤al kaynaklar›n kullan›m›
fleklindedir. Bu anlamda, insan toplumlar›n›n toplumsal ve ekonomik geliflimi
büyük ölçüde do¤al kaynaklar›n, özellikle de do¤ada var olan enerji kaynakla-
r›n›n kullan›lmas›na ba¤l› olmufltur. ‹nsan çevre iliflkileri aç›s›ndan bak›ld›¤›nda
do¤a, insan müdahalesi olmadan, kendi haline b›rak›ld›¤›nda kendi dengesini
kolayl›kla kurabilirken; endüstri devrimi ile birlikte büyük bir h›z kazanan do-
¤a üzerinde insanlar›n müdahalesi artt›kça, do¤an›n kendini yenileme süreci
bozulmaya bafllam›flt›r. Bunun sonucunda ortaya ç›kan do¤an›n tepkisi, yeryü-
zünde insan ve toplum sa¤l›¤›n› da olumsuz yönde etkileyen süreçlerin h›zlan-
mas›na yol açm›flt›r. Do¤al kaynaklar›n, özellikle fosil yak›tlar›n yayg›n ve yo-
¤un flekilde kullan›m›, üretim ve tüketim süreçlerinde insan hayat›n› kolaylaflt›-
r›c› etkiler yaratmakla birlikte, do¤al ve toplumsal çevreyi etkileyerek, sonuçla-
r› öngörülemeyecek çevre sorunlar›n›n ve bunlar›n sonucunda toplumsal sorun-
lar›n ortaya ç›kmas›na neden olmufltur. Dolay›s›yla, do¤al kaynaklar›n kullan›-
m›, modern yaflam›n vazgeçilmez bir unsuru ve yaratt›¤› etkiler nedeniyle, hem
ekonomik hem de toplumsal boyutu olan bir olgu durumuna gelmifltir.

Çevre Sosyolojisinin
Ortaya Ç›k›fl› ve Çevre-

Toplum ‹liflkilerinin
Tarihsel Evrimi

1
A M A Ç
�

En öz anlam›yla ifade etmek
gerekirse, toplumsal çevre
ve toplumsal iliflkilerin
incelenmesi amac›yla
sosyoloji ve toplumsal çevre
ile do¤al çevre aras›ndaki
iliflkilerin incelenmesi
amac›yla da çevre
sosyolojisi ortaya ç›km›flt›r
denilebilir.

Baflta fosil yak›t kullan›m› olmak üzere, insano¤lunun toplumsal ve ekonomik faaliyet-
lerinin sonucu olarak ortaya ç›kan çevre sorunlar›, özellikle yirminci yüzy›l›n ikinci ya-
r›s›ndan itibaren insanl›¤› ilgilendiren ve bunun ötesinde, insanl›¤› tehdit eden en
önemli sorunlardan birisi durumuna gelmifltir. Bu ba¤lamda, 1970’lerden sonra çevre
sorunlar›n›n büyük bir ivme kazanmas›yla birlikte, sosyolojinin bir alt dal› olarak “çev-
re sosyolojisi” ad›yla, yeni bir sosyal bilim disiplini ortaya ç›km›flt›r. Çevre sosyolojisi
çevre-toplum, iliflkilerini çok boyutlu olarak ve fakat sosyolojik bir bak›fl aç›s›yla ince-
me amac›ndad›r.

Bu bölümde öncelikle, çevre-toplum iliflkilerinin tarihsel ve teorik temelleri ve
çevre sosyolojisinin oluflum süreci irdelenmifl ve incelenmifltir. Bu ba¤lamda, çevre-
toplum iliflkilerinin tarihsel arka plan›na bak›ld›¤›nda, üç genel tarihsel aflamadan
söz edilebilir. Bunlar, avc› toplay›c› toplumlar, tar›mc› toplumlar ve endüstriyel
toplumlard›r. Toplumsal yeniden üretim biçimlerine paralel olarak aç›klanm›fl olan
çevre-toplum iliflkilerinin tarihsel aflamalar›, bu ünitenin ileriki alt bölümlerinde ay-
r›nt›l› olarak tart›fl›lacakt›r.

Ayr›ca, ayr›nt›lar› daha sonraki bölümlerde tart›fl›lm›fl olan, çevre-toplum iliflki-
lerinde etkili olan teorik yaklafl›mlara k›saca de¤inilecek olursa, Yeni Ekolojik Pa-
radigma ve Toplumsal Kurgusalc› Perspektiften söz edilebilir. Bununla birlikte,
çevre sorunlar›n›n toplumsal sorunlar olarak kabul edilmesinde ve çevre sosyolo-
jisinin, sosyolojinin bir alt dal› olarak meflruiyet kazanmas›nda en etkili olan teo-
rik yaklafl›mlardan birisi, toplumsal kurgusalc› yaklafl›md›r. Bu yaklafl›ma daha ya-
k›ndan bakmak gerekirse; bu yaklafl›ma göre, her toplum ya da toplum içindeki
her toplumsal grup, kendi içsel yap›s›na göre bir toplumsal iliflkiler yuma¤› ve bu-
nu anlamland›ran bir kurgulama (construction) oluflturur. Dolay›s›yla her toplum,
kendini tan›mlayan, kendine özgü ve baflka toplumlara benzemeyen ve sadece
kendisine benzeyen (unique) bir toplumsal kurgu oluflturur. Bu anlam›yla toplum
içindeki farkl› toplumsal grup ya da katmanlar›n da kendilerine özgü birer top-
lumsal iliflki biçimleri vard›r. Toplumsal kurgusalc› teorinin bu genel varsay›m›,
çevre-toplum iliflkilerine indirgendi¤inde, her toplumun kendi içsel yap›s›na uy-
gun bir çevre ile iliflkiler modeli kurgulad›¤›n› ileri sürmek olas›d›r. Buradan hare-
ketle toplum içinde yer alan her toplumsal grup da kendi sosyo-ekonomik konu-
muna uygun bir çevre-toplum iliflkileri kurgusu oluflturur. Hatta, farkl› toplumsal
grup ya da katmanlarda yer alanlar›n çevre ile olan iliflkileri ve çevre kavramsal-
laflt›rmalar› birbirinden farkl› ve çeliflik olabilir. Do¤a ile içi içe yaflayanlar›n, do¤a
ile daha yak›n bir iliflki gelifltirdiklerinden, do¤aya daha sayg›l› ve duyarl› olduk-
lar› ve bu do¤rultuda bir do¤a kavramsallaflt›rmas›na sahip olduklar› düflünülmek-
tedir. Buna karfl›n, do¤a ile do¤rudan bir iliflkisi olmayan ve ekonomik yaflam bi-
çimleri, do¤al kaynaklar›n yo¤un biçimde kullan›m› hatta, sömürülmesi üzerine
kurulu olanlar, do¤al çevre ile tek yönlü ve egemen olmaya yönelik bir iliflki biçi-
mi gelifltirdiklerinden, buna uygun bir do¤a kavramsallaflt›rmas›na sahiptirler. Bu
noktadan hareketle, çevre sosyolojisinin genel çerçevesi ve kapsam›, flu flekilde
oluflturulabilir.

4 Çevre Sosyolo j is i
S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

ÇEVRE SOSYOLOJ‹S‹N‹N GENEL ÇERÇEVES‹

Çevre sosyolojisinin konusunu ve genel çerçevesini aç›klamak.

Çevre sorunlar›n›n artarak yayg›nlaflmas›, bu sorunlar ve bunlar›n özellikle toplum-
sal etkilerine daha yak›ndan bak›lmas›n› gerekli k›lm›flt›r. Bu ba¤lamda, söz konu-
su sorunlar›n ve bu sorunlar›n etkileri de giderek artan ölçüde toplumsal düzeyde
ilgi çeken araflt›rma konular›ndan birisi haline gelmifltir. Çevre sorunlar›n›n ortaya
ç›k›fl› ve yo¤unluk kazanmas› aç›s›ndan, XIX. yüzy›l›n ikinci yar›s›nda, bat› toplum-
lar›nda sanayileflmenin yo¤unlaflmas›, önemli bir k›r›lma noktas› oluflturmaktad›r.

Bu dönemde, kömürün sanayide enerji kayna¤› olarak kullan›lmaya bafllama-
s›yla ortaya ç›kan hava, su ve toprak kirlili¤i, asit ya¤murlar› gibi çevresel sorun-
lar, ilk fark edilen çevresel sorunlardand›r. Çevre sorunlar›, sanayileflmenin ilk
aflamalar›nda, öncelikle daha çok yerel ve bölgesel düzeyde ve sadece teknik bo-
yutuyla ele al›nm›flt›r. Fakat sanayileflmenin artarak yayg›nlaflas› ile birlikte çevre
sorunlar› da yayg›nlaflm›fl ve giderek karmafl›k bir hal alm›flt›r. XX. yüzy›l›n sonla-
r›ndan itibaren özellikle XXI. yüzy›lda ise çevre sorunlar› giderek yerel ve bölge-
sel düzeyde yaflanan ve gözlemlenebilen olgular olmaktan ç›km›fl; küresel düzey-
de, insano¤lunun var oluflunu çok ciddi olarak tehdit eden bir düzeye ulaflm›flt›r.
Bununla birlikte çevre ile ilgili olgular ve süreçler, daha da artan ölçüde üzerinde
düflünülmesi ve çözümler aran›lmas› gereken sorunlar haline gelmifltir. Bu ba¤-
lamda, özellikle sera etkisi sonucu oluflan küresel ›s›nma ve bunun sonucunda or-
taya ç›kan etkiler ile asit ya¤murlar›, ozon tabakas›ndaki incelme, nükleer enerji
üretiminin yaratt›¤› nükleer kaza ve nükleer serpinti riskleri, insano¤lunun var
oluflunu do¤rudan ve derinden etkileyen ve tehdit eden küresel çevresel sorunlar-
d›r. Bu çerçevede, 11 Mart 2011’de Japonya’da meydana gelen deprem ile birlikte
oluflan nükleer santral kazalar› sonucunda oluflan nükleer serpintinin, genel ola-
rak nükleer enerjinin insano¤lunun gelece¤i için çok ciddi bir risk oluflturdu¤u-
nun bir kez daha fark›na var›lm›fl olmas›n› hat›rlatmak gerekir. Yukar›da ifade
edildi¤i gibi, çevresel sorunlar›n giderek küresel bir boyuta ulaflmas›, bu sorunla-
r›n, olgular›n ve süreçlerin toplumsal düzeyde ele al›nmas› gere¤ini bir kez daha
ortaya ç›karm›flt›r. Bu ba¤lamda, çevresel olaylar›n çok boyutlulu¤u ve toplumsal
etkileri giderek artan ölçüde bilim dünyas›n›n ve özellikle sosyal bilimlerin ilgisi-
ni çekmifl ve bununla birlikte 1970’li y›llardan bafllayarak, sosyoloji disiplini için-
de çevre sosyolojisi ad›yla bir alt disiplin ortaya ç›kmaya bafllam›flt›r. Bu ba¤lam-
da, çevre sosyolojisinin ortaya ç›k›fl› sürecine, daha yak›ndan bakmak gerekirse,
flöyle bir görünüm ortaya ç›kar.

Çevre niçin sosyolojinin konusudur, tart›fl›n›z.

Çevre Sosyolojisinin Ortaya Ç›k›fl›

Çevre sosyolojisinin nas›l ortaya ç›kt›¤›n› aç›klamak.

Çevre sosyolojisinin ortaya ç›k›fl›na daha yak›ndan bakmak gerekirse, yukar›da da
de¤inildi¤i gibi, özellikle sanayileflme ve sanayileflme sonucunda ortaya ç›kan kir-
letici etkilere dikkat çekmek gerekir. Çevresel sorunlar›n yo¤unlaflmas› ve top-
lumsal yaflant›y› derinden etkilemeye bafllamas›, hiç kuflkusuz, büyük ölçüde en-

51. Ünite - Çevre Sosyolo j is in in Ortaya Ç›k ›fl › ve Çevre-Toplum ‹ l iflk i ler in in Tar ihsel Evr imi

2
A M A Ç
�

Tarihsel süreçte, çevre
sorunlar›n›n dikkat çekici bir
hal almas› ve fark edilmeye
bafllanmas› aslen XIX.
yüzy›l›n sonlar›ndan itibaren
ortaya ç›kan bir gerçekliktir.
Bu anlamda, çevre
sorunlar›n›n ortaya ç›k›fl›,
büyük ölçüde endüstri
devrimi ve özellikle de
kömürün sanayide enerji
kayna¤› olarak kullan›lmas›
ile yak›ndan ilgilidir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P K ‹ T A P

T

1

3
A M A Ç
�

düstri devriminin ortaya ç›k›fl› ile yak›ndan ilgili olmakla birlikte; XIX. yüzy›l›n
ikinci yar›s›ndan itibaren endüstrileflmenin h›zla yayg›nlaflmas› ve özellikle kömü-
rün endüstride enerji kayna¤› olarak, kullan›lmaya bafllanmas› insan kaynakl› çev-
re sorunlar›n›n bir ölçüde temelin oluflturur. Bu süreçte, endüstrileflmesinin h›z-
lanmas› ve yay›nlaflmas› ile birlikte, kömürün endüstride enerji kayna¤› olarak
kullan›lmas› süreci de yayg›nlaflm›fl ve bunun sonucunda ilk olarak fark edilen
çevre sorunlar› asit ya¤murlar›, hava, su ve toprak kirlili¤i olmufltur. ‹lkin kimya-
sal araflt›rmalarda ortaya ç›kan söz konusu çevre sorunlar›, özellikle endüstriyel
sektörlerin temsilcileri taraf›ndan çok fazla kabul görmemifl hatta, bu bulgular›n
do¤ruluklar› uzun süre kabul edilmemifltir. Bununla birlikte söz konusu çevre so-
runlar› asl›nda toplumu içten içe ve derinden etkilemeye bafllam›fl ve baz› araflt›r-
mac›lar söz konusu çevre sorunlar›n›n toplum sa¤l›¤› üzerindeki etkilerine de de-
¤inmeye bafllam›fllard›r.

Çevre sorunlar›n›n toplumsal düzeyde meflruiyet kazanmas› ve kabul görmeye
bafllamas› aç›s›ndan ‹kinci Dünya Savafl› sonras› süreç, bir k›r›lma noktas› olarak
kabul edilebilir. ‹kinci Dünya Savafl›’nda büyük ölçüde hasar gören bat›l› ülkelerin
sanayi alt yap›lar›n› h›zl› bir flekilde ve yeniden kurma çabalar›, h›zl› bir sanayilefl-
me hamlesinin ortaya ç›kmas›na yol açm›flt›r. Bat› toplumlar›nda görülen bu h›zl›
sanayileflme hamlesi, kömür baflta olmak üzere fosil yak›tlar›n yayg›n ve yo¤un bir
flekilde enerji kayna¤› olarak kullan›lmas›na ve bunun sonucunda da asit ya¤mur-
lar›, hava, su ve toprak kirlili¤i baflta olmak üzere birçok çevre sorununun h›zla
artmas›na ve yayg›nlaflmas›na yol açm›flt›r. Bu sorunlar›n daha iyi anlafl›lmas› ve
ortadan kald›r›lmas›na yönelik olarak birçok de¤iflik çabalar ortaya ç›km›flt›r. Bu
ba¤lamda, söz konusu çevre sorunlar›n›n toplumsal boyutlar›n›n da oldu¤u ifade
edilmeye bafllanm›flt›r. Çevre sorunlar›n›n toplumsal ba¤lam›n›n oldu¤u ilk kez,
Amerikal› sosyolog Duncan taraf›ndan 1950’li y›llarda dile getirilmifltir. Ancak, çev-
re sosyolojisinin, sosyolojinin bir alt disiplini olarak ortaya ç›kmas›nda as›l k›r›lma
noktas› 1970’li y›llar olmufltur. Çevre sosyolojisinin, sosyolojinin bir alt dal› olarak
ortaya ç›kmas›, çevresel süreçlerin daha iyi anlafl›lmas› aç›s›ndan son derece önem-
li bir dönüm noktas›n› oluflturmaktad›r. Çevre sosyolojisinin ortaya ç›k›fl› ile birlik-
te, bu süreçlere bak›fl aç›s› da de¤iflik bir boyut kazanm›flt›r. Çevresel süreçlerin ar-
t›k sadece teknik, mühendislik ve ekonomik boyutlar›yla de¤il, toplumsal boyutla-
r›yla da ele al›nmas› gere¤i, kabul edilmeye bafllanm›flt›r. Bununla birlikte, modern
toplumda çevresel süreçlerin kayna¤›na iliflkin daha genifl kapsaml› bir kabullenifl
ortaya ç›kmaya bafllam›flt›r. Çevre sorunlar› asl›nda, hem nedenleri itibariyle, hem
de sonuçlar› itibariyle toplumsal sorunlard›r. Buna göre, endüstrileflme ile birlikte
ortaya ç›kan çevresel sorunlar›n kayna¤›nda aslen endüstrileflmeyi gerçeklefltiren
insan›n oldu¤u ve endüstrileflme sonucunda ortaya ç›kan çevresel sorunlardan et-
kilenenin de gene insan oldu¤u bir gerçeklik olarak kabul edilmeye bafllanm›flt›r.

Çevre sosyolojisinin ortaya ç›k›fl› aç›s›ndan 1970’li y›llar›n bafl› bir k›r›lma nok-
tas› olarak kabul edilebilir. Bunda etkili olan birçok faktör say›labilir. Bu y›llarda
çevresel sorunlar›n ciddiyeti, küresel düzeyde kabul edilmeye bafllanm›flt›r. Bu
ba¤lamda münhas›ran çevre sorunlar›n› tart›flmak amac›yla ilk kez, Birleflmifl Mil-
letler teflkilat›n›n düzenledi¤i bir uluslar aras› konferans toplanm›flt›r. 5 Haziran
1971’de ‹sveç’in Stockholm kentinde toplanan Birleflmifl Milletler Çevre Konferan-
s›, çevre sorunlar›n›n küresel düzeyde kabul edilmeye ve tart›fl›lmaya bafllanmas›
anlam›nda önemlidir. Bundan dolay›, 5 Haziran, Dünya Çevre Günü olarak kut-
lanmaktad›r. Çevre sosyolojinin ortaya ç›k›fl› aç›s›ndan 1970’li y›llar›n bafl› k›r›lma
noktas› olmas›na ra¤men, çevre sosyolojisinin yayg›nlaflarak kabul görmeye bafl-

6 Çevre Sosyolo j is i

Endüstrileflme ile birlikte
çevresel sorunlar›n artmas›,
etkilerinin yayg›nlaflmas›
süreci giderek h›zlanm›fl ve
çevresel sorunlara çözüm
önerileri oluflturulma
giriflimleri ortaya ç›kmaya
bafllam›flt›r. Ancak,
endüstrileflme ile birlikte
ortaya ç›kan ve yayg›nlaflan
çevresel sorular›n toplumsal
boyutlar› oldu¤u ve bundan
dolay› bu sorunlar›n asl›nda
ayn› zamanda toplumsal
sorunlar oldu¤u toplumsal
ba¤lamda ve toplumsal
boyutuyla anlafl›lmas› gere¤i
uzun süre kabul
görmemifltir.

lamas› as›l olarak 1980’li y›llarda, özellikle 1990’l› y›llarda olmufltur. Bunun nede-
ni, söz konusu y›llarda çevresel sorunlar›n giderek yayg›nlaflarak a¤›rlaflmas› ve
küresel bir boyuta ulaflm›fl olmas›d›r. Bu ba¤lamda, birçok bat› ülkesinde çevre-
sel süreçler ve bu süreçlerin toplumsal boyutlar› üzerine, çok say›da araflt›rma
gerçeklefltirilmifl, çevre sosyolojisi dersleri lisans ve yüksek lisans düzeyinde sos-
yoloji ders programlar›na girmeye bafllam›flt›r. Bu ba¤lamda, ülkemizdeki sosyo-
loji lisans programlar›n›n tamam›na yak›n›nda, çevre sosyolojisi dersleri zorunlu
ya da seçmeli ders olarak yer almaktad›r. Çevre sosyolojisinin ortaya ç›k›fl› ve ge-
liflimi ve yayg›laflmas›nda çok önemli bir yere sahip olan Amerikal› sosyologlar
Riley Dunlap ve William Catton’›n çabalar›na ve katk›lar›na özellikle de¤inmek
gerekmektedir.

Çevre sosyolojisinin geliflim sürecine bak›ld›¤›nda ise, 1970’li y›llarda ortaya
ç›km›fl olmas›na ra¤men, bu disiplinin halen çok yayg›n bir biçimde kabul gördü-
¤ü söylenemez. Çevre sosyolojisi, sosyolojinin bir alt disiplini olarak kabul edil-
mekte, ders programlar›nda lisans ve lisansüstü düzeyde ço¤unlukla seçmeli ders
olarak yer almaktad›r. Ayr›ca, ulusal ve uluslar aras› sosyoloji kongrelerinde bir ça-
l›flma alan› ve disiplini olarak da kendine yer bulmaktad›r. Ancak, baflka bilim di-
siplinleri bir yana, halen sosyoloji disiplini içinde dahi çok yayg›n olarak çal›fl›lan
ve meflruiyeti yayg›n olarak kabul gören bir disiplin olamam›flt›r. Akademik çevre-
lerde dahi çevre konusunun sosyoloji disiplini içinde yer almas› gerekmedi¤ini,
dolay›s›yla çevre sosyolojisi diye bir disiplinin olmamas› gerekti¤ini düflünen sos-
yologlara rastlamak mümkündür. Dolay›s›yla, çevre sosyolojisinin ne olup ne ol-
mad›¤›, neleri kapsad›¤› ve niçin var olmas› gerekti¤i, halen tart›fl›lmas› gereken
sorunlar aras›nda yer almaktad›r.

Çevre sosyolojisinin, sosyolojinin bir alt çal›flma alan› olarak kabul edilip edilmemesi ha-
len niçin tart›flmal›d›r, tart›fl›n›z.

Bu ba¤lamda, aç›kl›kla ifade etmek gerekir ki çevre sosyolojisi, sosyolojinin
meflru bir alt disiplinidir. Çünkü, yukar›da k›saca ifade edildi¤i ve daha ileri bölüm-
lerde aç›kl›kla ve ayr›nt›l› olarak ifade edilece¤i gibi, modern toplumda çevresel
olaylar ve süreçler, hem nedenleri itibariyle hem de sonuçlar› itibariyle toplumsal
süreçlerdir ve mutlaka, ancak toplumsal boyutlar› ile birlikte de¤erlendirildi¤inde
anlafl›labilir.

Çevre Sosyolojisinin Konusu
Çevre sosyolojisi, çevre-toplum aras›ndaki karfl›l›kl› iliflkiyi inceler. Bu inceleme sü-
recinde, bir yandan çevresel olaylar›n toplumsal etkileri incelenirken, di¤er yandan
toplumsal eylemlerin çevresel boyutu ya da toplumsal eylemlerin do¤al çevre üze-
rine olan etkileri incelenir. Asl›nda, çevre sosyolojisinde egemen olan bak›fl aç›s›y-
la belirtmek gerekirse, toplumsal çevre ile do¤al çevreyi birbirinden ay›rt etmek çok
fazla mümkün de¤ildir. Toplumsal çevre, do¤al çevre içinde yap›lanm›flt›r; do¤al
çevrenin olmad›¤› bir toplumsal çevre düflünmek mümkün de¤ildir. Dolay›s›yla,
do¤al çevrede olup biten her fley toplumsal çevreyi etkiledi¤i ve belirledi¤i gibi,
toplumsal çevrede olup biten toplumsal eylemler de do¤al çevreyi etkiler.

Endüstrileflme sürecine, çevre boyutundan bak›ld›¤›nda, tüm çevresel olaylar›n
toplumsal boyutunun oldu¤u görülür. Endüstrileflme ve modernleflme sürecinde
al›nan tüm kararlar, eylemler ve ifllemlerin çevresel sonuçlar› ve etkileri vard›r. Do-
lay›s›yla, modern endüstri ça¤›nda tüm çevresel olaylar asl›nda öncelikle, neden-

71. Ünite - Çevre Sosyolo j is in in Ortaya Ç›k ›fl › ve Çevre-Toplum ‹ l iflk i ler in in Tar ihsel Evr imi

Çevre sosyolojisinin,
sosyolojinin bir alt disiplini
olarak ortaya ç›kmas›nda
genellikle 1970’li y›llar bir
bafllang›ç noktas› olarak
kabul edilir. Bu anlamda
Amerikal› sosyologlar Riley
Dunlap ve William Catton
çevre sosyolojisinin
kurucular› olarak kabul
edilirler.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Çevre sosyolojisi, en genel
anlamda, toplumsal çevre
ile do¤al çevre aras›ndaki
karfl›l›kl› iliflkiyi inceler.

leri itibariyle toplumsald›r. Di¤er yandan, modern endüstri ça¤›nda tüm çevresel
olaylar, sonuçta, toplumsal yaflam› ve toplumsal davran›fl› etkiler. Dolay›s›yla çev-
resel olaylar, sonuçlar› itibariyle toplumsald›r. Sonuç olarak modern endüstri ça-
¤›nda, endüstrileflme süreci ba¤lam›nda, tüm çevresel olaylar hem nedenleri itiba-
riyle, hem de sonuçlar› itibariyle toplumsald›r ve bu yüzden sosyolojinin konusu-
dur. Bu ba¤lamda en genel anlamda çevre sosyolojisi, çevre-toplum aras›ndaki
karfl›l›kl› iliflkiyi ya da do¤al çevrede meydana gelen olaylar›n toplumsal boyutunu
konu edinen ve inceleyen sosyolojinin bir alt disiplinidir.

En genel anlamda sosyolojinin, toplumsal eylemi ve toplumsal eylemin dina-
miklerini inceledi¤ini kabul edersek, toplumsal eylemin çevresel boyutunu da çev-
re sosyolojisinin incelemesi gerekir. Toplumsal eylemin çevresel boyutunun bir
ileri aflamas› olarak çevresel toplumsal eylem ya da çevreye iliflkin toplumsal tasa-
r›m ve eylemi de çevrecilik olarak alg›lamak mümkün olabilir.

Bu anlam›yla çevrecilik, bir toplumsal ideoloji ve eylem biçimi olman›n ötesin-
de, çevre sosyolojisinin temel inceleme alanlar›ndan birisini oluflturmaktad›r. Çev-
resel eylem, çevresel e¤ilimler ve çevresel de¤erler, çevrecili¤in göstergeleri olarak
kabul edilirler ve çevre sosyolojisinin temel ilgi alanlar›n› olufltururlar.

Çevre sosyolojisi ders kitab› olarak tasarlanan ve sekiz bölümden oluflan bu ça-
l›flmada, çevre topum iliflkilerinin tarihi, teorik çerçevesi, küresel bir sorun olarak
çevre sosyolojisi, çevresel hareket, kentsel yoksulluk ve çevre, çevre yönetimi ve
yerel yönetimler ve Türkiye’de çevre-toplum iliflkilerinin genel çerçevesi tart›fl›la-
cakt›r. Kitab›n ileriki bölümlerinde a¤›rl›kl› olarak üzerinde durulacak konulardan
birisi Türkiye’de çevrecilik olacakt›r. Bu ba¤lamda Türkiye’de çevrecili¤in bir gös-
tergesi olarak, çevreye iliflkin toplumsal e¤ilimler üzerine gerçeklefltirilen çeflitli
araflt›rmalar›n bulgular›na de¤inilecektir. Burada as›l tart›flmaya aç›lmaya çal›fl›lan
konu, Türkiye’de toplumsal düzeyde çevre alg›s›n›n ne oldu¤unu ve bu alg›n›n
içinde yaflad›¤›m›z çevre sorunlar› ile olan ilgisini tart›flmakt›r.

‹NSAN-ÇEVRE ‹L‹fiK‹LER‹N‹N TAR‹HSEL ARKA PLANI

Çevre-toplum iliflkilerinin hangi aflamalardan geçti¤ini özetlemek.

Bu bölümün as›l konusu, öncelikle, insan-çevre iliflkilerinin tarihsel evrimini ve bu
evrimin tarihsel ve teorik temellerinin incelenmesidir. ‹nsan çevre iliflkilerine tarih-
sel boyutta bak›ld›¤›nda üç temel aflamadan söz etmek olas›d›r. Bu aflamalar, avc›-
toplay›c› toplumlar, tar›mc› toplumlar ve endüstriyel toplumlard›r. Her toplumsal
üretim biçimi do¤al çevre ile olan iliflkilerinde özel bir iliflki türünü gerekli k›lar.
Baflka bir deyiflle, her toplum ve üretim biçiminin kendine özgü do¤al kaynaklar›
kullanma biçimi vard›r. Buna ek olarak, her toplum kendi üretim biçimini ve do-
¤a ile olan iliflkilerini tan›mlayan, meflrulaflt›ran bir egemen dünya görüflü ve bir
do¤a kavramsallaflt›rmas› yarat›r.

‹nsan ve çevre aras›ndaki karfl›l›kl› iliflki, evrensel bir olgudur ve bu iliflkinin
oluflmas› sürecinde insan, do¤al çevresi ile karfl›l›kl› etkileflim halindedir. ‹nsan ya-
flam› ve kültürü, do¤al flartlardan etkilenirken, ayn› zamanda insan, kendi mutlu-
lu¤u ve refah› için do¤al iflleyifli yönlendirir. ‹nsan ve do¤a aras›ndaki karfl›l›kl› ve
ikili iliflki, toplumlar›n sosyo-kültürel ve organizasyonel yap›s› taraf›ndan belirlen-
mektedir. Dolay›s›yla toplumsal olarak yap›lanm›flt›r. Her toplum, kendi gerçekli-
¤ini veya do¤a ile olan iliflki biçimini yarat›r ve her toplum kendi çevreci düflünce-

8 Çevre Sosyolo j is i

Çevrecilik, çevresel
duyarl›l›¤› ve (do¤al) çevre
için çevreden yana eylemde
bulunmay› içerir.

4
A M A Ç
�

Çevre-toplum iliflkilerinin
tarihsel arka plan›na
bak›ld›¤›nda üç tarihsel
aflamadan söz edilebilir.
Bunlar, avc›-toplay›c›
toplumlar, tar›mc› toplumlar
ve endüstriyel toplumlard›r.

Çevreci düflünce, çevre
hak›ndaki de¤er yarg›lar›n›,
çevreci eylemi, çevresel
hareketleri ve çevre
politikalar›n› da içeren genifl
kapsaml› bir anlam içeri¤ine
sahiptir (Harper, 1996;
Tuna, 1998).

sini yarat›r. Bu ba¤lamda, insan ve çevre aras›ndaki iliflkilerin tarihsel evrimi aç›k-
lan›rken Thomas Khun’un (1970) paradigmatik modelinden ve Gerhard Lenski’nin
(1966) tarihsel modelinden söz etmek gerekmektedir.

‹nsan ve çevre aras›ndaki iliflkiler, toplumsal paradigmalar yoluyla aç›klanabilir.
Bundan dolay›, Thomas Khun’un (1970) paradigmatik modeli, insan-çevre iliflkileri-
ni aç›klayan bir aç›klama modeli olabilir. Khun’a göre, bilimsel sistemlerdeki ve top-
lumsal sistemlerdeki de¤iflmeler, devrimsel de¤iflmelerdir. Her bilimsel sistem, top-
lumsal sistemde oldu¤u gibi, genel kabul görmüfl bir dünya görüflüne sahiptir. Bu
dünya görüflü, toplumun egemen kurumsal yap›s› taraf›ndan desteklendi¤i için ege-
men dünya görüflü olarak adland›r›l›r. Khun’un paradigmatik modeline göre her top-
lum, genel bir egemen dünya görüflü yarat›r ve bununla ba¤lant›l› olarak bir egemen
bilim paradigmas› yarat›r. Egemen toplumsal paradigma, toplumu ve toplumsal ilifl-
kileri aç›klarken; egemen bilim paradigmas›, bilimin genel ilkelerini bilimsel anlay›-
fl›n nas›l olmas› gerekti¤ini aç›klar. Khun’un modeline göre, egemen toplumsal ve bi-
limsel paradigmalar, bilimsel anlay›fl ve toplumun temel kurumsal yap›s›nda hiçbir
de¤iflme olmad›¤›n› kabul ederler. Halbuki de¤iflme, toplumlar ve toplumsal iliflkiler
için vazgeçilmez bir olgudur. Bundan dolay› yeni gereksinimler ve yeni ortaya ç›kan
kurumsallaflmalar yeni aç›klama modellerini gerekli k›lar. Khun, egemen toplumsal
ve bilimsel paradigmalar›n bilimsel iflleyifli ve toplumsal iflleyifli aç›klayamad›¤› du-
rumlarda devrimci, alternatif bir paradigman›n ortaya ç›kaca¤›n› ifade etmifltir. Bu
noktada yeni devrimci paradigmalar egemen paradigma ile rekabete ve yar›fla girer-
ler ve bunun sonucunda yeni alternatif paradigmalar egemen paradigman›n yerine
geçerler. Bu bilimsel de¤iflme modeli, Khun’un paradigmatik modeli olarak adland›-
r›l›r ve bilgi sosyolojisinde de bir aç›klama modelidir. Khun’un bu aç›klama modeli
bu bölümde, çevre-toplum iliflkilerindeki de¤iflmeyi aç›klamak için kullan›lm›flt›r.
Afla¤›da, çevre-toplum iliflkilerinin, toplumsal yeniden üretim sistemleriyle iliflkili
olarak tarihsel süreçte nas›l de¤iflti¤i ayr›nt›l› olarak tart›fl›lm›flt›r.

Toplum ve çevre aras›ndaki iliflkiler birçok araflt›r›c› taraf›ndan incelenegelmifl-
tir. Gerhard Lenski (1966) toplumlar›n toplumsal evrimini incelemifl ve befl evre-
den söz etmifltir. Bu evreler, avc›-toplay›c› toplumlar, basit bahçeci toplumlar, ge-
liflmifl bahçeci toplumlar, tar›mc› toplumlar ve endüstriyel toplumlard›r. Lenski’nin
toplumlar s›n›flamas› genel ve tarihseldir. O, güç iliflkilerini, iktidar›n yap›s›n› ve
her toplumun kurumsal organizasyonel yap›s›n› incelemifltir. Lenski, toplumlar için
genel geçer kurallar ortaya koymufl ve tarif etti¤i genellemelerin iflleyifl mekaniz-
malar›na iliflkin örnekler vermifltir. Lenski sonuç olarak, “güç” ve “ayr›cal›¤›n” güç
iliflkilerini, iktidar› ve ifl bölümünü aç›klayan temel kavramlar oldu¤unu ifade et-
mifltir. Lenski, her toplumun egemen toplumsal yap›y› meflrulaflt›r›c› kendine özgü
güç iliflkileri ve egemen paradigma yaratt›¤›n› belirtmifltir. Dolay›s›yla her toplum,
bir egemen toplumsal paradigma yarat›r. Egemen toplumsal paradigma, toplumsal
yaflama iliflkin genel kurallar ortaya koyarken; egemen bilimsel paradigma bilim-
selli¤in genel kurallar›n› ortaya koyar.

Öte yandan Harper (1996), Lenski’nin kulland›¤› s›n›fland›rmadan farkl› bir s›n›f-
land›rma kullanm›flt›r. Harper, Lenski’nin üç gruplu bahçeci-tar›mc› topluluklar s›-
n›flamas›n› tar›mc› toplumlar ad›yla tek bir kategoriye indirgemifltir. Harper’in genel
toplumlar s›n›flamas›, üç gruptan oluflur: Avc›-toplay›c› toplumlar, tar›mc› toplumlar
ve endüstriyel toplumlar. Harper, her toplum tipinin do¤a ile olan iliflkilerini ve bu
iliflkileri aç›klayan ve meflrulaflt›ran egemen paradigmalar› tan›mlam›flt›r. Harper her
toplum tipinin do¤a ile kendine özgü bir iliflki biçimi yaratt›¤›n› ve toplumun ege-
men paradigmas›n›n bu iliflki biçimini meflrulaflt›rd›¤›n› ifade eder.

91. Ünite - Çevre Sosyolo j is in in Ortaya Ç›k ›fl › ve Çevre-Toplum ‹ l iflk i ler in in Tar ihsel Evr imi

Paradigma, toplumsal
yaflamda özellikle bilim
alan›nda genel kabul
görmüfl varsay›mlar, teoriler,
e¤ilimler, kurallar bütünü;
en genel anlamda, genel
kabul görmüfl düflünme
biçimidir.

Gerhard E. LENSK‹
1924-

Charles L. HARPER

Harper’a göre “çevre kavramsallaflt›rmas› (çevre alg›s›), insanlar›n dünyaya ve
gerçekli¤e iliflkin paylaflt›¤› kültürel inanç sistemlerinin bütünü olan kültürel dün-
ya görüflünün bir parças›d›r. Çevre kavramsallaflt›rmas›, insanlar›n paylaflt›¤› para-
digmalar›n da bir parças›d›r. Bir toplumsal paradigma, dünyan›n nas›l iflledi¤ine
iliflkin, toplumdaki insanlar taraf›ndan z›mni olarak paylafl›lan bir düflünce mode-
lidir” (Harper, 1996:36). Toplumsal paradigmalar, toplumun kurumsal yap›s›n› ve
de¤erler sistemini etkilerler. Her toplum, birbiriyle mücadele halinde olan paradig-
malara sahiptir, fakat bunlardan sadece birisi egemen paradigmad›r. Bunun ötesin-
de Egemen Toplumsal Paradigma (ETP), toplumdaki tek paradigma olmak zorun-
da de¤ildir, ETP toplumsal sistemin elitleri taraf›ndan desteklenir ve elitlerin kulla-
n›m›na uygun, etkili bir dünya görüflü ortaya koyar (Harper, 1996:36; Milbrath,
1984:7-9). ETP toplumsal ve kültürel yap›n›n nas›l olmas› gerekti¤ini tan›mlayarak
toplumdaki egemen yap›y› toplumsal ve kültürel olarak meflrulaflt›r›r. Lenski (1966)
ve Harper’in (1996) ifade etti¤i gibi her toplum kendine özgü güç yap›s›, ifl bölü-
mü, art› de¤er yap›s› ve çevre iliflkileri yarat›r. Tarihsel olarak her toplum do¤al
çevre ile kendine özgü bir iliflki türü yaratm›flt›r. Bu bölümde, her toplum, tipinin
do¤al çevre ile olan iliflkileri tarihsel bir içerikte sunulmufltur. Çevre-toplum iliflki-
lerinin tarihsel evrimine daha ayr›nt›l› olarak bakmak gerekirse bu evrim flu flekil-
de ifade edilebilir.

Avc›-Toplay›c› Toplumlar
Avc›-toplay›c› toplumlar, günümüzden yaklafl›k 40.000 y›l kadar önce ortaya ç›k-
m›fl, en erken toplum biçimidir (Harper, 1996). Avc›-toplay›c› toplumlar, yenilebi-
lir yabanc› bitkileri toplayarak ve yak›n çevrelerindeki hayvanlar› avlay›p yiyerek
yaflamlar›n› sürdürmüfllerdir. Yiyeceklerini haftal›k ya da günlük olarak toplad›kla-
r›ndan, uzun süreli olarak saklanabilecek ve ekonomik de¤ere sahip yiyecek birik-
tirmemifllerdir. “Onlar›n yaflam› (do¤ay› tan›man›n) uzmanlaflm›fl bilgisinin kültürel
olarak birikimine ba¤l›yd›” (Harper, 1996:37). Uzmanl›k bilgisi, yak›n çevrede va-
rolan yiyecek bulma olas›l›¤›n› ve toprak, su, hava ve bitkiler hakk›nda gerekli bil-
gileri kapsam›flt›r.

Avc›-toplay›c› toplumlar›n organizasyonel yap›lar› çok karmafl›k de¤ildir. Onla-
r›n gündelik yaflant›s›, basit bir ifl bölümüne; statü rol sistemleri yafl ve cinsiyet te-
meline dayanmaktad›r. Topluluk üyeleri aras›ndaki iliflkiler do¤rudan ve enformel-
di. Bununla birlikte eflitsizlik ya hiç yok ya da çok s›n›rl› idi, çünkü bir art› de¤er
birikimi dolay›s›yla sömürü söz konusu de¤ildir (Lenski, 1996; Harper, 1996:37).
Modern toplum ile karfl›laflt›r›ld›¤›nda, avc›-toplay›c› toplum üyelerinin say›s›n›n
azl›¤› ve merkezileflmemifl toplumsal yap›dan dolay› avc›-toplay›c› toplumlar›n do-
¤al çevre üzerindeki etkileri s›n›rl› ve yerel ölçülerdeydi. Avc›-toplay›c› toplumlar-
da, do¤al çevre ile karfl›l›kl› ba¤›ml›l›k iliflkisi söz konusuydu. Avc›-toplay›c› top-
lumlarda, toplum üyeleri bir yandan do¤a ile karfl›l›kl› ve eflitlik temeline dayal› bir
iliflkiye sahip iken di¤er yandan toplumun di¤er üyeleri ile olan iliflkileri de karfl›-
l›kl›l›k ve eflitlik temeline dayan›yordu. Bu, do¤aya ba¤›ml› olma, avc›-toplay›c›
toplumlar›n Egemen Toplumsal Paradigma’s›n›n temelini oluflturmufltur. Onlar,
kendilerini do¤an›n bir parças› olarak düflünmüfllerdir. “Onlar›n do¤a kavramsal-
laflt›rmas›, kutsal ruhlar taraf›ndan yönetilen vahfli do¤a, balta girmemifl ormanlar
ve otlaklardan oluflan yaflayan bir do¤ad›r” (Harper, 1996:38).

Yukar›da anlat›lan üretim yap›s›n›n sonucu olarak avc›-toplay›c› toplumlar, do-
¤a ile bir sömürü ve denetim alt›na alma iliflkisi de¤il; karfl›l›kl›l›k temeline dayal›,
uyumlu ve dostane bir iliflki biçimi gelifltirmifllerdir. Ancak insan›n do¤a ile olan bu

10 Çevre Sosyolo j is i

Avc›-toplay›c› toplumlar›n
do¤al çevre ile olan iliflkileri
karfl›l›kl›l›k ilkesine dayan›r.
Buna göre do¤al çevre-
toplum aras›nda hegemonik
bir iliflki de¤il, karfl›l›kl›
eflitlik iliflkisi vard›r. Avc›-
toplay›c› toplumlarda,
insanlar do¤al çevrelerinde
haz›r halde bulduklar›
besinleri tüketerek
yaflamlar›n› sürdürürler.

karfl›l›kl› dostlu¤u çok uzun sürmemifl, topra¤›n ifllenmeye bafllamas› ile birlikte,
“karfl›l›kl› dostluk” da zay›flamaya bafllam›flt›r.

Tar›mc› Toplumlar
‹nsano¤lu, bitkileri besin kayna¤› olarak yetifltirmeyi ve hayvanlar› evcillefltirme-
yi yaklafl›k 10.000 y›l kadar önce ö¤renmifltir. Tar›mc› toplumlar›n ileri aflamas›n-
da, sulama, gübreleme ve insan eme¤inin organizasyonu, tar›msal üretimi büyük
ölçüde artt›rm›flt›r. Evcillefltirilmifl hayvanlar›n çekti¤i metal pulluk gibi, zaman›-
na göre ileri tar›msal teknolojiler, tar›msal üretimin h›zla artmas›na ve toplumsal
yap› ve organizasyonun kökten bir flekilde de¤iflmesine yol açacak de¤ifliklerin
çok önemli bir dönüm noktas›n› oluflturmufltur. ‹fl bölümü, toplumsal yaflant›da
daha önemli bir hale gelmifl ve köylülük, temel üretim gücü olarak ortaya ç›k-
m›flt›r. Buna ek olarak, zaanatkârl›k, tar›msal araç-gerecin üreticileri ve yönetici
s›n›f, üretim ve art› de¤erin organizasyonunu gerçeklefltiren s›n›flar olarak orta-
ya ç›km›fllard›r. Buna karfl›n, tar›mc› toplumda nüfusun %90’dan fazlas›n› üretici
köylüler olufltururken %10’dan az›n› yönetici ve ba¤dafl›k zümre oluflturuyordu
(Harper, 1996:39).

Tar›mc› toplumlar›n ortaya ç›kmas›, sadece ekip biçmenin ve hayvanlar› evcil-
lefltirmenin ö¤renilmesine de¤il; bunun yan›nda do¤al çevrenin ve do¤al kaynak-
lar›n kullan›m›na ve toplumun çevre ile olan iliflkilerinin kontrolüne de ba¤l›d›r.
Sulama, gübreleme ve topra¤›n ifllenmesi gibi tar›msal etkinlikler, do¤al çevrenin
yap›s›n› ve insan›n çevre ile olan iliflkisini de¤ifltirmifltir. Ormanlar ve otlaklar tar›m
arazilerine dönüfltürülmüfltür. Bunun ötesinde, sulama ve gübreleme, topra¤›n ya-
p›s›n› de¤ifltirmifltir. ‹nsano¤lunun, topra¤›n ve bitki örtüsünün yap›s›n› de¤ifltirme-
ye bafllamas›, do¤ay› egemenli¤i alt›na almaya bafllamas›n› sembolize etmektedir.
‹nsano¤lunun do¤ay› egemenli¤i alt›na almaya bafllamas› ise, do¤a ile karfl›l›kl› ve
eflitlik temeline dayal› iliflkinin ortadan kalkarak, insan›n içinde bulundu¤u do¤al
çevreyi manipüle etmeye ve sömürmeye bafllamas›n›n dolay›s›yla, do¤aya yaban-
c›laflmaya bafllamas›n› ifade eder.

Tar›mc› toplumlar›n ortaya
ç›kmas›yla birlikte, do¤an›n in-
san taraf›ndan sömürülmesine
koflut olarak, insan›n insan tara-
f›ndan sömürülmesi süreci de
bafllam›flt›r. Tar›mc› toplumlar ile
avc›-toplay›c› toplumlar aras›n-
daki temel farklar da bu nokta-
da, yani toplumsal eflitsizlik ve
do¤al çevrenin ve do¤al iflleyiflin
yönlendirilmesi ve sömürülmesi
noktas›nda ortaya ç›kar. Feoda-
lizmin söz konusu oldu¤u tar›m-
c› toplumlarda, yönetici s›n›flar
(Lordlar ve toprak aristokrasisi)
köylülerin üretti¤i art› de¤eri top-
lar ve yönetirlerdi. Bu art› de¤er
birikimi, yönetici s›n›flar ile üre-
tici güçler aras›nda büyük bir
eflitsizli¤in ortaya ç›kmas›na yol

111. Ünite - Çevre Sosyolo j is in in Ortaya Ç›k ›fl › ve Çevre-Toplum ‹ l iflk i ler in in Tar ihsel Evr imi

Tar›mc› toplumlar, tar›m
devrimi ve tar›msal üretimin
ortaya ç›kt›¤›; toplum ile
do¤al çevre aras›ndaki
karfl›l›kl›k temeline dayal›
iliflkinin ortadan kalkmaya
bafllad›¤›; dolay›s›yla
toplumun, do¤al çevre
üzerinde müdahalede
bulunarak, do¤al çevre
üzerinde hegemonik bir iliflki
kurmaya bafllad›¤› tarihsel
ve toplumsal aflamay› ifade
eder.

Resim 1.1

Tar›mc› toplumlar
ile avc›-toplay›c›
toplumlar
aras›ndaki temel
farklardan biri,
do¤al çevrenin
sömürülmesi
noktas›nda ortaya
ç›kar.

Kaynak:
http://www.everysto
ckphoto.com,
public domain.

açm›flt›r. Do¤al çevrenin kullan›m› aç›s›ndan, do¤al iflleyiflin yönlendirilmesi, do¤al
kaynaklar›n kullan›m› ve do¤an›n tar›msal üretim için afl›r› kullan›m›, tar›mc› top-
lumlar›n temel ay›r›c› özellikleridir. Bu dönemde ayr›ca, kentte yaflayanlar›n say›-
lar› da artm›flt›r. Avc›-toplay›c› toplumlar›n, do¤a ile bütünlük içindeki yaflamlar›,
tar›mc› toplumlarda kentte yaflayanlar ile karfl›laflt›r›ld›¤›nda, kentte yaflayanlar,
kendi kültürel ve do¤al köklerinden kopar›lm›fl, köksüz y›¤›nlar gibidirler. Bunun-
la birlikte, tar›mc› toplumlarda flehirlerin altyap›lar› yoktur, bundan dolay› tar›mc›
toplumlarda flehirlerde yaflayanlar için sefalet, günlük yaflam›n bir parças›d›r.

Do¤al kaynaklar›n sömürülmesi ile insani (s›n›fsal) sömürü aras›ndaki iliflkiyi tart›fl›n›z.

Toplumsal ve çevresel yönlendirme ve sömürü, tar›mc› toplumlar›n yükseliflle-
rinin nedeni oldu¤u gibi, çöküfllerinin de nedenini oluflturmufltur. Çevresel kay-
naklar›n afl›r› kullan›m› ve sömürülmesi, sonuç olarak, uzun vadede tar›msal üreti-
mi düflürürken, köylülü¤ün sosyo-ekonomik sömürüsü ve köylü ayaklanmalar› ile
sonuçlanm›flt›r. Buna iliflkin Harper (1996:4), afla¤›daki örne¤i verir. Orta Ameri-
ka’daki Afla¤› Maya toplumu, tar›m alanlar› açmak için ormanlar› yok etmifl, or-
manlar›n yok olmas› erozyona, erozyon da tar›m alanlar›n›n yok olmas›na yol aç-
m›flt›r. Tar›m alanlar›n›n yok olmas› ise açl›k ve Afla¤› Maya Uygarl›¤›’n›n tamam›y-
le yok olmas› ile sonuçlanm›flt›r.

Tar›mc› toplumlar›n Egemen Toplumsal Paradigma’s› (ETP) do¤an›n kontrolü,
yönlendirilmesi ve sömürüsüne dayan›yordu. Tar›mc› toplumun ETP’s› insan›n do-
¤a üzerindeki egemenli¤ini ve sömürüsünü meflrulaflt›rm›flt›r. “E¤er avc›-toplay›c›
toplumlar›n do¤a kavramsallaflt›rmas› vahfli do¤a içinde bir yaflam ise, tar›mc›lar da
halen do¤al sistem içinde bir bahçede yaflarlar. Fakat bu bahçe yayg›n olarak te-
mizlenmifl, sürülmüfl, tohumlanm›fl, sulanm›fl, madenleri ifllenmifl ve insani amaç-
lar için tüketilmifl bir bahçedir” (Harper, 1996:43).

Endüstriyel Toplumlar

Modern toplumda çevre sorunlar›n›n ald›¤› biçimi de¤erlendirmek.

Endüstriyel toplumda, toplum ile do¤al çevresi aras›ndaki iliflkileri anlayabilmek
için, endüstriyel toplumlar›n ortaya ç›k›fl sürecini ve bu süreçteki tarihsel, toplum-
sal, siyasi ve ekonomik oluflumlar› izlemek ve irdelemek gerekmektedir. Çünkü,
endüstriyel toplumda ortaya ç›kan çevre sorunlar› ve bu sorunlar›n sonucu ortaya
ç›kan çevre-toplum iliflkileri, söz konusu oluflumlar ile yak›ndan ilgilidir. Endüstri-
leflme, üç yüz y›l kadar önce Bat› Avrupa’da ortaya ç›km›fl olan bir olgudur. Endüs-
trileflme, ‹ngiltere’de tekstil endüstrisinin keflfedilmesi gibi, baz› anahtar bulufllara
dayan›r. Buhar makinesinin keflfi, elektrik enerjisi, hidroelektrik enerji ve petrolün
enerji kayna¤› olarak kullan›m›n›n da endüstrileflmeye önemli katk›lar› olmufltur.
Bu yeni enerji kaynaklar›n›n geliflmesi ve üretim teknolojilerindeki geliflmeler en-
düstriyel üretimin ve sonuç olarak art› de¤erin artmas›na yol açm›flt›r. Yeni üretim
teknolojilerinin icad› ve üretim art›fl› sonucu ortaya ç›kan art› ürünün biriktirilmesi
ve organizasyonunu sa¤lamak, daha merkezi, hiyerarflik ve karmafl›k örgütlenme-
lerin oluflturulmas›n› gerekli k›lm›flt›r. Üretimin merkezileflmesi ve yeniden organi-
zasyonu, insanlar›n günlük yaflant›lar›n› kökten de¤ifltirmifltir. ‹nsanlar, endüstri
merkezlerinde toplanmaya bafllam›fllar ve ilk kez, insanlar›n ço¤unlu¤u kentlerde

12 Çevre Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

5
A M A Ç
�

XVIII. yüzy›l›n ikinci yar›s›nda
Bat› Avrupa’da ortaya
ç›km›fl olan endüstrileflme,
büyük ölçüde, kömürün
endüstiyel üretim sürecinde
enerji kayna¤› olarak
kullan›lmas›na ba¤l›d›r.

yaflamaya bafllam›flt›r. Kentleflmenin artmas› ekonomik ve politik bürokratikleflme
ile at bafl› gitmifltir (Lenski, 1966; Harper, 1996).

Üretimin organizasyonu ve art› de¤erin da¤›t›m›, yeni bir bürokratik organizas-
yonun ortaya ç›kmas›n› gerektirmifltir: Ulus-devlet. Ulus-devlet, endüstriyel toplu-
mun, en büyük, en etkili, en karmafl›k ve en bask›c› organizasyonudur. Ulus-dev-
let sadece üretimin ve art› de¤erin da¤›t›m›n› organize etmez, bunun yan›nda top-
lumun günlük yaflant›s›na da en ince ayr›nt›s›na kadar müdahale etmeye çal›fl›r.
Ulus-devlet, burjuvazi ile iflçi s›n›f› aras›nda eflitsiz ve adaletsiz bölüflümün sürek-
lili¤ini de sa¤lar.

Endüstri ça¤›n›n endüstrileflmifl Bat› toplumlar›, endüstriyel imparatorluklar
kurmufllar ve bu imparatorluklar yoluyla güçlerini pekifltirmifllerdir. Bat› ülkeleri
geliflmemifl ülkelerden ham madde ve do¤al kaynak ithal etmifller ve bunlar› ma-
mul madde haline getirerek geriye satm›fllard›r. Bu ba¤lamda endüstrileflmenin
uluslar aras› düzeyde yayg›nlaflmas›, çevresel sömürü ve etkilerin de yayg›nlaflma-
s›na yol açm›flt›r.

Çevresel olarak endüstrileflme, do¤al kaynaklar›n tüketilmesi (sömürülmesi) te-
meline dayan›r. Endüstriyel toplumun insan-çevre iliflkisindeki yaflamsal de¤iflimin
temelini, ucuz fosil yak›tlar›n endüstriyel üretimde kullan›lmas› oluflturur. Fosil ya-
k›t kullan›m›, do¤al kaynaklar›n daha yayg›n ve yo¤un olarak sömürülmesine, da-
ha fazla ve yayg›n kirlili¤e ve daha büyük çevresel felaketlere yol açm›flt›r. Fosil
yak›t kullan›m›n›n baz› önemli sonuçlar› aras›nda su ve hava kirlili¤i, asit ya¤mur-
lar› ve küresel ›s›nma say›labilir. Bu ba¤lamda endüstrileflme, insano¤lunun di¤er
canl› türleri üzerindeki egemenli¤ini artt›rm›fl, nadir canl› türlerinin ve do¤al çev-
renin tahrip edilmesi endüstrileflme ve endüstriyel üretim için kabul edilebilir ko-
flullar olmufltur.

Harper, endüstriyel toplumun Egemen Toplumsal Paradigmas›’n› flöyle tan›m-
lam›flt›r: “...e¤er tar›mc› toplumun çevre kavramsallaflt›rmas› insan taraf›ndan üre-
tilmifl ve belirlenmifl bir bahçe ise, endüstriyel toplumun çevre kavramsallaflt›rma-
s› bunun kökten bir biçimde yayg›nlaflt›r›lm›fl halidir” (Harper, 1996:46).

131. Ünite - Çevre Sosyolo j is in in Ortaya Ç›k ›fl › ve Çevre-Toplum ‹ l iflk i ler in in Tar ihsel Evr imi

Kömür baflta olmak üzere,
fosil yak›tlar›n endüstriyel
üretim sürecinde enerji
kayna¤› olarak kullan›lmas›
ile çevre sorunlar› aras›nda
çok yak›n bir iliflki vard›r.

Resim 1.2

Endüstriyel
toplumun, insan-
çevre iliflkisindeki
yaflamsal de¤iflimin
temelini oluflturan
ucuz fosil yak›tlar›n
endüstriyel üretimde
kullan›lmas›, daha
fazla ve yayg›n
kirlili¤e, su ve hava
kirlili¤i, asit
ya¤murlar› ve küresel
›s›nma gibi daha
büyük çevresel
felaketlere yol
açm›flt›r.

Kaynak:
http://www.everystock
photo.com, public
domain.

Fosil yak›tlar, organik
maddelerin toprak alt›nda
çok süreler hava ile temas
etmeden kalarak,
fosilleflmesi sonucu
oluflurlar. En bilinen
biçimleri kömür, petrol ve
do¤al gazd›r.

Fosil yak›tlar›n, endüstriyel
üretimde enerji kayna¤›
olarak kullan›lmas›
sonucunda ortaya ç›kan
kat›, s›v› ve gaz at›klar
toprakta, havada ve suda
ortaya ç›kan kirlili¤in en
temel nedenini
oluflturmakta.

Endüstriyel toplumda çevre-toplum iliflkilerinin düflünsel ve felsefi temelleri in-
celendi¤inde; endüstrileflmenin do¤al kaynaklar› s›n›rs›zca kullan›m› düflüncesi ve
do¤al kaynaklar›n insan refah› için s›n›rs›zca kullan›labilece¤i varsay›m›n›n temel-
leri Bati Avrupa’da ortaya ç›km›fl olan Ayd›nlanma Düflüncesi ve Pozitivizme
dayanmaktad›r. Avrupa’da ortaya ç›km›fl olan Ayd›nlanma Düflüncesi, do¤an›n
egemenlik alt›na al›nmas› ve sömürülmesinin kültürel (bilimsel, ahlaki ve felsefi)
temellerini haz›rlam›flt›r. Bu ba¤lamda ayd›nlanma ile birlikte, insan›n do¤al çevre-
sini egemenli¤i alt›na alabilece¤i, bilim ve teknolojinin sa¤lad›¤› olanaklarla do¤al
çevresini denetleyip yeniden üretebilece¤i düflüncesi, giderek artan ölçüde mo-
dern endüstriyel toplumun temel de¤er ölçütü haline gelmifltir.

Bu ba¤lamda endüstriyel toplumun Egemen Toplumsal Paradigmas›’n›n befl te-
mel özelli¤i flu flekilde ifade edilebilir.

1. Do¤an›n kendisi aç›s›ndan de¤erinin küçümsenmesi varsay›m›: Do¤al çev-
re, mal üretimi için kaynak oluflturdu¤u anlamda de¤erlidir; insan, endüstri-
yel üretim için çevreyi egemenli¤i alt›na al›r; ekonomik büyüme, çevrenin
korunmas›ndan daha önemlidir.

2. Sadece yak›n çevrede bulunanlara de¤er atfedilmesi: ‹nsan›n d›fl›ndaki di¤er
canl› türleri insan ihtiyaçlar› için sömürülebilir, insanlar sadece kendilerini
yaflam›n merkezine koyarak kendileri d›fl›ndaki di¤er insanlara daha az
özen gösterirler. Bugünün kuflaklar›na, gelece¤in kuflaklar›ndan daha fazla
özen gösterilir.

3. Zenginli¤in çoklaflt›r›lmas›n›n önemli oldu¤u ve bunun için gerekli olan
risklerin al›nabilece¤i yolundaki varsay›m: Bilim ve ileri teknoloji yararl›d›r,
endüstrileflmenin ortaya ç›kard›¤› riskleri bertaraf edici düzenlemeleri yap-
mak ve gerekli önlemleri almak yerine, bu düzenlemelerin ve önlemlerin
serbest pazar ekonomisi iliflkileri içinde al›nmas› beklenmelidir. Çünkü, çev-
resel ve toplumsal riskler, ço¤u zaman, bireylerden kaynaklan›r.

4. Büyümenin fiziksel (gerçek) s›n›rlar› olmad›¤›na iliflkin varsay›m: Ekono-
mik, teknolojik ve bilimsel olarak büyümenin s›n›rlar› yoktur. Kaynak yeter-
sizli¤i ve nüfus art›fl› gibi sorunlar, insan›n teknolojik bulufl yetene¤i saye-
sinde afl›labilir.

5. Modern toplum, modern kültür ve modern politikan›n genel olarak iyi ol-
du¤una iliflkin varsay›m: ‹nsanlar taraf›ndan do¤aya ciddi bir zarar veril-
mez. Rekabet ortam›n›n ve demokrasinin birçok toplumsal ve çevresel so-
runu çözece¤ine inan›l›r. Ayr›ca, büyük ölçekli organizasyonlar›n hiyerarfli-
lerin ve uzmanl›k bilgisinin önemine vurgu yap›larak bu yap›lanmalar›n
düzenleyici oldu¤una inan›l›r. Mülkiyet ve üretim araçlar›n›n kontrolünün
yayg›nlaflt›r›lmas›na, karmafl›k ve h›zl› bir yaflam biçimine vurgu yap›l›r
(Harper, 1996:47).

Görülece¤i gibi, endüstriyel toplumda yayg›n olarak kabul görmüfl varsay›mla-
ra göre do¤an›n, insan mutlulu¤u ve refah› için s›n›rs›zca kullan›m› ve sömürülme-
si bir gereklilik ve veri olarak kabul edilir. Modern çevreci düflüncenin, endüstri-
yel toplumun do¤al çevreye iliflkin bu temel varsay›mlar›n›n elefltirisi noktas›ndan
ortaya ç›kt›¤› söylenebilir.

14 Çevre Sosyolo j is i

ÇEVREC‹L‹⁄‹N TAR‹HSEL ARKA PLANI VE
GÜNÜMÜZDE ALDI⁄I GÖRÜNÜM (GENEL
DE⁄ERLEND‹R‹LME)

Çevre sorunlar›n›n niçin, çok önemli toplumsal ve küresel sorun-
lardan birisi oldu¤unu ifade etmek.

Çevre-toplum iliflkileri, genel tarihsel bir perspektiften de¤erlendirildi¤inde, do¤al
çevrenin insano¤lu taraf›ndan sömürülmesinin endüstriyel toplumda en üst düze-
ye ç›kt›¤› söylenebilir. Avc›-toplay›c› toplumlarda, insan-çevre iliflkileri, do¤rudan
bir iliflkidir. ‹nsano¤lu do¤al çevrenin bir parças›d›r. ‹nsan ile insan aras›nda ve in-
san ile do¤a aras›nda sömürüye dayal› bir iliflki de¤il, karfl›l›kl›l›k ilkesine dayal› bir
iliflki vard›r. Avc›-toplay›c› toplumlarda, insanlar aras›ndaki ve insan ile çevre ara-
s›ndaki karfl›l›kl› ve eflitlikçi iliflki avc›-toplumlar›n ETP’s› taraf›ndan meflrulaflt›r›l-
m›flt›r. ‹nsanlar aras›nda ve insan ile çevre aras›nda ilk sömürü iliflkisi, tar›mc› top-
lumlar zaman›nda kurulmufltur. ‹nsan ve do¤al çevresi aras›ndaki dolays›z iliflki,
dolayl› iliflkiye dönüflmüfl ve toplum, do¤a üzerindeki egemenli¤ini oluflturmaya
bafllanm›flt›r. Yayg›n ve yo¤un tar›msal üretim, do¤al flartlar›n de¤iflmesini, toprak
ve suyun yap›s›n›n de¤iflmesini ve ormanlar›n tar›m alanlar›na dönüfltürülmesini
gerekli k›lm›flt›r. Bununla birlikte, tar›msal art› ürün, eflit ve adaletli bir biçimde da-
¤›t›lmam›flt›r. Toprak aristokrasisi, art› ürünü toplam›fl ve do¤al güzelliklerden ya-
rarlanm›fl; köylüler ise yoksulluk, sefalet ve pislik içinde yaflam›flt›r. Tar›mc› top-
lumlar›n ideolojik ahlaksal ve toplumsal olarak en egemen kurumu olan din kuru-
mu, tar›msal üretimin artmas›n› ve do¤al çevrenin kontrolünü özendirmifltir. Son
olarak do¤a ve toplum aras›ndaki iliflki, endüstriyel toplumda tamamen kopma
noktas›na gelmifltir. Do¤al çevrenin kontrolü ve do¤al kaynaklar›n sömürülmesi,
endüstriyel üretim için temel gereklilikler olarak kabul edilmifltir. Burjuvazi taraf›n-
dan toplanan endüstriyel üretimden kaynaklanan art› de¤er, müthifl biçimde art-
m›flt›r (Lenski, 1966; Harper, 1996). Endüstriyel toplumda, insan›n insan taraf›ndan
sömürülmesi ve do¤an›n insan taraf›ndan sömürülmesi, en üst düzeye ulaflm›flt›r.
Endüstriyel toplumun ETP’si ve bilim, e¤itim, ahlak ve politika gibi temel toplum-

151. Ünite - Çevre Sosyolo j is in in Ortaya Ç›k ›fl › ve Çevre-Toplum ‹ l iflk i ler in in Tar ihsel Evr imi

Resim 1.3

2007 y›l›nda,
Karadeniz’e
yay›lan petrol
s›z›nt›s› sonucunda
petrole bulanm›fl
kufl, son y›llarda
yaflanan çevre
felaketlerinin bir
sonucunu
gösteriyor.

Kaynak:
http://www.everysto
ckphoto.com,
marinephotobank.

6
A M A Ç
�

Tarihsel bak›fl aç›s›, do¤an›n
insan taraf›ndan
sömürülmesi ile insan›n
insan taraf›ndan
sömürülmesi aras›nda yak›n
bir iliflki oldu¤unu
göstermektedir; do¤an›n
daha yüksek oranda
sömürülmesi, insanlar›n da
daha yüksek oranda
sömürülmesi ile yak›ndan
ilgilidir. Bunun ötesinde,
do¤an›n manipüle edilmesi
ve sömürülmesinin
endüstriyel toplumda en üst
düzeye ulaflt›¤› aç›kt›r.

sal kurumlar› do¤an›n ve do¤al kaynaklar›n sömürülmesini destekleyen, özendiren
ve meflrulaflt›ran birer yap› ve içeri¤e bürünmüfltür.

Bu tarihsel de¤erlendirmenin gösterdi¤i gibi, en üst düzeye ulaflm›fl olan insa-
n›n insan taraf›ndan ve do¤an›n insan taraf›ndan sömürülmesi veya toplumsal ya-
flant›daki derin kriz, toplumsal tarihte yeni bir dönemin bafllang›c›n› ifade etmek-
tedir (Lenski, 1966; Khun, 1970; Harper, 1996). Bunun yan›nda Beck (1992), Eder
(1996), Giddens (1990, 1991) ve Inglehart (1995b) gibi baz› düflünürler, endüstri-
yel toplumdaki bu yeni aflamay› geç modernizm ya da postmodernizm olarak ad-
land›rm›fllard›r. Söz konusu yazarlar›n teorik yaklafl›mlar›n›n hepsi ayn› olmamak-
la birlikte, aralar›nda birçok ortak noktan›n oldu¤u belirtilebilir. Söz konusu düflü-
nürlerin ortaya att›¤› düflüncelerin ortak yan›, geç modernite ya da postmoderniz-
min, endüstrileflmeye ve modernleflmeye karfl› alternatif bir paradigma ortaya koy-
makta oldu¤udur. Çevresel de¤erlerin dikkate al›nmas›, bu yeni dönemin önemli
bir özelli¤idir. Postmodernizm ça¤›n›n çevresel temeli “do¤aya dönüfl olgusu” ola-
rak özetlenebilir ve bu görüfl, do¤a merkezli dünya görüflü olarak adland›r›labilir.

‹nsanlar niçin “do¤aya geri dönmek” istemifllerdir, tart›fl›n›z.

Postmodernizm düflüncesi temel olarak, modernleflme düflüncesi ve endüstri-
leflmenin, insan ile do¤al çevresi aras›ndaki do¤al iliflkiyi tamamen yok ederek; in-
san ile do¤al çevresi aras›nda insan merkezli ve sömürücü bir iliflki ve düflünce sis-
temi yaratt›¤›n› savunur. Bu ba¤lamda ozon tabakas›ndaki incelme, sera etkisi so-
nucu küresel ›s›nma, biyolojik çeflitlili¤in azalmas›, nükleer risk gibi çevre sorunla-
r› endüstrileflme ve modernleflmenin do¤rudan sonuçlar› olarak de¤erlendirilmeli-
dir. Postmodernizm, insan ile do¤al çevre aras›nda bir sömürü iliflkisi yerine, bü-
tüncül ve sayg›ya dayal› bir iliflki önerir. Postmodern düflünce, postmodern flartla-
r›n gerçek bir çevreci düflünce ile birlikte modernite düflüncesine gerçek bir alter-
natif oluflturabilece¤ini öne sürer.

Postmodernizm, toplumun yeni bir ça¤›n efli¤inde oldu¤unu ve çevresel sorun-
lar›n ve çevresel de¤erlerin, bu yeni ça¤›n en önemli özelliklerinden birini olufltur-
du¤unu öne sürer. Bu ba¤lamda çevreci düflünce, postmodernizm gibi endüstriyel
toplumun ETP’na karfl› bir alternatif oluflturur (Yearly, 1994, 1996; Szerszysk, 1996;
Dunlap ve Catton, 1994; Dunlap ve Van Liere, 1978, 1984). Bu bölümün çerçeve-
si içinde postmodernizm ya da geç modernizm üzerinde daha fazla durulmam›fl;
bunun yerine, postmodernizm ya da geç modernizm, sadece modern çevreci dü-
flüncenin ortaya ç›k›fl›ndaki ba¤lant›s› dolay›s›yla ele al›nm›flt›r.

Çevre-toplum iliflkilerinin tarihsel arka plan›, özellikle modern toplumda ald›¤›
biçim bu bölümün ana konusunu oluflturmufltur. Çevrecilik ve çevre-toplum iliflki-
lerinin küreselleflme ile birlikte ald›¤› biçim, özellikle çevre sorunlar›n›n küresel-
leflmesi ba¤lam›nda, daha ileriki ünitelerde ele al›nm›flt›r.

SONUÇ
Bu ünitede, çevre sosyolojisinin ortaya ç›k›fl› ve çevre-toplum iliflkilerinin tarihsel
süreci ele al›nm›flt›r. Bu ünitede, çevre sosyolojisi hakk›nda genel bir bilgi ver-
mek, niçin çevre sosyolojisi diye bir sosyoloji dal› oldu¤unu anlamaya çal›flmak
amaçlanm›flt›r. Ancak bunun ötesinde bu ünitede yap›lmak istenilen, günümüz
toplumunun en önemli sorunlar›ndan olan çevre sorunlar›n›n, toplumsal ba¤lam›-
n›n genel çerçevesini ortaya koymakt›r. Bu ba¤lamda, çevre sosyolojisinin ortaya
ç›k›fl› aç›s›ndan önemli bir k›r›lma noktas› olan 1970’li y›llara dikkat çekmek ge-

16 Çevre Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

rekir. Bu y›llar, çevre sorunlar›n›n yo¤unlaflmas›n›n yan›nda, bu sorunlar›n top-
lum taraf›ndan daha yayg›n olarak fark›na var›lmas› ve son olarak ciddi boyutta
bir çevre hareketinin ortaya ç›kmas› aç›s›ndan dikkat çekicidir. Çevre-toplum ilifl-
kilerinin tarihsel evrimi aç›s›ndan, avc›-toplay›c› toplumlar ve tar›mc› toplumlar›
zikretmek gerekir. Ancak, çevre-toplum iliflkileri aç›s›ndan as›l belirtilmesi gere-
ken aflama, endüstriyel toplumlard›r. Endüstriyel toplumda, toplumun do¤al çev-
re üzerindeki belirleyici, manipülatif ve sömürücü etkisi, en üst seviyeye ç›km›fl;
hatta bu etkiler geri çevrilemez ve telafi edilemez noktaya ulaflm›flt›r. Bu ba¤lam-
da toplum, do¤al çevre üzerinde yaratt›¤› olumsuz etkilerin fark›na varmaya ve et-
kileri telafi etmenin yollar›n› aramaya ve do¤al çevre ile bozulan iliflkilerini yeni-
den kurmaya giriflmifltir. “Do¤aya geri dönüfl” hareketi olarak adland›r›lan bu ha-
reket, ayn› zamanda post-modern koflullar ya da post-modern dönem olarak da
adland›r›l›r.

Muammer Tuna, Türkiye’de Çevrecilik: Türkiye’de Çevreye ‹liflkin Toplumsal E¤ilimler,
Nobel Yay›n, Ankara, 2006.

171. Ünite - Çevre Sosyolo j is in in Ortaya Ç›k ›fl › ve Çevre-Toplum ‹ l iflk i ler in in Tar ihsel Evr imi

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

18 Çevre Sosyolo j is i

Çevre sosyolojisinin ne oldu¤unu tan›mlamak.

Çevre sosyolojisi, toplumsal davran›fl›n çevresel
boyutunun incelenmesidir. Çevresel olaylar›n, sa-
dece ekonomik ve teknik boyutlar› ile incelenme-
si, çevresel olaylar›n anlafl›lmas› aç›s›ndan yeterli
de¤ildir. Dolay›s›yla, çevresel olaylar›n toplumsal
boytunun da incelenmesi gerekir ve bunu da ya-
pacak olan çevre sosyolojidir. Sosyoloji toplumu,
toplumsal davran›fl› incelerken; çevre sosyolojisi
toplumsal davran›fl›n çevresel boyutunu inceler.

Çevre sosyolojisinin konusunu ve genel çerçevesi-

ni aç›klamak.

Çevre sosyolojisi en genel anlamda, çevre-top-
lum iliflkilerini inceler. Genel olarak sosyoloji,
toplumu, toplumsal eylemi, toplumsal ilflkileri
incelerken; çevre sosyolojisi, toplumun do¤al
çevre ile olan iliflkisini inceler. Asl›nda, toplum-
sal çevre, do¤al çevre içinde yap›lanm›flt›r ve
do¤al çevreden ayr›lamaz. Fakat özellikle en-
düstrileflmenin ortaya ç›kmas› ile birlikte top-
lumsal çevre, do¤al çevreden ayr›lmaya baflla-
m›fl, hatta bir ölçüde do¤al çevreye yabanc›lafl-
m›flt›r. Bununla birlikte, toplumsal çevrenin do-
¤al çevrenin içinde yer ald›¤› gerçe¤i de¤iflme-
mifltir. Modern endüstriyel toplumda, toplumsal
çevrenin do¤al çevreden k›smen ayr›flmas› do-
lay›s›yla, do¤al çevre ile toplumsal çevre ayr›m›
ortaya ç›m›flt›r. Bu anlamda do¤al çevre ile top-
lumsal çevre aras›ndaki iliflkiler, hem nedenleri
hem de sonuçlar› toplumsald›r. Çevresel olay-
lar, nedenleri itibariyle toplumsald›r çünkü, do-
¤al çevrede meydana gelen tüm olaylar toplu-
mu ve toplumsal yaflant›y› do¤rudan etkiler. Ör-
ne¤in, deprem, su bask›n›, sel, yang›n gibi do-
¤al olaylar, toplumu ve toplumsal yaflant›y› do¤-
rudan etkiler. Di¤er yandan, toplumda ve top-
lumsal süreçlerde meydana gelen tüm olaylar
da do¤al çevreyi etkiler. Örne¤in endüstriyel
üretim sonucu ortaya ç›kan kat›, s›v› ve gaz at›k-
lar toprakta, havada ve suda kirlili¤e neden olur.
‹flte çevre sosyolojisinin temel konusu, toplum-
sal çevre ile do¤al çevre aras›ndaki karfl›l›kl› ilifl-
kiyi incelemektir.

Çevre sosyolojisinin nas›l ortaya ç›kt›¤›n› aç›k-

lamak.

Çevre sosyolojisine iliflkin metinler, sosyolji lite-
ratüründe ilk kez 1950’lerde yer almas›na ra¤-
men; çevre sosyolojisinin, sosyolojinin bir alt
çal›flma alan› olarak belirginleflmeye bafllamas›
1970’li y›llard›r. 1970’li y›llar çevre sorunlar›n›n
yo¤unlaflmas› ve yayg›nlaflmas› aç›s›ndan önem-
li k›r›lma noktas› oluflturmaktad›r. Bunun yan›
s›ra, çevre sorunlar›n›n art›k oldukça yayg›n bir
flekilde toplumsal sorunlar olarak da kabul edil-
meye bafllanmas›, bu sorunlar›n ayr›ca küresel
düzeyde de dikkat çeken sorunlar haline gel-
mesi, çevresel sorunlar üzerinde sosyolojik arafl-
t›rmalar yapl›yor ve bu araflt›rmalar›n sosyoloji
dergilerinde yay›nlan›yor olmas› gibi nedenler
say›labilir.

Çevre-toplum iliflkilerinin hangi aflamalardan

geçti¤ini özetlemek.

Çevre-toplum iliflkilerinin tarihsel arka plan›na
bak›ld›¤›nda, üç temel aflamadan söz edilebilir.
Bunlar avc›-toplay›c› toplumlar, tar›mc› toplum-
lar ve modern toplumlard›r. Avc› toplay›c› top-
lumlarda çevre-toplum aras›nda, karfl›l›kl›l›k il-
kesine dayal› bir iliflki vard›r. Buna göre toplum,
do¤ada haz›r olarak buldu¤u besinleri tüketerek
yaflam›n› sürdürür. Do¤a ile toplum aras›ndaki
karfl›l›kl›l›k ilkesinden dolay›, toplumun do¤al
çevre üzerinde hegemonik iliflkisinden de söz
edilemez. Ayr›ca bu toplumda ekonomik anlam-
da üretimden ve üretim sonucunda ortaya ç›kan
art› de¤er ve sömürü de söz konusu de¤ildir. Ta-
r›mc› toplum tar›m›n icad›na ve tar›msal üretime
dayan›r. Tar›msal üretim amac›yla, do¤al iflleyifle
müdahale edilmeye bafllanm›flt›r. Bu ayn› zaman-
da toplumun ilk kez do¤a üzerinde hegemonik
bir belirlenim iliflkisi kurmas›n›, do¤ay› sömür-
meye bafllamas›n› ifade eder. Endüstriyel top-
lumda ise do¤a ile toplum aras›ndaki iliflki tama-
men kopmufl; toplum, adeta do¤aya yabanc›lafl-
m›fl, do¤ay› fleylefltirmifl, metalaflt›rm›fl ve sömü-
rülebilir bir nesne haline dünüfltürmüfltür.

Özet

1
�
A M A Ç

2
�
A M A Ç

3
�
A M A Ç

4
�
A M A Ç

191. Ünite - Çevre Sosyolo j is in in Ortaya Ç›k ›fl › ve Çevre-Toplum ‹ l iflk i ler in in Tar ihsel Evr imi

Modern toplumda çevre sorunlar›n›n ald›¤› biçi-

mi de¤erlendirmek.

Modern endüstriyel toplumda, fosil yak›tlar›n
üretim sürecinde enerji kayna¤› olarak kullan›l-
mas› sonucunda ortaya ç›kan sorunlar had safha-
ya ulaflm›flt›r. Endüstrileflme süreci sonucunda
ortaya ç›kan kat›, s›v› ve gaz at›klar hava, toprak
ve suda çok ciddi ve etkileri bir ölçüde geri dön-
dürülemez sonuçlar do¤urmufltur. Bu sürüçte
oluflan çevresel risk, adeta tüm insanl›¤›n varolu-
flunu tehdit eder bir noktaya ulaflm›flt›r.

Çevre sorunlar›n›n niçin çok önemli toplumsal ve

küresel sorunlardan birisi oldu¤unu ifade etmek.

Çevre sorunlar›n›n hem nedenleri itibariyle, hem
de sonuçlar› itibariyle toplumsal sorunlar oldu-
¤una daha önce de¤inilmiflti. Özellikle endüstri-
yel üretim sürecinde, fosil yak›tlar›n enerji kay-
na¤› olarak kullan›lmas› sonucunda ortaya ç›kan
kat›, s›v› ve gaz at›klar hava, toprak ve suda çok
ciddi boyutta kirlili¤e yol açmaktad›r. Bu kirlilik
sonucunda, hava kirlili¤ine maruz kalan flehirler
yaflanmaz hale gelmekte; suyun kirlenmesi so-
nucu içme suyu, nadir bulunan do¤al kaynaklar-
dan birisi haline gelmekte; toprak kirlenmesi so-
nucu tar›msal ürünlerin üretimi sekteye u¤ramak-
ta ya da bu ürünler, üretim sürecinde kirlenmek-
tedir. Endüstrileflmenin sonucunda ortaya ç›kan
etkiler giderek tüm toplumsal yaflam› ve toplum-
lar›n varoluflunu tehdit eder duruma gelmifltir.
Endüstrileflme sonucunda ortaya ç›kan çevresel
etkilerin küresel boyutta en yayg›n etkilerin art›k
geri çevrilemez olan› sera etkisi sonucu oluflan
küresel ›s›nma ve küresel iklim de¤iflikli¤idir. Kü-
resel ›s›nma ve küresel iklim de¤iflikli¤i art›k, tüm
insanl›¤› tehdit eden ve belki de en ciddi küresel
sorunlardan birisi haline gelmifltir.

5
�
A M A Ç

6
�
A M A Ç

20 Çevre Sosyolo j is i

1. Toplumsal kaynakl› çevre sorunlar› kaç›nc›
kyüzy›lda ortaya ç›km›flt›r?

a. X.
b. XVIII.
c. XIX.
d. XX.
e. XXI.

2. Afla¤›dakilerden hangisi, ortaya ç›kan ilk çevre so-
runlar›ndan biri de¤ildir?

a. Ozon tabakas›ndaki incelme
b. Hava kirlili¤i
c. Su kirlili¤i
d. Toprak kirlili¤i
e. Yer alt› sular›n›n kirlenmesi

3. Çevre sosyolojisinin temel ilgi alan›, afla¤›dakiler-
den hangisidir?

a. Toplumsal davran›fl›n incelenmesi
b. Çevresel iliflkilerin incelenmesi
c. Çevre kirlili¤inin incelenmesi
d. Çevre-toplum iliflkilerinin incelenmesi
e. Küresel iklim de¤iflikli¤inin incelenmesi

4. Afla¤›dakilerden hangisi fosil yak›tlardan biridir?
a. Günefl enerjisi
b. Hidrolik enerji
c. Do¤al gaz
d. Elektrik enerjisi
e. Hidrojen

5. Endüstrileflme sürecinin ilk aflamas›nda kullan›lan
enerji kayna¤› afla¤›dakilerden hangisidir?

a. Hidrolik enerji
b. Petrol
c. Do¤al gaz
d. Kömür
e. Elektrik

6. Afla¤›dakilerden hangisi, avc›-toplay›c› toplumlar›n
özelliklerinden biri de¤ildir?

a. Karfl›l›kl›l›k ilkesi
b. Ekonomik üretim
c. Sömürünün olmamas›
d. Bitki köklerinin toplanmas›
e. Bal›k avlamak

7. Afla¤›dakilerden hangisi tar›mc› toplumlar›n temel

özelliklerinden biridir?
a. Vahfli hayvanlar›n avlanmas›
b. Do¤ada var olan meyvelerin toplanmas›
c. Do¤al çevre ile karfl›l›kl› eflitlik
d. Do¤al çevre üzerinde hegemonik iliflkinin olma-

mas›
e. Topra¤›n ifllenerek ürün elde edilmesi

8. Afla¤›dakilerden hangisi, endüstriyel toplumdaki te-

mel çevresel özelliklerden birisi de¤ildir?

a. Hava, toprak ve su kirlili¤i
b. Çevresel risk
c. Do¤ayla karfl›l›kl›l›k temeline dayal› bir iliflki
d. Do¤al kaynaklar›n sömürülmesi
e. Küresel iklim de¤iflikli¤i ve küresel ›s›nma

9. Çevre sorunlar›n›n sosyolojinin konusu olmas›n›n
nedeni afla¤›dakilerden hangisidir?

a. Endüstriyel at›klar›n›n çevreyi kirletmesi
b. Hava, su ve toprak kirlili¤i do¤al çevre için risk

oluflturmas›
c. Deniz kirlili¤inin bal›k stoklar›n›n varl›¤›n› tehli-

keye sokmas›
d. Toplumsal süreçlerin, çevresel süreçleri etkile-

mesi ve bu süreçlerden etkilenmesi
e. Çevresel süreçlerin ekonomik kalk›nmay› etkile-

mesi

10. Çevre sosyolojisinin kurucular› olarak kabul edilen
düflünürler afla¤›dakilerden hangisinde do¤ru olarak
verilmifltir?

a. Karl Marx ve Max Weber
b. William Catton ve Riley Dunlap
c. Herbert Spencer ve Levi Strauss
d. Thomas Khun ve Charles Harper
e. Auguste Comte ve Emile Durkheim

Kendimizi S›nayal›m

211. Ünite - Çevre Sosyolo j is in in Ortaya Ç›k ›fl › ve Çevre-Toplum ‹ l iflk i ler in in Tar ihsel Evr imi

ÇERNOB‹L’DEN SESLER

Çernobil Nükleer Santrali’ndeki kazada Hiroflima’ya at›-
lan bomban›n 350 kat› kadar toplam 450 çeflit radyo-
nüklid havaya kar›flt›. Bu öyle bir kazayd› ki, uzaktan
kumandal› makineler çal›flmad›. Yüksek radyasyon
elektronik devrelerini bozmufltu. En güvenilir robotlar!
insanlard›. Kazadan sonra Çernobil’in çevresinde çal›-
flan binlerce insan sonradan, kan kusarak, etleri lime li-
me dökülerek ve ac› içinde k›vrana k›vrana can verdi-
ler. Bu insanlar, bar›flç›l atomun da öldürebilece¤ini, in-
san›n fizik kanunlar› karfl›s›nda çaresiz oldu¤unu ya-
flamlar› pahas›na ö¤rendiler. Koruyucu giysileri vard›
ancak d›flar›da s›cakl›k 30 derece oldu¤undan o giysi-
lerle çal›flam›yorlard›. O kadar çok radyasyon alm›fllar-
d› ki, hastanelerde kendilerine ayr›lan özel bölümlerde
yanlar›nda bulunan her cisim gerçek bir radyoaktif yan
ürüne dönüflüyordu.
“Herfleyden çok sevdi¤im insan, onu kendim do¤urmufl
olsam daha fazla sevemeyece¤im insan, gözlerimin önün-
de bir canavara dönüflerek öldü. Lenf bezlerini ald›klar›
için dolafl›m› bozulmufltu, burnu bir yana kayd›, üç mis-
li büyüdü. Gözleri iki yana bakmaya bafllad›, içlerinde
farkl› bir ›fl›k vard›. Daha önce görmedi¤im ifadeleri gö-
rüyordum. Art›k burada de¤ildi sanki, yine de gözlerin-
de bakan birileri vard›. Sonra bir gözü tamamen kapan-
d›. Tek korktu¤um fley kendi halini görmesiydi. Sonra
benden el iflaretleriyle aynay› istemeye bafllad›. Unutmufl
gibi yapar, mutfa¤a kaçard›m. ‹ki gün boyunca onu atlat-
may› baflard›m. Üçüncü gün not defterine “Aynay› getir”
yaz›p sonuna üç ünlem iflareti koydu. F›s›ldamay› bile
baflaramad›¤› için kalemle anlafl›yorduk... Sonunda en
küçük aynay› getirdim. Kendine bakt› ard›ndan kafas›n›
yata¤a vurmaya bafllad›. Onu avutmaya çal›flt›m...S›radan
bir kanser de¤ildi bu Çernobil kanseriydi. Doktorlar›n
dedi¤ine göre, tümörler vücudunda metastaz yapsaym›fl
k›sa sürede ölürmüfl. Oysa yavafl yavafl vücudu boyunca,
yukar›ya yüzüne do¤ru ilerlemifl. Yüzünde siyah bir fley
olufltu. Çenesi kayboldu, dili d›flar› ç›kt›. Damarlar› d›fla-
r› ç›kt›, kanamaya bafllad›lar. Boynundan, yanaklar›ndan,
kulaklar›ndan, her yerinden... So¤uk su getirip onu ›slak
bezlerle sarard›m ama hiçbir faydas› olmazd›...” (Valen-

tina Timofeyevna Panaseviç, Çernobil müdahale ekibin-

deki bir inflaat iflçisinin kar›s›).
Olaydan sonra Çernobil reaktörünün çevresinde yafla-
yanlar ilginç olaylara tan›kl›k ettiler. Tavuklar›n ibikleri
siyaht›, k›rm›z› de¤il. Süt ise hiç ekflimiyordu, kuruyup

beyaz bir pudraya dönüflüyordu radyasyon yüzünden.
Her yer radyasyon ünitesi gibi kokuyordu. ‹yodin ko-
kusuydu bu. Görevliler evlerin, binalar›n çat›lar›n› y›ka-
d›lar önce. Bütün tarlalar, bahçeler, ormanlar, çal›lar ve
alt›ndaki toprak, belli bir derinlikte kesilip bir hal› gibi
dürülüp kald›r›larak derin vadilere gömdüler. Bir hafta
sonra gelip ayn› kesip dürme ifllemini tekrarl›yorlard›.
Topra¤›, topra¤a gömüyorlard›. Talimatlar gere¤i bu ifl-
lemden önce yerin üç-dört metre alt›nda sat›h suyu ola-
mamas› gerekiyordu. Taban›, çeperleri polietilen filmle
kaplanmas› gerekiyordu. Bunlar talimatta yazanlard›,
uygulama elbette ki farkl› oldu.
Çevredeki insanlar ne oldu¤unu anlam›yorlard›. “Ne ol-
du çocuklar, dünyan›n sonu mu geldi?” diyorlard›. Hay-
vanlar› d›flar› ç›kar›p vurdular. Bunu yapmakla görev-
lendirilen biri “Atlar, onlar› vurmak için d›flar› ç›kartt›¤›-
m›zda a¤lamaya bafllarlard›” diye anlat›yor. Radyasyon
alan insanlardaki ilk belirti, koku alma duyular›n› yitir-
meleri oldu. Bitkindiler, ö¤renciler dersin ortas›nda s›ra
üzerine y›¤›l›r ve bilinçlerini kaybederlerdi. Herkes mut-
suz ve as›k suratl›yd›. Anneler günlük giydikleri giysile-
ri her gün neden y›kamak zorunda olduklar›n› anlama-
m›fllard›. Onlar için kir; mürekkep, çamur veya ya¤ le-
kesiydi, k›sa ömürlü izotoplar de¤il. Bahçelerinde yeti-
flen güzelim yiyecekleri, domatesleri, salatal›klar› ne-
den iki y›l boyunca yiyemeyeceklerini de anlamam›fl-
lard›. ‹nsanlar baz› fleylerini radyasyon ölçtürmek için
getirirlerdi. Ama her fley limitlerin o kadar üstündeydi
ki sonradan vazgeçtiler.
“... Nükleer Fizik Enstitüsü’yle, gönderdi¤imiz toprak
örneklerini test etsinler diye anlaflm›flt›k. Çim, siyah top-
rak örnekleri al›p Minsk’e gittiler. Analizler yapt›lar. Ar-
d›ndan bana telefon ettiler: “Lütfen toprak numuneleri-
ni almak için bir araba gönderin.” “fiaka m› yap›yorsu-
nuz? Minsk’e 400 km uzaktay›z.” Ahize elimden düfle-
cekti. “Topra¤› buraya geri mi getirece¤iz?” Yan›tlar›
flöyle oldu: “Hay›r flaka yapm›yoruz. Asl›nda bu numu-
nelerin özel kaplar içinde beton ve metalden yap›lma
yeralt› kaplar› içine gömülmesi gerekir. Ama Belarus’un
dört bir yan›ndan numune ya¤›yor ve bir ay içinde bü-
tün at›k depomuz doldu.” Duyuyor musunuz? Ayn› top-
ra¤› ekip biçiyorduk. Et ve süt planlar›n› yerine getir-
memiz gerekiyordu. Bu¤daydan votka yapt›k. Elmalar,
armutlar, viflneler meyve suyu olmaya gitti. Çocuklar›-
m›z o topra¤›n üzerinde oynad›...” (Vladimir Mateyeviç

Ivanov, Slavgorad Parti Komitesi eski genel sekreteri).

Okuma Parças›

22 Çevre Sosyolo j is i

Çocuklardaki ve yetiflkinlerdeki tiroit aktivite düzeyi ol-
mas› gerekenin bazen yüz bazen iki yüz kat›yd›. Anne-
lerin sütleri radyoaktifti, yüksek düzeyde sezyum vard›.
Bebeklerine süt de¤il, ölüm verdiklerinin fark›nda de-
¤ildiler. Yiyecekler yiyecek de¤il, her biri en az 40 kü-
rinin üzerinde radyoaktif yan üründü. Çernobil felake-
tinin üzerinden 25 y›l geçti ama çocuklar ac›s›n› halen
çekiyorlar. Günümüzde bile, binlerce çocuk hâlâ sakat
veya hastal›kl› do¤uyor ya da sonradan üzerlerinde bi-
riken radyasyonun kurban› oluyorlar. Hastanelerde te-
davi gören on binlerce çocuk, geçen her gün bir baflka
arkadafllar›n›n radyasyona yenik düfltüklerini ö¤reni-
yorlar. Onlar için bir gün daha yaflamak büyük bir mut-
luluk. Baz›lar› ise radyasyonun izi olan kanserin beden-
lerini kemirdi¤i ac›ya dayanamay›p ölümü bir kurtulufl
olarak görüyorlar.

Kaynak: Çernobil Nükleer Kazas› Kurbanlar›n›n Ac›
Hikayeleri, Do¤ay› ve Çevreyi Koruma Derne¤i’nin Svet-
lana Aleksiyeviç’in “Çernobil’den Sesler” adl› kitab›n-
dan aktard›¤› metinden k›salt›larak al›nm›flt›r. http://do-
gader.org/index.php/bilgi/173-cernobil-nukleer-kaza-
si-kurban-aci-hikaye (19.05.2011)

1. c Yan›t›n›z yanl›fl ise “Çevre Sosyolojisinin Genel
Çerçevesi” konusunu gözden geçiriniz.

2. a Yan›t›n›z yanl›fl ise “Çevre Sosyolojisinin Genel
Çerçevesi” konusunu gözden geçiriniz.

3. d Yan›t›n›z yanl›fl ise “Çevre Sosyolojisinin Genel
Çerçevesi” konusunu gözden geçiriniz.

4. c Yan›t›n›z yanl›fl ise “‹nsan-Çevre ‹liflkilerinin Ta-
rihsel Arka Plan›” konusunu gözden geçiriniz.

5. d Yan›t›n›z yanl›fl ise “‹nsan-Çevre ‹liflkilerinin Ta-
rihsel Arka Plan›” konusunu gözden geçiriniz.

6. b Yan›t›n›z yanl›fl ise “‹nsan-Çevre ‹liflkilerinin Ta-
rihsel Arka Plan›” konusunu gözden geçiriniz.

7. e Yan›t›n›z yanl›fl ise “‹nsan-Çevre ‹liflkilerinin Ta-
rihsel Arka Plan›” konusunu gözden geçiriniz.

8. c Yan›t›n›z yanl›fl ise “‹nsan-Çevre ‹liflkilerinin Ta-
rihsel Arka Plan›” konusunu gözden geçiriniz.

9. d Yan›t›n›z yanl›fl ise “Çevre Sosyolojisinin Genel
Çerçevesi” konusunu gözden geçiriniz.

10. b Yan›t›n›z yanl›fl ise “Çevre Sosyolojisinin Genel
Çerçevesi” konusunu gözden geçiriniz.

Kendimizi S›nayal›m Yan›t Anahtar›

231. Ünite - Çevre Sosyolo j is in in Ortaya Ç›k ›fl › ve Çevre-Toplum ‹ l iflk i ler in in Tar ihsel Evr imi

S›ra Sizde 1

Çevre, teknik ve ekonomik boyutunun yan›nda, bu bo-
yutlardan daha önemli ve öncelikli olarak, toplumsal
bir olgudur. Do¤al çevrede meydana gelen süreçler,
toplumsal süreçleri; toplumsal çevrede meydana gelen
süreçler de do¤al çevreyi do¤rudan etkiler. Baflka bir
deyimle do¤al çevre ile toplumsal çevre aras›nda bir
karfl›l›kl›l›k iliflkisi vard›r. Çevresel süreçler, hem ne-
denleri hem de sonuçlar› itibariyle toplumsald›r. Çevre-
sel süreçler, toplumsal boyutlar› olmadan anlafl›lamaz.
Çünkü, modern endüstriyel toplumda, do¤al çevrede
meydana gelen tüm de¤iflimler, büyük ölçüde, toplum-
sal eylemin sonucunda ortaya ç›kmaktad›r. Dolay›s›yla,
çevresel de¤iflimlerin anlafl›lmas› ve kontrolü art›k, bü-
yük ölçüde, toplumsal de¤iflimlerin anlafl›lmas› ve kon-
trolüne dayanmaktad›r.

S›ra Sizde 2

Çevre sosyolojisi, 1970’lerde ortaya ç›km›fl olmas›na ve
son 40 y›lda bir flekilde meflruiyet kazanmas›na ra¤-
men, halen çok yayg›n bir flekilde, kabul edildi¤i söyle-
nemez. Çevre sosyolojisi dersi, ülkemizde ve dünyan›n
birçok ülkesinde, lisans ve lisansüstü düzeyde okutulu-
yor olas›na ra¤men, bu alan üzerinde tart›fl›lan bir alan-
d›r. Bunun nedeni, sadece çevre sosyolojisinin de¤il,
çevre sorunlar›n›n da çok yayg›n bir biçimde kabul edil-
memifl olmas›ndand›r denilebilir. Çevre sorunlar›n›n
gerçek ba¤lam›, anlam› ve etkileri, henüz tam anlam›y-
la anlafl›labilnifl de¤ildir. Birçok çevre sorununun ger-
çek olup olmad›¤› hâlâ tart›fl›lmaktad›r. Çevre sorunla-
r›n›n gerçek ba¤lam› ve anlam›, tam olarak alg›lanama-
d›¤› için, çevre sosyolojisi de henüz tam olarak anlafl›-
lamam›flt›r.

S›ra Sizde 3

‹nsan›n, do¤ay› sömürmesi ile insan›n insan› sömürme-
si aras›nda yak›n bir iliflki vard›r ve her iki sömürü ilifl-
kisi, tar›mc› toplumlarda ortaya ç›km›flt›r. Tar›m devrimi
denilen, topra¤›n ekilip biçilmesi ile topraktan ürün el-
de edilmesiyle birlikte insanlar›n do¤a üzerinde belirle-
nim iliflksi kurulmaya bafllanm›flt›r. Bu, giderek, do¤al
çevre üzerinde hegemonik ve sömürücü iliflki kurulma-
s›na yol açm›flt›r. Topra¤›n ifllenerek, tar›msal ürün elde
edilmesi, ürün fazlal›¤›n›n ve art› de¤erin ortaya ç›kma-
s›na yol açm›flt›r. Topra¤›n ifllenerek ürün edilmesi ve
elde edilen ürünün biriktirilmesiyle art› de¤er elde edil-
mesi, do¤a üzerindeki insan sömürüsünün somut görü-

nümüdür. Do¤an›n sömürülmesiyle elde edilen art› de-
¤erin, belirli ellerde birikmesi sonucunda baz› insanlar,
söz konusu ekonomik de¤ere sahip olurken; baz›lar›
da ekonomik de¤ere sahip olamamaktad›rlar. Bunun
sonucunda, insanlar aras›nda ekonomik anlamda fark-
l›laflma ortaya ç›kmaya bafllam›flt›r. Bu toplumsal s›n›f-
lar›n ilk kez ortaya ç›kmas›na; art› de¤ere sahip olma-
yanlar›n, sahip olanlara tabii olmas›na yol açm›flt›r. Son
olarak da art› de¤eri biriktirerek bu de¤ere sahip olan-
lar›n, di¤erleri üzerinde hegemonik bir sömürü iliflkisi
kurmalar›na yol açm›flt›r. Bu da do¤al sömürü ile top-
lumsal sömürü aras›ndaki iliflkiyi aç›klamaktad›r.

S›ra Sizde 4

Modern endüstriyel toplumun son aflamas›nda, endüs-
trileflmeden kaynaklanan, baflta hava, su ve toprak kir-
lili¤i olmak üzere çevre sorunlar›, öyle bir boyuta ulafl-
m›flt›r ki, bu çevre sorunlar›n›n ortaya ç›kard›¤› çevre-
sel risk, adeta toplumun var oluflunu ve do¤al çevreyi
tehdit eder noktaya ulaflm›flt›r. Bu ba¤lamda toplum,
do¤al çevreye karfl› yabanc›laflm›fl ve hatta, çevre-top-
lum iliflkileri, kopma noktas›na gelmifltir. ‹flte bu nok-
tada toplum, çevresel aç›dan içine düfltü¤ü durumdan
kurtulmak ve risk durumunu ortadan kald›rmak için,
do¤ayla kopan iliflkilerini yeniden kurma yoluna git-
mifltir. Bu ba¤lamda, do¤ayla daha uyumlu bir yaflam
biçimi oluflturmaya giriflmifltir. ‹flte buna “do¤aya deri
dönüfl hareketi” denir ve do¤ayla bozulan iliflkilerin
yeniden kurabilmesi için do¤aya geri dönüfl, bir bak›-
ma, zorunlu olmufltur.

S›ra Sizde Yan›t Anahtar›

24 Çevre Sosyolo j is i

Beck, Ulrich. (1992) Risk Society: Toward a New Mo-

dernity. Thousand Oaks, CA, Sage.
Becker, Howard. (1967) “Whose Side Are We On?” So-

cial Problems. 14:239-247.
Benton, Ted and Michael Redclift. (1994) Social The-

ory and the Global Environment. Routledge,
London.

Berger, Peter L., Thomas Luckman. (1996) The Social

Construction of Reality, Doubleday, Newyork.
Canan, Penelope. (1996) “Brining Nature Back in: The

Challenge of Environmental Sociology,” Sociologi-

cal Inquiry. 66(1):29-37.
Catton, William R. and Riley Dunlap. (1978) “Environ-

mental Sociology: A New Paradigm.” The Ameri-

can Sociologist. 13:41-49.
Catton, William R. and Riley Dunlap. (1980) “A New

Ecological Paradigm for Post-Exuberant Sociology.”
American Behavioral Scientist. 24(1):15-47.

Catton, William R. (1982) Overshoot: The Ecological

Basis of Revolutionary Change. University of Illi-
nois Press, Urbana.

Dunlap, Riley E. and William R. Catton, Jr. (1994) “Strugg-
ling with Human Exemptionalism: The Rise, Decline
and Revitalization of Environmental Sociology.” The

American Sociologist. Spring, 1994: 5-30.
Dunlap, Riley E. and Kent D. Van Liere. (1978) “The

‘New Environmental Paradigm.’” The Journal of

Environmental Education. 9(Summer):10-19.
Dunlap, Riley E. and Kent Van Liere. (1984) “Commit-

ment to the Dominant Social Paradigm and Concern
for Environmental Quality.” Social Science Quar-

terly. 65(4):1013-28.
Eckersley, Robyn. (1992) Environmentalism and Po-

litical Theory. State University of New York Press,
New York.

Eder, Klaus. (1996) The Social Construction of Natu-

re: A Sociology of Ecological Enlightenment,

Sage Publication,. London.
French, Hilary. (1997) “Learning from the Ozone Expe-

rience.” Ed: L. Brown, C. Flavin, H. French. State of

the World 1997. W. W. Norton & Company, New
York.

Geller, Kack M. and Paul Lasley. (1992) “The New En-
vironmental Paradigm Scale: A Reexamination.” Jo-

urnal of Environmental Education.

Giddens, Anthony. (1990) The Consequences of Mo-

dernity. Cambridge: Polity Press.

Giddens, Anthony. (1991) Modernity and Self-Iden-

tity in the Late Modern Age. Cambridge: Polity
Press.

Goldblatt, David. (1996) Social Theory and the Envi-

ronment. Westview Press.
Gould, Kenneth A, Adam S. Weinberg, ve Allan Schnai-

berg. (1993) “Legitimating Importance: Pyrrhic Vic-
tories of the Modern Environmental Movement.”
Qualitative Sociology, 16(3):207-245.

Hannigan, John A. (1995) Environmental Sociology:

A Social Constructionist Perspective. Routledge,
London and New York.

Harper, Charles L. (1996) Environment and Society:

Human Perspectives on Environmental Issues,

Printice Hill, New Jersey.
Hays, Samuel. (1987) Beauty, Health, and Permanen-

ce: Environmental Politics in the United States,

1955-1985. Cambridge University Press, Cambridge.
Inglehart, Ronald. (1995) “Changing Values, Economic

Development and Political Change, International

Social Science Journal. 145(Sep.):379-403.
Irwin, Alan. (1995) Citizen Science: A Study of Peop-

le, Experience, and Sustainable Development.

Routledge, London.
Kuhn, Thomas. (1970) The Structure of Scientific Re-

volutions. The University of Chicago Press, Chicago.
Laska, Shirley Bradway. (1993) “Environmental Socio-

logy the State of the Discipline.” Social Forces.

72(1):1-17.
Lenski, Gerhard E. (1988) “Rethinking Macrosociologi-

cal Theory.” American Sociological Review.

53:163-171.
Lenski, Gerhard E. (1966) Power Privilege: A Theory

of Social Stratification. McGraw-Hill Book Com-
pany, New York.

Lovelock, James. (1991) “The Gaia Hypothesis.” Ed: An-
drew Dobson. The Green Reader: Essays Toward

a Sustainable Society. Mercury House Incorpora-
ted, San Francisco.

Macnaghten, Philard and John Urry.(1995) “Toward a
Sociology of Nature.” Sociology, 29(2):203-20.

Milbrath, Lester W. (1984) Environmentalists: Van-

guard for New Society. State University of New
York Press, Albany.

Park, Chris C. (1987) Acid Rain: Rhetoric and Rea-

lity. Methuen, London and New York.

Yararlan›lan Kaynaklar

251. Ünite - Çevre Sosyolo j is in in Ortaya Ç›k ›fl › ve Çevre-Toplum ‹ l iflk i ler in in Tar ihsel Evr imi

Pierce, John C. (1997) “The Hidden Layer of Political
Culture: A Comment on ‘Postmaterialist Values and
the Environment: A Critique and Reapprasial.” Soci-

al Science Quarterly. 78(1)30-35.
Szerszyski, Bronislaw. (1996) “On Knowing What to

do: Environmentalism and the Modern Problema-
tic.” Ed: S. Lash, B. Szerszyski, and B. Wyne. Risk,

Environment and Modernity: Toward a New

Ecology. Sage Publications, London.
Tarrant, Michael A. and H. Ken Cordell. (1997) “The Ef-

fects of Respondent Characteristics on Environmen-
tal Attitude-Behavior Correspondence.” The Jour-

nal of Environmental Education. 29(5):618-637.
Tuna, Muammer. (1998) Environmentalism: An Em-

pirical Test of Multi-Effects on Environmental

Attitudes in more and Less Developed Countri-

es, Yay›nlanmam›fl doktora tezi. Mississippi State
University, USA.

Tuna, Muammer. (2002) Globalization of Environ-

mentalism: World Environmentalism System,

makale XV. World Congress of Sociology, Brisbane,
Australia da sunuldu.

Tuna, Muammer. (2006) Türkiye’de Çevrecilik: Tür-

kiye’de Çevreye ‹liflkin Toplumsal E¤ilimler,

Nobel Yay›n, Ankara.
Yearly, Steven. (1994) “Social Movement and Environ-

mental Change.” Ed: M. Redclift and T. Benton. So-

cial Theory and the Global Environment. Rout-
ledge, London.

Bu üniteyi tamamlad›ktan sonra;
Çevrecili¤in ne oldu¤unu tan›mlayabilecek,
‹nsan› üstün gören dünya görüflü ve yeni ekolojik paradigman›n ne oldu¤u-
nu aç›klayabilecek,
Modern çevresel süreçlerin teorik ve felsefi arka plan›n› özetleyebilecek,
Modernleflme ile çevresel sorunlar ve süreçler aras›ndaki iliflkiyi de¤erlendi-
rebilecek,
Toplumsal kurgusalc› çevresel teorinin ne oldu¤unu aç›klayabilecek,
Çevresel süreçlerin günümüzde nas›l teorize edildi¤ini de¤erlendirebilecek-
siniz.

‹çindekiler

• Çevrecilik
• ‹nsan› üstün gören dünya görüflü
• Yeni ekolojik paardigma

• Toplumsal kurgusalc›l›k
• Ekolojik modernleflme

Anahtar Kavramlar

Amaçlar›m›z

�
�

�
�

�
�

Çevre Sosyolojisi Çevrecili¤in Teorik
Temelleri

• G‹R‹fi: ÇEVREC‹L‹⁄‹N TANIMI
• ‹NSANI ÜSTÜN GÖREN DÜNYA

GÖRÜfiÜ VE YEN‹ EKOLOJ‹K
PARAD‹GMA

• MODERNLEfiME VE ÇEVRE
• EKOLOJ‹K MODERNLEfiME
• TOPLUMSAL KURGUSALCI

PERSPEKT‹F
• SONUÇ

2
ÇEVRE SOSYOLOJ‹S‹

G‹R‹fi: ÇEVREC‹L‹⁄‹N TANIMI

Çevrecili¤in ne oldu¤unu tan›mlamak.

Çevrecilik modern endüstriyel toplumun en önemli sosyal hareketlerinden birisi-
dir. Çevrecilik ayn› zamanda modern endüstriyel toplumun egemen toplumsal
paradigmas›na karfl› alternatif bir paradigma olarak ortaya ç›km›flt›r. Bu anlam›y-
la çevrecilik, çevreci eylemi, çevreci hareketleri, çevre politikalar›n› ve çevreci tu-
tumlar› da içeren genifl bir anlamda de¤erlendirilebilir. Çevrecilik hem bir eylem,
hem de bir ideoloji olarak de¤erlendirilir: “.... bir ideoloji olarak çevrecilik insa-
n›n do¤a ile olan iliflkilerini de¤ifltirme olas›l›¤›n› kapsayan bir inanç sistemidir”
(Harper, 1996:293). Bu tan›ma göre çevrecilik, çevreci inançlar› ve tutumlar› kap-
sar. Çevrecilik toplumun çevresel iliflkiler üzerinde olan kavramsallaflt›rmas›n›,
do¤ay› nas›l alg›lad›¤›n› ifade eder. Çevrecilik bir paradigma olarak çevre ve top-
lum hakk›nda tümden farkl› bir düflünüflü ifade eder. Endüstriyel toplumda çev-
recilik ise do¤al çevrenin toplum taraf›ndan korunmas›n›, do¤al çevre içinde fi-
ziksel ve ruhsal olarak sa¤l›kl› ve esenlikli bir yaflant›y› anlamland›r›r. Modern
çevrecilik ise do¤al çevre ile bütüncül bir yaflam biçiminin ifadesidir (Kempton ve
di¤., 1995).

Tarihsel olarak çevrecilik bir toplumsal hareket ve politik ideoloji olarak insan
merkezlilikten do¤a merkezlili¤e do¤ru bir evrilmeyi ifade eder. ‹nsan merkezli
çevrecilik (anhtropocentrism) çevrenin ve çevrecili¤in sonuç olarak insan mutlu-
lu¤u ve refah› için önemli oldu¤u düflüncesini kabul eder; do¤a merkezli çevreci-
lik (ecocentrism) ise do¤an›n, insan varl›¤› ve refah›ndan ba¤›ms›z olarak kendi
bafl›na varolma hakk› oldu¤unu kabul eder. “Do¤al kaynaklar›n korunmas›”, “in-
san refah›n›n ekolojisi”, “korumac›l›k”, “hayvan özgürlü¤ü” ve “do¤a merkezcilik”
temel çevreci ak›mlardand›r (Eckersley, 1992:34). ‹nsan refah›n›n ekolojisi hareke-
ti, insan için daha temiz ve hofllan›labilir bir çevreyi yaratma çabas›n›n ifadesidir.
Do¤al kaynaklar›n korunmas› hareketi de sürdürülebilir fayda ve kalk›nman›n en
çoklaflt›r›lmas›n› ve daha temiz bir çevreyi ifade eder. Bundan dolay› söz konusu
iki çevreci hareket de insan merkezlidir. Korumac› hareket insan refah› için do¤al
çevrenin korunmas›n› hedefler. Bu üç ak›ma göre, do¤al çevre sadece insan refa-
h› için araçsal bir öneme sahiptir. Dolay›s›yla söz konusu çevreci hareketler endüs-

Çevrecili¤in Teorik
Temelleri

1
A M A Ç
�

Çevrecilik; çevresel düflünce,
eylem, politika, tutum ve
davran›fl› da içeren genifl bir
anlamsal içeri¤e sahiptir.
Ancak k›saca çevercilik,
çevreden yana tav›r almak
ve eylemde bulunmak
anlam›na gelmektedir.
Bu anlam›yla çevrecilik bir
sosyal ö¤reti oldu¤u gibi
ayn› zamanda bir
ideolojidir de.

triyel toplumun ETP’s›n›n insan› üstün gören temel varsay›mlar›n› benimsemifller-
dir. Ancak gerçekte do¤al çevre kendi varl›¤› için de¤erlidir (Eckersley, 1992:42;
Naess, 1995).

‹ki temel çevreci hareketten söz edilebilir; insan merkezlilik (anhtropocentrism) ve do-
¤a merkezlilik (ecocentrism). ‹nsan merkezli çevrecilik anlay›fl› insan do¤a iliflkilerinde
insan› ve insan›n ç›karlar›n› merkeze alan bir çevrecilik anlay›fl›d›r. Buna karfl›n do¤a
merkezli çevrecilik anlay›fl›na göre ise do¤aya ve do¤al süreçlere, insan ç›karlar›na göre
daha fazla önem ve öncelik verilir; do¤a ile olan iliflkilerde do¤a ve do¤al süreçler merke-
ze al›n›r.

Hayvan özgürlü¤ü hareketi ve do¤a merkezcilik hareketi insan merkezli çev-
reci hareketler de¤ildirler. Hayvan özgürlü¤ü hareketi, hayvanlar›n, yaflam hakla-
r› aç›s›ndan insanlarla eflit de¤erlendirilmesi gerekti¤ini savunur. Bunu ötesinde
do¤a merkezcilik, insanlar ile tüm insan olmayanlar›n eflit de¤erlendirilmesi ge-
rekti¤ini savunur. Do¤a merkezcilik do¤al çevrenin korunmas›n›n sadece insan›n
refah› ve mutlulu¤u için de¤il tüm insan olmayanlar›n da varl›klar›n› sürdürebil-
meleri için gerekli oldu¤unu savunur. Do¤a merkezcilik do¤al çevrenin, tüm in-
sanlar ve insan olmayanlar için birlikte ve bütünsel yaflam alan› oluflturdu¤unu ifa-
de eder.

Bu bölümde daha çok do¤a merkezci (Eckersley, 1986) bir çevre anlay›fl› refe-
rans al›nmaya çal›fl›lm›flt›r. Do¤a merkezcilik anlam›yla çevrecilik, “derin ekoloji”
olarak da adland›r›l›r. “Derin ekoloji” terimi ilk kez Norveçli felsefeci Arne Naess
(1991) taraf›ndan kullan›lm›flt›r. Derin ekoloji bak›fl aç›s›, do¤a merkezcilik gibi do-
¤a ile bütüncül bir yaflam biçimini savunur. Derin ekoloji ak›m› “gölge” çevrecilik
ak›mlar›n› insan merkezli olduklar› için elefltirir. Gölge çevreci hareketler, endüs-
triyel toplumun, do¤al çevrenin sömürülmesi temeline dayal› varsay›mlar›na karfl›
elefltirel olmayan bir çevrecilik konumunu tercih ederler. Bu hareketler çevrecili¤i
sadece bir d›fl görüntü objesi olarak tafl›yarak, gerçekte ETP’n›n dolayl› bir meflru-
laflt›rmas›n› sa¤lamak amac›ndad›rlar. Gölge çevreci hareketler do¤al kaynaklar›n
azalmas›na ve kirlili¤e karfl›d›rlar. Bu hareketlerin temel amac›, geliflmifl ülkelerde-
ki insanlar için daha iyi bir yaflam ve refah koflullar›n›n yarat›lmas›n› sa¤lamak bafl-
ka bir deyiflle var olan statükonun sürdürülmesini sa¤lamakt›r (Naess, 1991:243).

Çevrecili¤in çevre konular› hakk›nda genifl kapsaml› birçok anlamlar› kapsayan
bir kavram oldu¤u söylenebilir. Çevrecili¤in bir bilefleni olarak do¤a merkezcili¤in
bir politik hareket olmas›ndan daha önemli olarak endüstriyel toplumun egemen
toplumsal paradigmas›na bir alternatif oluflturdu¤u daha önce belirtilmiflti. Do¤a
merkezcilik, do¤a ile sömürücü bir iliflki yerine karfl›l›kl›l›k ilkesine dayal› bir ilifl-
ki önerir. Do¤a merkezli çevrecili¤in temel ilkesi bar›flç›ll›kt›r, buna göre sömürge-
ci bir korumac›l›k yerine, do¤an›n kendi de¤eri için korunmas› gereklili¤i savunu-
lur (Eckersley, 1992). Çevrecili¤in insan merkezcilikten do¤a merkezcili¤e do¤ru
yay›lan çeflitli versiyonlar› vard›r. Do¤al kaynaklar›n korunmas› ve insan refah›
ekolojisi gibi insan merkezli çevreci ak›mlar ideolojik olarak endüstriyel toplumun
egemen toplumsal paradigmas›na yak›nd›r (Hayes, 1987; Eckersley, 1992). Öte
yandan, Catton ve Dunlap’›n (1983, 1984) formüle ettikleri Yeni Ekolojik Paradig-
ma endüstriyel toplumun Egemen Toplumsal Paradigmas›na çevreci bir alternatif
oluflturur. Do¤a merkezli çevrecilik do¤al çevreyi; insan›n do¤a üzerinde egemen
oldu¤u bir yap›da de¤il; insanlar, hayvanlar ve di¤er tüm organik ve inorganik var-
l›klardan oluflan bir bütün olarak alg›lama e¤ilimindedir.

28 Çevre Sosyolo j is i

Derin ekoloji ak›m›, do¤al
çevrenin tüm yaflayan
organizmalar ve hatta
yaflamayan varl›klar için
bütünsel bir yaflam alan›
oldu¤unu ve bu anlam›yla
tüm yaflayan organizmalar›n
eflit düzeyde var olma
kak›na sahip oldu¤unu öne
sürer.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Do¤a merkezcili¤in endüstriyel toplumun Egemen Toplumsal Paradigmas›na
alternatif oluflturmas›, Yeni Ekolojik Paradigma (Dunlap ve Catton, 1983, 1984),
postmodernite (Beck, 1992; Eder, 1996; Giddens, 1990) ve toplumsal kurgusalc›
perspektif (Yearly, 1994; Buttel ve Taylor, 1994) taraf›ndan aç›klanm›fl ve tan›mlan-
m›flt›r. Bu bölümün izleyen alt bölümlerinde Yeni Ekolojik Paradigma, ‹nsan› Üs-
tün Gören Dünya Görüflü, Modernleflme Teorisi, Toplumsal Kurgusalc› Perspektif
tart›flmaya aç›lm›flt›r. Ayr›ca bu bölümün ilerleyen alt bölümlerinde Yeni Ekolojik
Paradigman›n endüstriyel toplumun Egemen Toplumsal Paradigmas›na alternatif
oluflturmas› süreci incelenmifltir.

Derin ekoloji ak›m›n›n gerçek dünyaya uyarlanabilme olas›l›¤›n› tart›fl›n›z.

‹NSANI ÜSTÜN GÖREN DÜNYA GÖRÜfiÜ VE YEN‹
EKOLOJ‹K PARAD‹GMA

‹nsan› üstün gören dünya görüflü ve yeni ekolojik paradigman›n
ne oldu¤unu aç›klamak.

Dunlap ve Catton (1994) Bat› Kültürünün Egemen Toplumsal Paradigmas›na karfl›
çevreci bir elefltiri formüle etmifllerdir. Catton Overshoot “Yanl›fl Hedef” (1982) ola-
rak çevrilebilecek olan kitab›nda, endüstriyel toplumun Egemen Toplumsal Para-
digmas›n›n tan›mland›¤› tarihsel ve teorik çerçeveyi çizmifltir. Buna göre, bat›l› en-
düstri toplumlar› do¤al çevrenin kontrol alt›na al›nmas›, yönlendirilmesi ve do¤al
kaynaklar›n sömürülmesi temeline dayal› bir tüketim kültürü yaratm›fllard›r. Tüke-
tim kültürünün temel hedefleri, insan refah› ve mutlulu¤udur. Dunlap ve Catton
bu tüketim kültürünü bolluk ça¤› olarak adland›rm›fllard›r. Modern toplumda tüke-
tim; toplumun temel ideolojik ve kültürel kurumlar› taraf›ndan desteklenen temel
toplumsal de¤erlerden ve hedeflerden biri durumuna gelmifltir. Bununla birlikte
tüketim kültürü do¤al çevre aç›s›ndan y›k›c› bir etkiye sahiptir. Catton “insan refa-
h›”na ulaflma hedefinin birçok nedenden dolay› yayg›n olarak gerçekleflememifl ol-
mas›ndan ve birçok istenmeyen sonuçlar› ve yan etkileri de içinde bar›nd›r›yor ol-
mas›ndan dolay› tart›flmal› bir içeri¤e sahip oldu¤unu belirlemifltir. Bununla birlik-
te, insan refah›n› gerçeklefltirmek için gerçeklefltirilen endüstriyel üretim s›ras›nda
kirlilik, hava ve su kirlenmesi, sera etkisi ve küresel ›s›nma gibi birçok etkinin do-
¤al çevreyi tahrip etti¤i ve bunun sonucunda birçok toplumsal sorunlar›n ortaya
ç›kt›¤› kesindir.

Overshoot “Yanl›fl Hedef,” bat› endüstri toplumu, endüstrileflme ve modernleflme ile top-
lumsal refah› hedeflemifl olmas›na ra¤men, endüstrileflme ve modernleflme sürecinde or-
taya ç›kan hava, su ve toprak kirlenmesi ve di¤er çevresel sorunlar insano¤lunun varolu-
flunu çok ciddi bir risk ve tehdit alt›nda b›rakm›flt›r. Baflka bir deyimle modernleflme var-
mas› gereken, insan refah› hedefini aflarak, insanl›¤›n varoluflunu tümden tehdit eden bir
noktaya ulaflm›flt›r. Buna yanl›fl hedef denir.

Yukar›da belirtilen sonuçlar endüstrileflmenin çevresel aç›dan ortaya ç›kard›¤›
sonuçlar›ndan sadece birkaç›d›r. Bu ba¤lamda Catton Bat› toplumlar›nda ortaya ç›k-
m›fl olan endüstrileflmenin, insan refah›n› hedeflemifl olmas›na ra¤men, bunun ye-
rine do¤al çevreyi “vurdu¤unu” belirterek, bu olguyu; “Yanl›fl Hedef” (Overshoot)

292. Ünite - Çevreci l i¤ in Teor ik Temel ler i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

2
A M A Ç
�

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

olarak adland›rm›flt›r. Modern Bat› kültürü temel olarak insanlar›n do¤a üzerinde
belirleyici ve egemen bir role sahip oldu¤unu ve bu rolün Bat› kültürünün Egemen
Toplumsal Paradigmas› taraf›ndan desteklenip ve meflrulaflt›r›ld›¤›n› savunur.

Catton ve Dunlap insan merkezli Egemen Bat›l› Dünya görüflünü endüstriyel
toplumun Egemen Toplumsal Paradigmas› olarak tan›mlam›fllard›r. Böylelikle on-
lar endüstriyel toplumun Egemen Toplumsal Paradigmas›na bir alternatif paradig-
ma gelifltirmifller ve bunu Yeni Ekolojik Paradigma olarak adland›rm›fllard›r. Catton
ve Dunlap’›n formüle ettikleri Yeni Ekolojik Paradigma kavram› çevrecili¤in gelifli-
minin teorik ve tarihsel temellerini aç›klar. Bu kavram ayn› zamanda endüstriyel
toplumun Egemen Toplumsal Paradigmas›’ndan, Yeni Ekolojik Paradigmaya ve
buradan da Küresel Çevresel De¤iflme olgusuna ve bu olguyu tan›mlayan kavram-
sallaflt›rmaya do¤ru gerçekleflmekte olan bir evrilmeyi ve bu evrilmenin mant›ksal
süreklili¤ini aç›klar.

Catton ve Dunlap’›n ortaya koymufl olduklar› Yeni Ekolojik (Çevreci) Paradig-
ma perspektifine göre endüstriyel toplumda ortaya ç›km›fl bulunan çevre sorunla-
r› bu toplumun Egemen Toplumsal Paradigmas› ile do¤rudan ilintilidir. Yeni Eko-
lojik Paradigman›n birincil amac› ise endüstriyel toplumun Egemen Toplumsal Pa-
radigmas› ile endüstriyel toplumda ortaya ç›km›fl bulunan çevre sorunlar› aras›nda-
ki iliflkiyi ortaya koymakt›r. ‹nsan› Üstün Gören Dünya Görüflü olarak da adland›-
r›lan modern toplumun Egemen Toplumsal Paradigmas›n›n temel varsay›m› insa-
no¤lunun ayr›cal›kl› oldu¤u ve insan mutlulu¤unun tek kabul edilebilir hedef ol-
du¤udur. Buna karfl›n Yeni Ekolojik Paradigma, do¤al çevre ile bir üstünlük ve de-
netim iliflkisinin yerine, bir karfl›l›kl› (eflitlik) iliflkisi önerir.

Catton ve Dunlap’›n gelifltirdi¤i çevreci perspektif, insan-çevre iliflkilerini aç›k-
layan tek perspektif de¤ildir; bununla birlikte bu perspektif belki de toplum ile do-
¤al çevresi aras›ndaki iliflkileri ve bu iliflkilerin ilk ça¤lardan günümüze geçirdi¤i
evreleri en iyi aç›klayan ve en anlafl›l›r perspektiftir. Catton ve Dunlap’a göre Ege-
men Toplumsal Paradigma (ETP) bir teorik aç›klamadan daha fazla, bir toplumda
egemen politik ideolojiyi, bilimsel metodoloji ve üslubu ve toplumsal yaflam biçi-
mini de kapsayan genel bir dünya görüflüdür. Her toplum bir ETP’ya sahiptir. Cat-
ton ve Dunlap’a göre avc›-toplay›c› toplumlar ve tar›mc› toplumlar›n aksine endüs-
triyel toplumda insanlar do¤al çevrenin mutlak ve tek belirleyicisi durumuna gel-
mifllerdir. Do¤al kaynaklar›n ve do¤al çevrenin sömürülmesi endüstriyel toplum-
da, toplumsal yaflant›n›n sürdürülebilmesi için vazgeçilmez bir zorunluluk haline
gelmifltir. Endüstriyel toplumun ETP’s› olan ‹nsan› Üstün Gören Dünya Görüflü in-
san mutlulu¤unun ve insansal amaçlar›n tek meflru ve kabul edilebilir hedefler ol-
du¤unu öne sürerek do¤an›n sömürülmesini teflvik etmifltir.

Catton ve Dunlap Egemen Bat›l› Dünya Görüflü kavram›n› endüstriyel toplu-
mun ETP’s› olarak tan›mlam›fllar ve formüle etmifllerdir (1980:16). Egemen Bat›l›
Dünya Görüflü, bat›l› toplumlar›n temel yol göstericisi olan genel ve felsefi kav-
ramsallaflt›rmad›r ve dört temel ilkesi vard›r;

(1) ‹nsanlar dünya üzerinde var olan tüm varl›klardan temelde farkl› ve onlar
üzerinde belirleyici bir konuma sahiptir.

(2) ‹nsanlar kendi kaderlerinin hakimidirler; onlar kendi hedeflerini kendileri
belirlerler ve bu hedeflere ulaflmak için ne gerekiyorsa yaparlar.

(3) Dünya s›n›rs›z kaynaklara sahiptir, dolay›s›yla insanlar için s›n›rs›z olanaklar
sunar.

(4) ‹nsanl›k tarihi, geliflmenin tarihidir; her sorunun bir çözümü vard›r, bundan
dolay› geliflme kesintisiz sürer (Catton ve Dunlap, 1980: 17-18).

30 Çevre Sosyolo j is i

Riley E. DUNLAP

William R. CATTON

Bat› toplumlar›n›n Egemen
Toplumsal Paradigmas›
(ETP) olan ‹nsan› Üstün
Gören Dünya Görüflü (‹ÜDG)
çevresel süreçlere karfl›
insan ç›kar›n› merkeze
al›rken; Yeni Ekolojik
Paradigma (YEP) insan
ç›kar›na karfl› ekolojik
dengeleri ve ekolojik
süreçleri merkeze al›r.

Yeni Ekolojik Paradigma
(YEP) insan ç›kar›na karfl›
ekolojik dengeleri ve ekolojik
süreçleri merkeze alarak,
Bat› toplumlar›n›n Egemen
Toplumsal Paradigmas›
(ETP) olan ‹nsan› Üstün
Gören Dünya Görüflü’ne
(‹ÜDG) karfl› bir alternatif
olufltururmak suretiyle
meydan okur (challenge).

Bundan ayr› olarak Catton ve Dunlap Egemen Bat› Düflüncesini temel alarak
bat› toplumlar›n›n çevre konusundaki egemen e¤ilimlerini yans›tan ‹nsan› Üstün
Gören Dünya Görüflünü formüle etmifllerdir (1980: 23). Onlar Egemen Bat› Düflün-
cesini genel ve yayg›n bir toplumsal dünya görüflü olarak tan›mlam›fllar ve ‹nsan›
Üstün Gören Dünya Görüflünü bat› toplumunda, toplumu ve toplumsal sorunlar›
anlama ve yorumlamada egemen bilimsel ve toplumsal anlay›fl ve yorumlama tar-
z› olarak tan›mlam›fllard›r. “‹nsan› Üstün Gören Dünya Görüflü” kavram› “Egemen
Bat› Düflüncesi” kavram›n›n daha özel ve ayr›nt›l› ve uygulamaya yönelik ve do¤al
çevreye yönelik alg›lay›fl› kapsayan bir formu ya da versiyonudur. ‹nsan› Üstün
Gören Dünya Görüflü, Egemen Bat› Düflüncesinden daha somut ilkeler tafl›r ve ifa-
de eder. Catton ve Dunlap ‹nsan› Üstün Gören Dünya Görüflünün temel nitelikle-
rini dört noktada toplam›fllard›r.

(1) ‹nsanlar genetik miras›n yan› s›ra kültürel mirasa da sahiptirler; bundan do-
lay› tüm di¤er hayvan türlerinden oldukça farkl›d›rlar

(2) Teknoloji ile birlikte toplumsal ve kültürel faktörler insan iliflkilerinin temel
belirleyicisidirler.

(3) Toplumsal ve kültürel çevreler insan iliflkilerinin kritik çerçevesini oluflturur-
lar ve biyolojik, fiziksel çevre insan iliflkilerine temel oluflturma aç›s›ndan
yeterli ve uygun de¤ildir.

(4) Kültür birikimseldir; bundan dolay› teknolojik ve toplumsal geliflme s›n›rs›z
olarak sürebilir, tüm toplumsal sorunlar çözümlenebilir (1980:24-25).

Egemen Bat› Düflüncesin ve ‹nsan› Üstün Gören Dünya Görüflünün felsefi ve
teorik temelleri araflt›r›ld›¤›nda, bu düflüncenin bir toplumsal ve bilimsel yans›ma-
s› olarak “Sosyal Darwinizm” kavram› karfl›m›za ç›kar (Machaghtem ve Urry, 1995).
Sosyal Darwinizm kavram›nda, toplumsal evrimin fiziksel evrime benzedi¤i, e¤er
bilim toplumsal de¤iflmenin yasalar›n› bulabilirse, bunun sadece do¤an›n manipü-
lasyonuna de¤il, toplumsal de¤iflmenin s›rlar›n›n ö¤renilmesine ve manüplasyonu-
na da olanak sa¤layarak “toplum mühendisli¤inin” olanakl› olabilece¤i savunulur.
Sosyal Darwinizm, sosyal teoriyi birçok yönden dolayl› ya da dolays›z etkilemifl bir
ak›md›r. Baflka bir deyimle Sosyal Darwinizm’in sosyal teoride izini sürmek olas›-
d›r. Bu anlam›yla Durkheim’›n pozitivist sosyolojisinin Sosyal Darwinizmden etki-
lenmifl oldu¤u ve Parsons’›n ifllevselci sosyolojisinin, Sosyal Darwinizmin ve Durk-
heim pozitivizminin en etkili izleyicisi oldu¤u ifade edilebilir (Beck, 1992; Hanni-
gan, 1995; Machaghten ve Urry, 1995). Sosyal teoride yer alan bu teorik etkileflim-
lerin ayr›nt›lar› bu bölümde yer almamaktad›r. Ancak bu etkileflimler do¤a ile top-
lum aras›ndaki iliflkileri anlamak ve toplumlar›n do¤al çevreye iliflkin kavramsal-
laflt›rmas› ve do¤al çevreyi alg›lamalar›n›n anlafl›lmas› aç›s›ndan önemlidir. Bu ba¤-
lamda modern toplumda çevre sorunlar›n›n kayna¤›n› oluflturan modernleflme ve
endüstrileflme olgular›n›n teorik temelleri araflt›r›ld›¤›nda, Talcot Parsons’›n yap›sal
ifllevselci yaklafl›m›n›n modernleflme teorilerinin teorik temelini oluflturdu¤u ifade
edilebilir. Daha ileride aç›klanaca¤› gibi, bu bat›l› yaflam modeli (modern toplum)
ile birlikte çevre sorunlar›n›n da bat›l› olmayan toplumlara modernleflme düflünce-
si (ideolojisi) ile yay›lmas› aç›s›ndan önemlidir. Bu ba¤lamda, daha önce de ifade
edildi¤i gibi, yirminci yüzy›l modernleflme teorilerinin sosyolojik temellerini, önem-
li ölçüde pozitivist sosyolojinin temelleri üzerine kurulu olan Parsons sosyolojisin-
de bulmak olas›d›r.

Böylelikle Egemen Bat› Düflüncesinin belki de en önemli ö¤esi olan moderni-
tenin teorik temelleri olan pozitivizm ile ça¤dafl bat› sosyolojisi aras›ndaki ba¤ ku-

312. Ünite - Çevreci l i¤ in Teor ik Temel ler i

Catton ve Dunlap’a göre
Egemen Toplum Paradigma
(ETP) bir toplumun,
toplumsal iflleyifl aç›s›ndan
genel ilkelerini ve kabul edifl
biçimlerini ortaya koyar.
‹nsan› Üstün Gören Dünya
Görüflü (‹ÜDG) ise toplumun
genel olarak bilim, özel
olarak çevre konusundaki
genel bak›fl aç›s›n›,
kavramsallaflt›rmas›n› ve
do¤al çevre üzerinde insan
egemenli¤inin kurulmas›na
ve meflrulaflt›r›lmas›na
olanak veren genel kabulleri
içerir.

Sosyal Darwinizm; Darwin’in
do¤al evrim düflüncesinin
sosyal bilimlere
indirgenmesini ifade eder.
Do¤ada nas›l bir evrim var
ise toplumda da, do¤ada
oldu¤una benzer bir evrim
vard›r. Do¤a bilimleri nas›l
do¤al evrimin ilke ve
kurallar›n› ortaya koyuyorsa,
sosyal bilimler de toplumsal
evrimin, toplumsal
de¤iflmenin yasalar›n›
ortaya koyabilir. Buna Sosyal
Darwinizm denir.

Toplum mühendisli¤i; temel
mühendislik disiplinleri
nas›l temel bilimlerin ortaya
koydu¤u yasalar
do¤rultusunda do¤al
koflullar› denetleyim
manipüle edebiliyorsa,
sosyal bilimler de toplumsal
iflleyifl yasalar›n› bularak
toplumsal de¤iflimin kontrol
ve manipüle edilebilece¤i
prensibine dayan›r.

rulmufl olur. Sosyal Darwinizm düflüncesinin özünde felsefi olarak içkin durumda
bulunan toplumsal de¤iflmenin manüpüle edilmesi ya da toplum mühendisli¤i e¤i-
limi, modernleflme teorisi ile “bilimsel” ve uygulanabilir bir forma dönüflmüfltür.
Baflka bir deyimle Parsons, Ayd›nlanma Düflüncesi ve Sosyal Darwinizm’de yer
alan toplumsal de¤iflmenin manüpüle edilmesi fikrini uygulanabilir bir sosyal te-
orinin (modernite) altyap›s›n› kurmak için kullanm›flt›r denilebilir. Özellikle ‹kinci
Dünya Savafl›ndan sonra bat› toplumsal sisteminin (kültürünün) bir örnek model
(kal›p) olarak bat›l› olmayan toplumlara ihraç edilmesinde (yayg›nlaflt›r›lmas›nda)
modernite teorileri, bugün yayg›n olarak kullan›lan bilgisayar programlar› gibi bi-
rer “paket program” olarak kullan›lm›fllard›r. Bu ba¤lamda, Dünya Bankas› (WB)
ve Uluslararas› Para Fonu (IMF) gibi uluslararas› kurulufllar modernite projesinin
tafl›y›c›l›¤›n› sa¤layan uluslararas› araçlar olarak de¤erlendirilebilir.

Egemen bat› sistemini tüm dünyaya yay›lmas›nda önemli ifllevler görmüfl olan
modernleflme teorileri, kuflkusuz “bilimsel” ve “nesnel” teorilerdir. Ancak bu “bi-
limsel” ve “nesnel” teoriler bat› kültürünü ve bat› toplumsal sistemini “olumlar” ve
bat›l› olmayan kültürleri ve toplumsal sistemleri “olumsuzlar.” Dolay›s›yla bu nok-
tada vazgeçilmez olarak Egemen Toplumsal Paradigman›n bir meflrulaflt›rma arac›
olan “egemen bilimin” ve bu bilimin temel niteli¤i olan “nesnellik” kavram›n›n ir-
delenmesi gerekmektedir.

‹nsan› Üstün Gören Dünya Görüflü, kültür ve bilimin (teknoloji), insan›n do¤a
üzerindeki egemenli¤ini kurmas›nda ve dolay›s›yla do¤an›n yeniden üretilmesinde
önemli araçlar oldu¤unu savunur. Bilim insan›n do¤a üzerindeki belirleyicili¤ini
sa¤lamak için gerekli bilgiyi ve uygun teknolojileri üretir. Bundan dolay› bilimin
endüstriyel toplumda çok önemli bir rolü ve ifllevi vard›r. Bilim egemen paradig-
man›n önemli bir bilefleni olan egemen bir kurum ve bilginin egemen bir formu-
dur. Bat› toplumlar›n›n Egemen Toplumsal Paradigmas› olan ‹nsan› Üstün Gören
Dünya Görüflü sadece de¤erlerden ar›nd›r›lm›fl ve nesnel bilgiyi bilimsel kabul
eder. Bunun yan›nda halk aras›nda yayg›n olan ancak bilimsel olarak kabul edil-
meyen bilgi ya da yerel düzeyde uzun yaflam deneyimleri sonucu oluflmufl olan
ancak bilimselli¤i tescil edilmemifl olan bilgi “ak›l d›fl›,” “gayri-meflru” ve “kabul
edilemez” olarak nitelendirilir. Bilginin egemen biçimi olarak bilim, insanlara d›fl
nesnel gerçekli¤i nas›l anlamalar› gerekti¤ini de ö¤retir. ‹nsan› Üstün Gören Dün-
ya Görüflüne göre, sadece meflru bilimsel bilgi, bizim d›fl nesnel gerçekli¤i anlama-
m›z› sa¤lar; sadece bilim adamlar› uzman kiflilikleriyle tek meflru bilgi türü olan bi-
limsel bilginin üreticileridirler (Irwin, 1995). Bu anlamda, modern ça¤›n bilim
adamlar› Ortaça¤›n Katolik Papazlar› gibi, kendi kendilerine ayr›cal›kl› bir konum
atfederek, dokunulmazl›k z›rh›na bürünürler ve kendilerini her türlü elefltiriden
ba¤›fl›k tutarlar. Bununla ba¤lant›l› olarak, genifl kapsaml› olarak yorumland›¤›nda,
modern ça¤da bilimin gördü¤ü ifllev, ortaça¤da dinin gördü¤ü ifllev ile ayn›d›r de-
nilebilir: Egemen güç ve iktidar iliflkilerini meflrulaflt›rmak. Bilim adamlar› kendi
kendilerini nesnel ve de¤erlerden ar›nd›r›lm›fl olarak de¤erlendirirler (Machaghtem
ve Urry, 1995: Goldner, 1962). Nesnellik asl›nda modern ça¤da bilim adamlar›n›n
kendilerini elefltirilerden ba¤›fl›k tutmak ve egemen iktidar ve güç iliflkilerini mefl-
rulaflt›rmak için kulland›klar› bir araca dönüflen bir ifllev de görmeye bafllam›flt›r.
Bu anlamda bilim insano¤lunun do¤al çevresini denetim alt›na almak için kullan›l-
d›¤› dolay›s›yla araçsal bir nitelik tafl›d›¤› da tart›fl›lmaktad›r.

Modern endüstriyel toplumda bilim ve teknolojinin çevre aç›s›ndan gördü¤ü ifllevi tart›fl›n›z.

32 Çevre Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Yukar›da özetlenen, Bat› Toplumlar›n›n Egemen Toplumsal Paradigmas›na kar-
fl› alternatif olarak Catton ve Dunlap taraf›ndan ortaya konmufl olan Yeni Ekolojik
Paradigma’n›n dört temel özelli¤i flu flekilde özetlenebilir.

“‹lkin, Yeni Ekolojik Paradigma insanlar›n ayr›cal›kl› olduklar›n› kabul eder, ancak

bununla birlikte insanlar›n, karfl›l›kl› olarak ba¤›ml›l›k içinde olduklar› birçok di¤er

canl›lardan birisi olarak görünmesi gerekmektedir (insanlar yiyecek için di¤er bir-

çok canl›ya ba¤›ml›d›r ve di¤er canl›larla yiyecek, bar›nak, su ve benzeri yaflamsal

gereksinimleri için rekabet halindedirler). ‹kinci olarak, insan iliflkilerinin toplumsal

ve kültürel güçler taraf›ndan a¤›rl›kla etkilendi¤i kabul edilmekle birlikte, Yeni Eko-

lojik Paradigma insan›n toplumsal yaflant›s›n›n biyolojik ve fiziksel çevre taraf›ndan

da etkilendi¤inin de alt›n› çizer, bu s›kl›kla insan ve eylemlerine bir reaksiyon olarak

ortaya ç›kar (örne¤in binalar, kirlilik, iklim de¤ifliklikleri gibi). Üçüncü nokta, ‹nsa-

n› Üstün Gören Dünya Görüflü insan eyleminin biyolojik ve fiziksel çerçevesini göz

ard› ederken ve sosyo-kültürel çevrenin belirleyici özelli¤ini vurgularken; Yeni Ekolo-

jik Paradigma insan eylemlerine etkide bulunan biyolojik ve fiziksel çerçevenin öne-

mine dikkat çeker. ‹nsan sa¤l›¤› ve insan›n fiziksel olarak yaflam›n› sürdürebilmesi,

baz› çevresel koflullar›n yerine getirilebilmifl olmas›na ba¤l›d›r. Son olarak ‹nsan› Üs-

tün Gören Dünya Görüflü (özellikle Egemen Bat› Düflüncesinin çerçevesi ba¤lam›n-

da) kalk›nman›n sürdürülmesinin s›n›rs›zl›¤›n› ifade eder. Buna karfl›l›k Yeni Eko-

lojik Paradigma; insano¤lu ne kadar bulufl yetene¤ine sahip olursa olsun onlar›n bi-

lim ve teknolojisi, termodinami¤in yasalar› gibi ekolojik ilkeleri aflamaz; bundan do-

lay› insan toplumlar›n›n büyümesinin kesin s›n›rlar› vard›r” (1980:33).

Yeni Ekolojik Paradigman›n, Egemen Bat› Düflüncesine ve ‹nsan› Üstün Gören
Dünya Görüflüne olan elefltirisi, çevre üzerindeki insan egemenli¤i üzerine odak-
lan›r. ‹nsan› Üstün Gören Dünya Görüflü insano¤lunun do¤al çevre ile olan iliflki-
lerinin temel kriteri olarak faydan›n en çoklaflt›r›lmas›n› kabul eder. Faydan›n en
çoklaflt›r›lmas› do¤al kaynaklar›n sömürülmesi ve do¤al güzelliklerden zevk al›n-
mas›n› da içerir. Faydan›n en çoklaflt›r›lmas› için do¤an›n sömürülmesi do¤al gü-
zelliklerden zevk al›nmas› ile çeliflmektedir (Buttel, 1978, 1986).

Modern toplumun refah ve faydan›n en çoklaflt›r›lmas› ilkeleri endüstriyel bü-
yüme ve do¤al kaynaklar›n sömürülmesini gerekli ve zorunlu k›lar. Fakat bunun-
la birlikte insan›n do¤al çevreden ve do¤al güzelliklerden zevk al›nmas› için do¤al
çevrenin ve do¤al kaynaklar›n korunmas› gerekmektedir. Bat›n›n endüstriyel kapi-
talizmi, faydan›n en çoklaflt›r›lmas›n› temel ilke olarak benimser. Bundan dolay›
daha fazla üretim ve üretilen mallar›n tüketilmesi gerekmektedir. Sonuçta, endüs-
triyel kapitalizm için üretim toplumsal ve bireysel mutlulu¤un sa¤lanmas› için bir
araç olmaktan ç›km›fl ve bir amaç haline gelmifltir. Hatta modern toplum bir üre-
tim-tüketim k›s›r döngüsü içinde her fleyi feda eder bir konuma gelmifltir (Schnai-
berg, 1993). Üretimin kendi bafl›na bir amaç haline gelmesi ile birlikte, do¤al çev-
renin kendi bafl›na bir de¤er olarak dikkate al›nmas› ve genel insan refah›, ekono-
mik faydan›n en çoklaflt›r›lmas› ad›na ikincil bir konuma gelmektedir.

Öte yandan toplum hem sosyo-ekonomik refaha, hem de zevk al›nabilir bir do-
¤al çevrede yaflamaya gereksinim duyar. Halbuki ekonomik faydan›n en çoklaflt›-
r›lmas› için do¤al kaynaklar›n olabildi¤ince sömürülmesi gerekmektedir. Dolay›-
s›yla ekonomik faydan›n en çoklaflt›r›lmas› ve do¤al çevreden zevk al›nmas› birbi-
riyle çeliflki içinde olan iki hedeftir. Bu çeliflki de toplumsal bir krizin belirtisidir.
Habermas (1987) gibi toplum teoricileri bu krizi meflruiyet krizinin bir parças› ve

332. Ünite - Çevreci l i¤ in Teor ik Temel ler i

Yeni Ekolojik Paradigma,
toplum ile do¤al çevresi
aras›ndaki iliflkiyi, tek yönlü
hegemonik bir iliflki olarak
de¤il, karfl›l›kl›l›k ve k›smen
eflitlik temeline dayal› bir
iliflki olarak tarif eder.

Modern toplumda kapitalist
ekonominin temelini, kar›n
makzimizasyonu ya da
faydan›n ençoklaflt›r›lmas›
bu da do¤al kaynaklar›n
(hatta insani kaynaklar›n
da) s›n›rs›z bir sömürüsünü
öngörür. Bu da aslen
ekolojik ilkeler ile önemli
ölçüde çeliflmektedir.

çevreciler ile postmodernistler ise bunu çevresel kriz olarak adland›r›rlar (Beck,
1992; Giddens, 1990; Catton, 1992). Gouldner ve di¤erleri bu krizi flu flekilde ta-
n›mlam›fllard›r: “Bu çat›flma diyalektiktir çünkü endüstriyel toplumda bir çok aktör
iki grup çat›flan hedeflere sahiptir: aktörler sa¤l›k ve rekreasyon gibi do¤al çevre-
nin kullan›m de¤erini tüketirlerken bunun yan›nda ekosistemin bize sa¤lad›¤› ola-
naklardan ç›karsanm›fl de¤iflim de¤erini de kullan›rlar” (1993:219-220).

Ekonomi-politi¤in tarihi, ekonomik eflitsizlik ile çevresel eflitsizlik aras›nda güç-
lü bir iliflkinin var oldu¤unu göstermifltir. fiu anda var olan ekonomik-politik sis-
tem olan kapitalizm sadece ekonomik eflitsizlik ile sonuçlanmam›fl bunun yan›nda
farkl› toplumsal s›n›flar ve etnik gruplar aras›nda eflitsiz bir çevresel tehdit ve risk
da¤›l›m›n› da beraberinde getirmifltir. Ekonomik zenginlik, üst sosyo-ekonomik
statüye sahip s›n›flar›n oluflturdu¤u, toplumsal tabakalaflma sisteminin tepesinde;
çevresel risk ve çevresel tehdit ise alt sosyo-ekonomik statüye sahip s›n›flar›n olufl-
turdu¤u bu sistemin taban›nda birikir. Bundan dolay› ekonomik zenginli¤in da¤›-
l›m› ile çevresel zenginli¤in da¤›l›m› aras›nda yak›n ve paralel bir iliflki vard›r. Çev-
resel eflitlik ve çevresel güvenlik, ekonomik eflitli¤i ön koflul olarak gerekli k›lar.
“Çevre kalitesi ve toplumsal refah gibi konular politik ve toplumsal olarak ayr›la-
mazlar” (Schnaiberg, 1993:204).

Do¤al kaynaklar›n kullan›m de¤eri (do¤al güzelliklerden zevk alma) ile de¤iflim de¤eri
(do¤al kaynaklar›n enerji kayna¤› olarak ya da endüstriyel hammadde olarak kullan›lma-
s› suretiyle tüketilmesi) birbiriyle çeliflmektedir. Buna göre do¤al kaynaklar de¤iflim de¤e-
ri için tüketildikçe, kullan›m de¤eri ortadan kalkmakta, ortada hofllan›labilecek bir do¤a
kalmamaktad›r. Bu çeliflkili durum da aslen modern toplumdaki krizin temelini oluflturur.
Bu krize çevre krizi ya da meflruiyet krizi denir. Do¤al çevre giderek tüketilerek yok ol-
makta bunun sonucunda da toplumun varl›¤›n› sürdürebilecek temel alan da ortadan kal-
kabilece¤i için toplumun varl›¤› tehlikeye girmektedir.

Ekonomik adalet ile çevresel adalet aras›ndaki iliflkiyi ortaya koyacak örnekler düflü-
nünüz.

Sosyal teori içinde birçok teorik perspektif Egemen Bat› Düflüncesi içinde de-
¤erlendirilebilir. Bilimsel olarak pozitivizm bu paradigman›n yöntemsel temelini
oluflturur. Politik olarak bu paradigma liberal demokrasiden Marksizme kadar bir
çok politik e¤ilime kaynakl›k eder. Çünkü “sa¤” ya da “sol” gibi birçok siyasal e¤i-
lim ve pozitif bilimlerin tümü insanlar›n do¤a üzerindeki egemenliklerini gerekli
ve zorunlu koflul olarak kabul ederler (Macnaghten ve Urry, 1995; Dunlap ve Cat-
ton, 1993). Egemen Bat› Düflüncesine göre teknolojinin çevresel ve toplumsal et-
kileri düzeltilebilir (Sunkel ve Leal, 1986: 420). Teknoloji her türlü teknolojik, eko-
nomik ve hatta baz› toplumsal sorunlar› bile çözümleyebilir. Bundan dolay› ege-
men paradigmaya göre gerçekte teknolojik ve ekonomik bir sorundan söz etmek
mümkün de¤ildir.

Buna karfl›n Yeni Ekonomik Paradigmaya göre modern toplumda devlet, bilim,
aile, e¤itim, din ve ideoloji gibi tüm roller, ifllevler, yap›lar ve kurumlar ETP tara-
f›ndan tan›mlanm›fllard›r. Bu kurumlar ve ETP, toplumda egemen olanlar›n ege-
menliklerinin meflrulaflt›r›lmas›n› ve süreklili¤ini sa¤larlar (Beck, 1992; Frenden-
burg, 1996). Bu yap› içinde egemen güç yap›s›n›n izin vermemesinden dolay› al-
ternatif ya da muhalif hareketlerin etkileri s›n›rl› olmaktad›r. Geleneksel çevreci
hareketler, egemen paradigma ve güç iliflkileri taraf›ndan dolayl› ve dolays›z ola-

34 Çevre Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T
S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

Ekonomik adalet ile çevresel
adalet aras›nda yak›n bir
iliflki vard›r. Ekonomik
olarak daha iyi olanaklara
sahip olanlar; daha iyi ve
sa¤l›kl› bir çevresel ortamda
yaflamak gibi çevresel
aç›dan da daha iyi
olanaklara sahiptirler.
Dolay›s›yla çevresel adalet
için öncelikle ekonomik
adaletin sa¤lanm›fl olmas›
gerekir.

rak etki alt›na al›nm›fllard›r. Bu tip hareketler egemen güç iliflkilerine karfl› “sayg›-
l›” bir muhalefet ortaya koyarlar (Schnaiberg, 1993; Gould ve di¤., 1993).

Daha önce de belirtildi¤i gibi, Yeni Ekolojik Paradigma, ‹nsan› Üstün Gören
Dünya Görüflünün bir alternatifidir. Yeni Ekolojik Paradigmaya göre bitki hayvan
ve insan topluluklar›, toplumsal organizasyonlar, do¤al çevre ve teknoloji aras›nda
karfl›l›kl› bir etkileflim iliflkisi vard›r (Hannigan, 1995: 17; Dunlap ve Catton, 1983).
Toplum ve do¤al çevre aras›ndaki karfl›l›kl› iliflkiler birçok biçimlerde aç›klanabi-
lir. Fakat Yeni Ekolojik Paradigman›n aç›klamas› belki de söz konusu karfl›l›kl› ilifl-
kileri aç›klayan en iyi modeldir. Bu perspektife göre toplumsal faktörler ve do¤al
faktörler karfl›l›kl› olarak birbirleri için belirleyicilik niteli¤ine sahiptirler (Frenden-
burg ve di¤erleri, 1995; 1996). Bundan dolay› insanlar; hayvanlar, bitkiler ve can-
s›z varl›klar gibi do¤an›n di¤er bileflenlerine karfl› bir üstünlü¤e sahip de¤ildirler.
Bundan da öte insanlar› do¤an›n di¤er bileflenleri ile yeme içme ve bar›nma gibi
konularda eflit haklara sahiptirler (Naess, 1999:242). Hannigan, insano¤lunun do-
¤a içindeki konumunu flöyle özetler; “biz (insanlar) yaflayan dünyada bizim d›fl›-
m›zdakilerin efendileri de¤il, onlar›n eflitleri durumunday›z” (1995:168).

Yeni Ekolojik Paradigma toplumsal ve çevresel de¤iflkenlerin karfl›l›kl› ba¤›ml›-
l›k karakterine sahip olduklar›n› belirtir. Nüfus (tüm organik ve inorganik varl›klar)
toplumsal organizasyon, çevre ve teknoloji aras›ndaki karfl›l›kl› ba¤›ml›l›k kavram›
ilk kez Amerikal› sosyolog Duncan taraf›ndan kullan›lm›flt›r (Duncan ve Schnore,
1959). Daha sonra bu de¤iflkenler “POET ” de¤iflkenleri olarak Çevre Sosyolojisinin
kurucular› olarak kabul edilebilecek olan Amerikal› Sosyologlar Dunlap ve Catton
(1983) taraf›ndan formüle edilmifllerdir. “POET ”, population (nüfus), organization
(organizasyon), environment (çevre) ve technology (teknoloji) sözcüklerinin bafl
harflerinden oluflan bir k›saltmad›r. Nüfus, toplumsal organizasyon, çevre ve tek-
noloji karfl›l›kl› olarak ilintili ve ba¤›ml›d›r. Yeni Ekolojik Paradigman›n toplum ve
do¤al çevre aras›ndaki iliflkileri yukar›da aç›kland›¤› biçimiyle bir egemenlik iliflki-
siyle de¤il bir karfl›l›kl› ba¤›ml›l›k iliflkisiyle aç›klamas› asl›nda düflüncenin en
önemli unsurunu ve bundan dolay› da ayd›nlanma pozitivizmine karfl› temel sav›-
n› oluflturur. Yeni Ekolojik Para-
digman›n bu temel sav›n› yani
do¤al çevre ile toplum aras›nda-
ki karfl›l›kl› ba¤›ml›l›k iliflkisini
anlamak modern çevresel so-
runlar›n kayna¤›n› teflhis etmek
ve bu sorunlara uygun çözüm
yollar› üretmek aç›s›ndan ya-
flamsal bir öneme sahiptir. Bu
ba¤lamda, kendisi de bat› kö-
kenli bir düflünce sistemi olan
Yeni Ekolojik Paradigma, en-
düstriyel toplumun Egemen
Toplumsal Paradigmas› olan ‹n-
san› Üstün Gören Dünya Görüflüne karfl› çevreci bir alternatif olarak ortaya ç›km›fl;
deyim yerindeyse bat› düflünce sistemi kendi içinde kendi alternatifini yaratm›flt›r.

Toplumsal tarihte ve sosyal bilimler tarihinde, ‹nsan› Üstün Gören Dünya Gö-
rüflünden, Yeni Ekolojik Paradigmaya geçifl aslen insanlar›n do¤a kavramsallaflt›r-
malar›nda, insan merkezlilikten do¤a merkezlili¤e do¤ru bir evrilmeyi ifade eder.
Bununla birlikte bat›l› toplumlarda ve bat›l› olmayan birçok toplumda ‹nsan› Üs-

352. Ünite - Çevreci l i¤ in Teor ik Temel ler i

fiekil 2.1

P

E

OT

Population (Nüfus)
Organuzation (Organizasyon)
Environment (Çevre)
Technology (Teknoloji)

POET de¤iflkenleri.
POET de¤iflkenleri
‹ngilizce population
(nüfus), organization
(organizasyon),
environment (çevre) ve
technology (teknoloji)
sözcüklerinin bafl
harflerinden oluflan bir
k›saltmad›r ve bu
faktörler aras›nda bir
karfl›l›kl› ba¤›ml›l›¤›
ifade eder.

POET de¤iflkenleri ‹ngilizce
population (nüfus),
organization (organizasyon),
environment (çevre) ve
technology (teknoloji)
sözcüklerinin bafl
harflerinden oluflan bir
k›saltmad›r ve bu faktörler
aras›nda bir karfl›l›kl›
ba¤›ml›l›¤› ifade eder.

tün Gören Dünya Görüflü ve insan merkezli do¤a kavramsallaflt›rmas› halen ege-
men görüfltür, buna karfl›n Yeni Ekolojik Paradigman›n argümanlar›n›n toplumsal
düzeyde çok fazla etkin oldu¤u ve kabul gördü¤ü söylenemez (Dunlap ve Catton,
1994). Bundan dolay› insan merkezli bir do¤a anlay›fl›ndan do¤a merkezli bir do-
¤a anlay›fl›na geçifl daha henüz tamamlanmam›fl bir süreçtir. Bununla birlikte çev-
re sorunlar› artarak sürmektedir ve bu sorunlar ve bu sorunlara karfl› oluflan duyar-
l›l›k sadece Bat› toplumlar›yla s›n›rl› de¤ildir. Çevresel sorunlar ve çevresel duyar-
l›l›k ülke s›n›rlar›n› aflan bir yap›ya sahiptir. Çevresel sorunlar ve çevresel olgular
küresel nitelikte olup, toplumsal ve politik s›n›rlarla s›n›rland›r›lamayacak kadar
yayg›nd›rlar.

MODERNLEfiME VE ÇEVRE

Modern çevresel süreçlerin teorik ve felsefi arka plan›n› özetlemek.

Modernleflme ile çevresel sorunlar ve süreçler aras›ndaki iliflkiyi
de¤erlendirmek.

Modernleflme bir geliflme modeli ve ideolojisi olarak Egemen Bat› Düflüncesinin
bir bileflenini oluflturur. Bu anlam›yla modernleflme, Bat›l› olmayan ülkeler ve top-
lumlara, Bat›l› geliflme modelinin yan› s›ra bat› toplumlar›n›n sahip oldu¤u sorun-
lar› da tafl›maktad›r. Modernleflme düflüncesinin temel özelli¤i pozitivist felsefeden
kaynaklanm›fl, insan merkezli ve insani üstün gören bir niteli¤e sahip olmas›d›r.
Klasik modernleflme teorilerine göre Bat› toplumu, tüm dünya için geçerli olan ve
tüm toplumlar için örnek olan bir uygarl›k yaratm›flt›r (Harrison, 1995).

Modernleflme modeli Bat›n›n Egemen Toplumsal Paradigmas›na çok uygun bir
modeldir. Bundan dolay› modernleflme modeli, Egemen Bat› Düflüncesi taraf›ndan
desteklenmektedir. Egemen Bat› Düflüncesinin oluflturdu¤u alg›lay›fla göre do¤al
çevre insan mutlulu¤u ve refah› için kullan›labilecek olan bir araçtan ibarettir. Ege-
men Bat› Düflüncesi ve modernleflme modeline göre; insan refah›n›n sa¤lamas›
aç›s›ndan, do¤al çevre ve do¤al kaynaklar›n sömürülmesi için olanakl› olan her yol
meflru, gerekli ve zorunludur. Modernleflme, bir geliflme modeli ve ideolojisi ola-
rak, Egemen Bat› Düflüncesinin çevre konusunda sahip oldu¤u, ormanlar›n talan
edilmesi, do¤al kaynaklar›n s›n›rs›zca tüketilmesi ve kirletilmesi gibi genel kabul
görmüfl ilkelerin de tafl›y›c›s›d›r.

Modernitenin farkl› ülkelerde farkl› alg›lanma ve uygulanma biçimlerinden kay-
naklanan farkl› versiyonlar›n›n varl›¤›ndan söz edilebilir. Marksist sosyalist model,
az geliflmifllik modeli, ba¤›ml›l›k modeli, dünya sistem modeli gibi birçok geliflme
modelleri ya da geliflmeyi aç›klayan modeller olmas›na ra¤men, modernleflme ve
di¤er geliflme modelleri teorik köken olarak birbirlerine büyük benzerlikler göste-
rirler (Harrison, 1995). Modernleflme düflüncesinin farkl› versiyonlar›n›n çevre aç›-
s›ndan ortak paydalar› ya da benzerlikleri; ekonomik geliflme ve büyüme için do-
¤al çevrenin göz ard› edilebilece¤i genel ilkesidir. Dolay›s›yla modernleflme teori-
lerinin tüm farkl› versiyonlar› çevre sorunlar›n›n da birer tafl›y›c›s› olarak kabul edi-
lebilirler. Mc Michael (1996) geliflme teorilerinin tüm farkl› versiyonlar›n›n teorik
ve pratik uygulamalar aç›s›ndan asl›nda birbirinden çok farkl› olmad›klar›n›, hep-
sinin birden “modernleflme projesi”nin parçalar› olarak adland›r›labilece¤ini ve
çevresel kayg›y› göz ard› ettiklerini belirtir.

36 Çevre Sosyolo j is i

3
A M A Ç
�

4
A M A Ç
�

Marksist sosyalist model ya
da kapitalist model baflta
olma üzere farkl›
modernleflme modellerinin
metodolojik temel ve do¤al
çevre ile olan iliflkiler
aç›s›ndan asl›nda
birbirinden fark› yoktur.
Yoktur, çünkü var ve
uygulamada olan hemen
hemen tüm modernleflme
modelleri metodolojik olarak
pozitivizmin temel
varsay›mlar›na dayal› olan
geliflme ve kalk›nma
düflüncesini, dolay›s›yla da
do¤al do¤al kaynaklar›n
sömürülmesini temel ilke
olarak benimserler.

Modernleflme projesi olarak adland›r›lan toplumsal de¤iflim projesinin temel
ekonomik ve politik sistemi kapitalizmdir. Birçok düflünür kapitalizmin modern-
leflme için en uygun politik ve ekonomik sistem oldu¤unu kabul etmifltir (Harri-
son, 1995; Goldstone, 1991). Öte yandan ba¤›ml›l›k modelleri, Marksist sosyalist
model ve az geliflmifllik modeli kapitalist modernleflme modeline alternatif olarak
ortaya ç›km›fl olmakla birlikte, modernleflmenin kapitalist olan ve olmayan birçok
modeli insan›n üstünlü¤ünü, do¤al kaynaklar›n sömürülmesini ve ekonomik bü-
yümeyi temel ilke olarak kabul ederler. Bundan dolay› kapitalist olan ve olmayan
tüm modernleflme modelleri tarihsel ve teorik olarak ve do¤a ve insan anlay›fllar›
aç›s›ndan ayn› kaynaktan beslenmifllerdir denilebilir: Pozitivizm (Harrison, 1995;
Hannigan, 1999).

Modernleflme perspektifi genel olarak geleneksel toplum yap›s›ndan, modern
ve bat›l› toplum yap›s›na do¤ru evrimsel bir dönüflümü, toplumsal de¤iflme aç›s›n-
dan tüm toplumlar için zorunlu bir çizgi olarak kabul eder (Harrison, 1995:59-60).
Modernleflmenin teorik ve düflünsel temelleri Ayd›nlanma ça¤› ve H›ristiyan gele-
ne¤ine kadar gider (Dwivedi, 1986: 377-378). Ayd›nlanma ça¤› düflünceleri genel
olarak tanr› ve do¤a iradesinin yerine insan iradesinin gereklili¤ini kabul etmifller-
dir. Tanr› iradesinin yerini insan iradesinin almas› sürecine genel olarak sekülerizm
denmifltir. Buna göre toplum, do¤a, insan ve tanr› birbirinden ba¤›ms›zlaflm›fl ve
özgürleflmifltir. Baflka bir deyiflle insan›n tanr› ve do¤a ile olan iliflkilerinde temel
belirleyici olan tanr› iradesi ve dinsel dogman›n yerini insan iradesi alm›flt›r. Bu
“tanr›,” “do¤a” ve “toplumun” (insan) yaflam ve egemenlik alanlar›n›n birbirinden
ayr›flmas› demektir. Bu ayr›flman›n çevresel izdüflümü ise, insan›n içinde bulundu-
¤u do¤al çevre ile olan yak›n ve karfl›l›kl› iliflkisinin zay›flamas› ve insan›n hem zi-
hinsel olarak hem de maddi olarak do¤al çevreden uzaklaflmas› ve yabanc›laflma-
s›d›r (Macnaghten ve Urry, 1995: 205; Rifkin, 1995). ‹nsan›n tanr›ya ve do¤aya kar-
fl› ilan etti¤i özgürlü¤ü giderek do¤aya egemen olma e¤ilimine dönüflmüfltür. Po-
zitivist ayd›nlanmac› düflüncenin de temelini oluflturan bu do¤aya egemen olma
düflüncesi asl›nda gerçek anlamda modern endüstri kapitalizminin oldu¤u gibi,
modern çevre sorunlar›n›n da kayna¤›n› oluflturmaktad›r. Ayr›ca ayd›nlanma dü-
flüncesi, düz çizgisel bir geliflme ve do¤an›n iflleyiflinin de¤iflmesinin bilim ve tek-
noloji sayesinde mümkün olabilece¤i yolunda bir inanc›n oluflmas›n› da sa¤lam›fl-
t›r. Bu ayd›nlanma düflüncesi, insan›n do¤an›n kesin efendisi ve belirleyici oldu¤u
ve bilimin bunu sa¤layan bir araç oldu¤u yolunda pozitivist-determinist bir dünya
görüflü ortaya koymufltur. Ayr›ca bu ba¤lamda bilimin amac› hem fiziksel dünya-
n›n hem de toplumsal yaflant›n›n de¤iflim yasalar›n› bulmak ve de¤iflime müdaha-
lede bulunmakt›r (de¤iflimi manipüle etmek). Egemen Bat› Düflüncesinin yaklafl›k
olarak tüm bilimsel teorileri ve toplumsal ö¤retileri (ifllevselcilikten Marksizme ka-
dar) ayd›nlanma düflüncesinin bu de¤iflimin manipüle edilebilece¤i düflüncesin-
den az ya da çok etkilenmifl ya da bu düflünceyi veri olarak alm›flt›r.

Bir geliflme modeli olarak modernleflme modeli Egemen Bat› Düflüncesinin
tüm dünyaya yay›lmas›n› sa¤lam›flt›r (Mc Michael, 1996; Sklair, 1994; Harper, 1996).
Bir geliflme modeli olarak modernleflme, çevresel sorunlar›n yay›lmas›nda da etki-
li olmufltur. Baflka bir deyiflle Egemen Bati Düflüncesinin bir unsuru ya da bilefle-
ni olarak modernleflme modeli sadece bir geliflme modeli de¤il ayn› zamanda kök-
tenci bir kültürel, ekonomik ve toplumsal dönüflüm modelidir. Böylelikle, mo-
dernleflmenin (bat›l› olmayan) bir toplumu etkisi alt›na almaya bafllamas›yla birlik-
te, o toplumun toplumsal, kültürel ve çevresel benli¤ini zay›flat›p giderek, o top-
lumun kültürel, toplumsal ve çevresel köklerini kuruttu¤u ileri sürülür. Çevresel

372. Ünite - Çevreci l i¤ in Teor ik Temel ler i

bir perspektiften bak›ld›¤›nda, modernleflmenin asl›nda modern olmayan bir top-
lum için do¤al ve toplumsal çevrenin tümden yok edilmesi demek oldu¤u savunu-
labilir. Sonuçta modernleflme ve Egemen Bat› Düflüncesi, çevresel aç›dan de¤er-
lendirildi¤inde; modernleflmenin, çevresel sorunlar›n yayg›nlaflmas›na ve küresel-
leflmesine önemli ölçüde kaynakl›k etti¤i ifade edilebilir (Dunlap ve Catton, 1994;
Harper, 1996; Mc Michael, 1996).

EKOLOJ‹K MODERNLEfiME
Klasik modernleflme düflüncesinin ifade edilen tüm bu sak›ncalar›na karfl›, çevreci
ö¤reti, ekolojik modernleflme modeli ad›yla bir modernleflme modeli ortaya koy-
mufltur (Mol ve Spaargaren, 1993; Spaargaren, Mol ve Buttel, 2000). Bu modelin te-
mel ilkesi, do¤al çevrenin ekonomik büyüme için istismar edilmesi yerine, ekono-
mik kalk›nma ve büyümenin do¤al çevrenin bir parças› olarak görülmesi gerekti¤i
ve do¤al çevrenin bir bütün olarak korunmas› ve sürdürülebilirli¤idir. Ekolojik mo-
dernleflme düflüncesinin öncülerine göre, Hollanda, Norveç, ‹ngiltere, Almanya,
Amerika Birleflik Devletleri ve Kanada gibi Bat›l› ülkeler, baz› ekolojik ilkeleri eko-
nomik ilkeler olarak kabul etmifllerdir. Bundan dolay› söz konusu ülkeler klasik mo-
dernleflme aflamas›ndan ekolojik modernleflme aflamas›na do¤ru ilerlemektedirler.

Modernleflme bu inceleme ba¤lam›nda Egemen Bat› Düflüncesinin bir bilefleni
olarak de¤erlendirilmifltir. Bundan dolay› modernleflme, Bat› ülkelerinde endüstri-
leflme ile birlikte ortaya ç›kan çevre sorunlar›n›n Bat›l› olmayan ülkelere do¤ru ya-
y›lmas›nda modernleflmenin ve modernleflmenin göstergesi olarak kabul edilen
endüstrileflmenin büyük etkisi oldu¤unu tespit etmek gerekir. Bu ba¤lamda ekolo-
jik modernleflme, klasik modernleflmenin çevresel etkilerine engel olmak amac›y-
la, bir alternatif olarak ortaya ç›kmas›, modernleflmenin yönü ve gelece¤i aç›s›ndan
bir umudun do¤mas›na yol açm›flt›r.

TOPLUMSAL KURGUSALCI PERSPEKT‹F

Toplumsal kurgusalc› çevresel teorinin ne oldu¤unu aç›klamak.

Çevre sosyolojisinde en çok tart›fl›lan teorik yaklafl›mlardan birisi de toplumsal
kurgusalc› yaklafl›md›r. Bu yaklafl›ma daha yak›ndan bakmak gerekirse; bu yakla-
fl›ma göre, her toplum ya da toplum içindeki her toplumsal grup, kendi içsel yap›-
s›na göre bir toplumsal iliflkiler yuma¤› ve bunu anlamland›ran bir kurgulama
(construction) oluflturur. Dolay›s›yla her toplum, kendini tan›mlayan, kendine öz-
gü ve baflka toplumlara benzemeyen ve sadece kendisine benzeyen (unique) bir
toplumsal kurgu oluflturur. Bu anlam›yla toplum içindeki farkl› toplumsal grup ya
da katmanlar›n da kendilerine özgü birer toplumsal iliflki biçimleri vard›r. Toplum-
sal kurgusalc› teorinin bu genel varsay›m›, çevre-toplum iliflkilerine indirgendi¤in-
de, her toplumun kendi içsel yap›s›na uygun bir çevre ile iliflkiler modeli kurgula-
d›¤›n› ileri sürmek olas›d›r. Buradan hareketle toplum içinde yer alan her toplum-
sal grup da kendi sosyo-ekonomik konumuna uygun bir çevre-toplum iliflkileri
kurgusu oluflturur. Hatta farkl› toplumsal grup ya da katmanlarda yer alanlar›n çev-
re ile olan iliflkileri ve çevre kavramsallaflt›rmalar› birbirinden farkl› ve çeliflik ola-
bilir. Do¤a ile içi içe yaflayanlar›n, do¤a ile daha yak›n bir iliflki gelifltirdiklerinden,
do¤aya daha sayg›l› ve duyarl› olduklar› ve bu do¤rultuda bir do¤a kavramsallafl-
t›rmas›na sahip olduklar› düflünülmektedir. Buna karfl›n do¤a ile do¤rudan bir ilifl-

38 Çevre Sosyolo j is i

Ekolojik modernleflme
düflüncesine göre,
modernleflme sürecinde
do¤al çevrenin göz ard›
edilmesi de¤il, ekonomik
ilkelerin ekolojik ilkelere
uyumlu hale getirilmesi
savunulur.

5
A M A Ç
�

kisi olmayan ve ekonomik yaflam biçimleri do¤al kaynaklar›n yo¤un biçimde kul-
lan›m› hatta sömürülmesi üzerine kurulu olanlar, do¤al çevre ile tek yönlü egemen
olmaya yönelik bir iliflki türü gelifltirdiklerinden, buna uygun bir do¤a kavramsal-
laflt›rmas›na sahiptirler.

Toplumsal kurgusalc› perspektife göre toplumsal gerçeklik, toplumsal ve kültürel ba¤lam-
da kurgulanm›flt›r. Baflka bir deyiflle, her toplum ve toplum içindeki her grup kendi ger-
çekli¤ini kurgular ve asl›nda gerçeklik bu anlamda kurgunlanm›fl bir gerçekliktir. Bu ba¤-
lamda çevresel olay ve iliflkiler de kurgulanm›flt›r. Bir çevresel durum toplum ya da toplum
içindeki gruplar taraf›ndan nas›l kurgulanm›flsa o flekilde varl›k alan› bulabilir. Bu çevre-
sel olaylar›n özellikle çevresel sorunlar›n toplum taraf›ndan bilinip tan›nmas› (kurgulan-
mas›) varl›k alan› bulabilir, bilinir, fark›na var›labilir hale gelebilir.

Toplumsal kurgusalc› perspektif, sosyolojide genifl kapsaml› bir perspektiftir.
Bu perspektifin temel varsay›m› toplumsal gerçekli¤in toplumsal olarak yap›land›-
¤›d›r (kurguland›¤›) (Berger ve Luckman, 1966). Baflka bir deyiflle her toplum ken-
di gerçekli¤ini yarat›r, dolay›s›yla toplumsal iliflkilerin her toplum için farkl› olan
kurallar›, iflleyifl mekanizmalar› ve anlaml›l›k düzeyleri olmal›d›r. Toplumsal kurgu-
salc› perspektife göre çevrecilik de toplumsal olarak yap›lanm›flt›r. Bundan dolay›
her toplum kendine özgü bir çevrecilik anlay›fl› yaratacakt›r. Bu çevrecilik, toplum-
lar›n toplumsal ekonomik ve kültürel gerçekli¤inden etkilenecektir.

Toplumsal kurgusalc› perspektife göre “toplumsal durumun nesnel ve öznel ta-
n›mlar›” ile “gerçekli¤in toplumsal kurgusu” toplumsal gerçekli¤i anlaman›n önem-
li unsurlar›d›r. Toplumsal ve çevresel sorunlar nesnel olarak, öznel olarak ve du-
rumsal olarak tan›mlanabilir. Bir toplumsal durumun nesnel tan›mlanmas› bilim
uzmanlar› taraf›ndan, bilimsel veriler kullan›larak yap›lan tan›mlamad›r. Özellikle
do¤al bilimciler ve “nesnel” toplum bilimciler, bilimin nesnel bilginin üretimine
olanak verece¤ini savunurlar. Buna karfl›n toplumsal kurgusalc› perspektife göre
bir mutlak ilke olarak nesnellik bilim için olanakl› de¤ildir. Çünkü bir toplumsal
kurum olarak bilim de toplumsal olarak yap›lanm›flt›r, di¤er toplumsal kurumlar,
bilimin kendilerine benzemesini isterler. Bir toplumda, ahlak, gelenekler, görenek-
ler ve inan›fllar ne kadar nesnel ise bilim de o kadar nesnel olacakt›r. Dolay›s›yla,
evrensel ölçüde formel bir toplumsal kurum olarak bilim nesnel olamaz.

Öte yandan bir toplumsal durumun öznel tan›m› her bireyin o durum ya da so-
runu kendi ölçe¤inde tan›mlamas›d›r. Bir çevresel kaza objektif olarak tan›mland›-
¤›nda (bilimsel bilginin ›fl›¤›nda tan›mland›¤›nda) y›k›c› bir felaket olarak tan›mlan-
mayabilir. Bununla birlikte ayn› kaza, kazan›n gerçekleflti¤i bölgede yaflayan in-
sanlar taraf›ndan son derece y›k›c› sonuçlar do¤urmufltur. Çevre sosyolojisi litera-
türünde buna iliflkin birçok örne¤e rastlamak olanakl›d›r. Bundan dolay› ayn› olay
ya da durumun nesnel ve öznel tan›mlar› çeliflkili olabilir (Hannigan, 1995). Top-
lumsal kurgusalc› perspektif tam da bu çeliflki noktas›nda ortaya ç›kar. Toplumsal
kurgusalc› perspektife göre, toplumsal gerçeklik toplumsal olarak yap›lanm›flt›r ve
her toplum ya da toplumsal grup kendi gerçekli¤ini yarat›r ve yap›land›r›r.

Toplumsal kurgusalc› perspektif, çevresel sorunlar›n temel toplumsal sorunlar-
dan oldu¤unu varsayar. Her toplum belirli çevre sorunlar›na karfl› kendine özgü
tepki ve refleks biçimleri gelifltirir. Toplumsal kurgusalc› perspektif, çevresel olgu-
lar› bir program olarak tan›mlar: “...e¤er biz çevresel sorunlar› gerçek olarak tan›m-
lamazsak onlar gerçek de¤ildir. 1990’larda ve sonras›nda temel toplumsal infla ko-
nular›n›n tan›mlanmas› sürecinde birçok toplumsal infla süreci analiz edilmifl ve

392. Ünite - Çevreci l i¤ in Teor ik Temel ler i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

bunlar do¤al, nesnel alg›lan›fl›ndan ç›kar›larak toplumsallaflt›r›lm›flt›r” (Gramling ve
Freudenburg, 1996:357). Bu perspektife göre sera etkisi, küresel ›s›nma, hava ve
su kirlenmesi ve do¤al isleyiflin öneminin küçümsenmesi toplumsal sorunlard›r.
Çünkü bu sorunlar toplumlar›n sa¤l›¤›n›, refah›n› ve günlük yaflant›s›n› etkiler.
Toplumsal kurgusalc› perspektife göre çevresel sorunlar sadece belirli bir yöreye
ait toplumsal sorunlar de¤il, ayn› zamanda küresel sorunlard›r da. Çevresel sorun-
lar›n birço¤u egemen toplumsal paradigma ile ilgilidir. Modern toplumun birçok
kurumu çevresel sorunlar› temel toplumsal sorunlar olarak kabul etmez. Halbuki
üretim biçimi, özellikle modernitenin üretim teknolojileri, çevre sorunlar›n›n temel
kayna¤›n› oluflturur. Asit ya¤muru, ozon tabakas›ndaki incelme, kirlenme, hava ve
su kirlili¤i, küresel ›s›nma ve birçok di¤er çevresel sorun egemen üretim biçiminin
kulland›¤› teknolojinin do¤rudan sonuçlar› olarak ortaya ç›karlar (Beck, 1992;
Hannigan, 1995; Gramling ve Freudenburg, 1996). Teknolojik kazalar ve felaketler
de küreselleflmekte olan di¤er çevresel sorunlardand›r ve giderek daha fazla oran-
da kamuoyunun ilgisini çekmektedir (Macnaghten ve Urry, 1995). Exxon Valdez
petrol taflk›n›, Çernobil (Ukrayna) nükleer santral kazas›, Bhopal, Hindistan kim-
yasal tesis patlamas› ve ‹stanbul’daki birçok petrol tankeri kazas› küresel düzeyde
etkili olan çevresel kazalardan sadece bir kaç›d›r (Laska, 1993:4; Hannigan,
1995:5,128).

40 Çevre Sosyolo j is i

Dünya tarihindeki en kötü nükleer felaketlerden biri olan ve birkaç nesil insan da

dahil olmak üzere çevreye çok büyük zarar veren Çernobil felaketi, 1986 y›l›nda Çer-

nobil’deki (Ukrayna) nükleer santralin reaktörlerinden birinde meydana gelen pat-

lama sonras› rasyasyonun atmosfere kar›flmas› ve radyoaktif serpintinin Rusya’da ve

Avrupa’da binlerce insan› etkilemesi fleklinde özetlenebilir. Çernobil Felaketi birkaç

nesil insan da dahil olmak üzere çevreye büyük zararlar vermifltir.

Foto¤raf: Robert Knoth, Kaynak:
http://scienceblogs.com/gregladen/2008/04/meltdown_at_chernobyl_nuclear.php

http://www.mikefook.com/children/radiation-part-of-gods-plan-for-the-world/

Toplumsal kurgusalc› perspektif çevresel ve toplumsal sorunlar›n toplumsal
olarak yap›lanm›fl bir tan›m›n› önerir. Bu perspektife göre küresel ›s›nma, çevre
kirlili¤i, deniz kirlili¤i gibi çevresel sorunlar toplumsal olarak yap›lanm›flt›r. Bunun-
la birlikte bilimsel verilerle desteklenmifl bir tan›mlama küresel ›s›nman›n tan›m-
lanmas› için yeterli de¤ildir. Toplumsal kurgusalc› perspektif bilimsel verilerin ya-
n› s›ra ve bundan ayr› olarak kamuoyu bilgisine ve kamuoyunun çevre sorunlar›
konusundaki kayg›s›n›n da çevre sorunlar›n›n tan›mlanmas›nda dikkate al›nmas›
gerekti¤ini öne sürer (Liberatore, 1994:193; Benton ve Redclift, 1994).

Siz de çevresel sorunlar›n bilinir tan›n›r k›l›nmas›na iliflkin örnekler üzerinde düflününüz.

SONUÇ

Çevresel süreçlerin günümüzde nas›l teorize edildi¤ini de¤erlendi-
rebileceksiniz.

Çevre toplum iliflkileri, çevresel olaylar ve çevresel iliflkiler üzerine birçok teorilefl-
tirme giriflimleri olmufltur. Çevre konusunda insan merkezcilikten, do¤a merkezci-
li¤e kadar de¤iflik teorik yaklafl›mlar söz konusudur. Bununla birlikte bafll›ca çev-
resel teorik yaklafl›mlar olarak, Catton ve Dunlap’›n ortaya koydu¤u Yeni Ekolojik
Paradigma perspektifi, toplumsal kurgusalc›l›k ve ekolojik modernleflme perspek-
tifinden söz edilebilir. Çevre toplum iliflkilerini aç›klamaya yönelik olarak ortaya
ç›km›fl olan teorik yaklafl›mlar, çevre toplum iliflkileri konusunda farkl› yaklafl›mlar
ve perspektifler ortaya koymufllard›r.

Muammer Tuna, Türkiye’de Çevrecilik: Türkiye’de Çevreye ‹liflkin Toplumsal E¤ilim-
ler, Nobel Yay›n, Ankara, 2006.

412. Ünite - Çevreci l i¤ in Teor ik Temel ler i

Toplumsal kurgusalc›
perspektifin çevresel
iliflkilere uyarlanmas› ile
nesnel bilimsel verilerce
tan›mlanmam›fl olan birçok
çevresel sorunun bilinir ve
tan›n›r k›l›nmas› mümkün
olabilmifltir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

6
A M A Ç
�

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

42 Çevre Sosyolo j is i

Çevrecili¤in ne oldu¤unu tan›mlamak.

Çevrecilik, çevresel düflünüfl, çevresel eylem, çev-
resel tutum ve davran›fl ve de çevresel politikay›
da içeren genifl kapsaml› bir olgudur. K›saca çev-
recilik çevreden yana tutum ve davran›fl tak›n-
mak ve çevreden yana eylemde bulunmakt›r.
Çevrecilik insan merkezlilikten do¤a merkezlili-
¤e kadar genifl bir perspektife yay›labilir. ‹nsan
merkezli çevrecilik insan toplum iliflkilerinde in-
sanlar›n ç›karlar›n› merkeze alan çevrecilik anla-
y›fl›n› ifade ederken; do¤a merkezli çevrecilik in-
san do¤a iliflkilerinde, insanlar›n ç›karlar›n› de-
¤il, do¤al çevreyi ve do¤al dengeyi merkeze alan
bir anlay›fl› ifade eder.

‹nsan› üstün gören dünya görüflü ve yeni ekolo-

jik paradigman›n ne oldu¤unu aç›klamak.

‹nsan› üstün gören dünya görüflü, bat›l› endüstri-
yel toplumlar›n do¤al çevre ile olan iliflkilerini
tan›mlayan ve do¤al çevre ve do¤al süreçler ye-
rine, insanlar›n ve toplumlar›n ç›karlar›n› merke-
ze alan bir dünya görüflüdür. Bu anlamda insan›
üstün gören dünya görüflü, do¤al kaynaklar›n s›-
n›rs›z oldu¤una ve s›n›rs›zca kullan›labilece¤ine
ve sömürülebilece¤ine inan›r. Buradan hareketle
bu dünya görüflünün temel prensibi, kar›n mak-
zimizasyonu ya da faydan›n en çoklaflt›r›lmas›-
d›r. Buna karfl›n yeni ekolojik paradigma, insan
çevre iliflkilerinde hegemonik ve sömürücü bir
iliflki biçimi yerine, karfl›l›kl›l›k ve do¤al denge-
nin korunmas›n› temel alan bir prensibe dayan›r.
Bu ba¤lamda do¤al süreçler ile toplumsal süreç-
ler aras›nda tek yönlü bir belirlenim iliflkisi yeri-
ne karfl›l›kl› ba¤›ml›l›k iliflkisi vard›r.

Modern çevresel süreçlerin teorik ve felsefi arka

plan›n› özetlemek.

Modern endüstriyel toplumda ortaya ç›kan çevre-
sel sorunlar ve çevresel süreçlerin teorik ve felse-
fi temellerini analayabilmek için ayd›nlanma dü-
flüncesi ve pozitivizme kadar geri gitmek gerekir.
Ayd›nlanma düflüncesinin temelinde tanr› ve kut-
sall›k temelli varl›k ve bilgi analay›fl›na karfl› bir
meydan okuma vard›r. Buna göre varl›¤›n ve bil-
ginin temelinde kutsall›k ve tanr› olamaz. Do¤a-
n›n iflleyifl mekanizmas›n›n ne oldu¤una insan ak-
l› ve bilim ile ulafl›labilir. ‹nsan do¤an›n iflleyifl ya-
salar›na akl›n üretti¤i bilgi ulaflabilirken, bu bilgi-
yi kullanarak, do¤an›n iflleyifline de müdahale
edebilir. Bu do¤an›n, insan refah› ve mutlulu¤u
için araçsallaflt›r›lmas› anlam›na gelmektedir. Bu
düflünceden hareketle do¤a üzerinde her türlü
müdahale yap›lm›fl ve bu müdahaleler bugün ya-
flad›¤›m›z çevre sorunlar›n›n kayna¤›n› olufltur-
mufltur. Baflka bir deyimle bugün yaflad›¤›m›z çev-
resel iliflkilerin ve çevresel sorunlar›n›n düflünsel
temelinde kar›n maksimizasyonu ve insan refan›n
artt›r›lmas›na dayana modernleflme düflüncesi ve
onun temelinde insan yetenek ve kapasiteleriyle
do¤aya hakim olunabilece¤i ve onun arka pla-
n›nda da insan iradesinin mutlak hakim oldu¤u
yönündeki ayd›nlanma düflüncesi yer almaktad›r.

Modernleflme ile çevresel sorunlar ve süreçler ara-

s›ndaki iliflkiyi de¤erlendirmek.

Günümüzde yaflanmakata olan çevresel süreçler
ve çevresel sorunlar büyük ölçüde modernleflme
düflüncesi ve modernleflme olgusu ile ilgilidir. Mo-
dernleflmenin temel varsay›m› olan modern bir
dünya tasar›m› ve bunun içinde insan mutlulu¤u-
nun refah›na ba¤l› oldu¤u varsay›m› büyük ölçü-
de do¤al kaynaklar›n kullan›m› ve endüstrileflme
ile yak›ndan ilgilidir. Buna göre insan refah›n›n
artt›r›lmas› için daha fazla tüketim, dafa fazla tü-
ketim için daha fazla üretim, daha fazla üretim de
do¤al kaynaklar›n ve do¤al çevrenin daha fazla
oranda kullan›m›na ve sömürüsüne yol açar. So-
nuç itibariyle günümüzde yaflanan çevresel süreç-
ler ve çevresel sorunlar ile modernleflme düflün-
cesi ve modernleflme süreçleri aras›nda yukar›da
çizilen çerçevede bir iliflki oldu¤u belirtilebilir.

Özet

1
�
A M A Ç

2
�
A M A Ç

3
�
A M A Ç

4
�
A M A Ç

432. Ünite - Çevreci l i¤ in Teor ik Temel ler i

Toplumsal kurgusalc› çevresel teorinin ne oldu-

¤unu aç›klamak.

Toplumsal kurgusalc› teori toplumsal yap› ve ilifl-
kilerin asl›nda bir toplumsal kurgunun ürünü ol-
du¤u temel varsay›m›na dayan›r Buna göre çev-
resel süreçler ve sorunlar da bir toplumsal kur-
gunun ürünüdür. Baflka bir deyimle çevresel so-
runlar›n varl›¤› büyük ölçüde, bu sorunlar› top-
lumsal düzeyde kurgulanm›fl olmas›na, meflru-
iyetinin kabul edilmifl olmas›na ba¤l›d›r. Çevre
sorunlar›n›n varl›¤› toplum taraf›ndan meflru ola-
rak kabul edilmifl/kurgulam›flsa bu sorunlar var-
d›r, kabul edilmemiflse bu sorunlar yoktur. Bu
anlamda toplumsal kurgusalc› perspektifin as›l
ifllevi, toplumsal düzeyde yeterince var ve kabul
ediflmifl olmayan çevresel sorunlar›n ve çevresel
süreçlerin var, görünür ve kabul edilebilir k›l›n-
mas›n› sa¤lamak noktas›nda ortaya ç›kmaktad›r.

Çevresel süreçlerin günümüzde nas›l teorize edil-

di¤ini de¤erlendirebileceksiniz.

Çevresel süreçler ve sorunlar, süreçler ve sorun-
lar›n nas›l ortaya ç›kt›¤› ve bu süreçteki insan ve
toplumun fonksiyonunun ne oldu¤una iliflkin
olarak günümüzde önemli ölçüde bir fark›ndal›k
olufltu¤u belirtilebilir. Çevresel sorunlar ve sü-
reçlerin önemli ölçüde toplumsal davran›fl›n so-
nucunda ortaya ç›kt›¤› aç›k bir gerçekliktir. Bun-
dan dolay› çevresel süreçlerin ve sorunlar›n önü-
ne geçilmesinin ancak çevreye iliflkin olarak top-
lumsal davran›fl›n de¤iflitirilmesine ba¤l› oldu¤u
bir ölçüde kabul edilmifl görünmektedir. Özel-
likle modernleflme sürecinin ilk aflamas›n› geçe-
rek, bir ölçüde post-modern aflamaya geçmifl ola-
rak de¤erlendirilebilecek olan bat›l› toplumlar-
da, modernleflme sürecinde do¤al çevre ile kop-
mufl olan iliflkileri yeniden kurma giriflimleri or-
taya ç›km›flt›r. “Do¤aya geri dönüfl” hareketi ola-
rak adland›r›labilecek olan bu geliflme, bir an-
lamda insanlar›n, toplumsal çevrenin, do¤al çev-
re ile kopmufl olan iliflkilerini yeniden kurma
e¤ilimindedir.

5
�
A M A Ç

6
�
A M A Ç

44 Çevre Sosyolo j is i

1. Çevrecilik nedir?
a. Çevrecilik, do¤al çevrede var olan kaynaklar› en

iyi flekilde kullanabilmektir.
b. Çevrecilik, çevreden yana düflünmek ve çevre-

den yana eylemde bulunmakt›r.
c. Çevrecilik çevre hakk›nda düflünmektir.
d. Çevrecilik, do¤al kaynaklar›n insan kullan›m›

için korunmas›n› sa¤lamakt›r.
e. Çevrecilik do¤al güzelliklerden hofllanmak ve

do¤al kaynaklar› tüketmektir.

2. Afla¤›dakilerden hangisi “Yeni Ekolojik Paradigma”
düflüncesini ortaya atan düflünürlerden biridir?

a. Thomas Kuhn
b. William Catton
c. Emile Durkheim
d. Charles Darwin
e. Max Weber

3. Afla¤›dakilerden hangisi ‹nsan› Üstün Gören Para-
digman›n temel varsay›mlar›ndan biri de¤ildir?

a. Do¤al kaynaklar›n s›n›rs›z oldu¤u
b. Insan›n do¤a üzerinde bir belirlenim etkisinin

oldu¤u
c. ‹nsan ile do¤al çevresi aras›nda karfl›l›kl› ve gö-

rece eflit bir iliflki oldu¤u
d. Bilim ve teknolojinin bütün sorunlar› çözebile-

ce¤i inanc›
e. Geliflmenin s›n›rs›z oldu¤u düflüncesi

4. Afla¤›dakilerden hangisi ayd›nlanman›n do¤a konu-
sundaki varsay›mlar›ndan biridir?

a. ‹nsan müdahalesi do¤al dengeyi bozar.
b. Do¤al iflleyiflin s›rr›na erilebilece¤i yönündeki

varsay›m.
c. ‹nsan eylemleri do¤al iflleyifl yasalar› taraf›ndan

s›n›rland›r›lm›flt›r.
d. Do¤al iflleyiflin tam olarak bilinemeyece¤i yö-

nündeki varsay›m
e. Do¤an›n kutsall›k tafl›d›¤› yönündeki varsay›m

5. Afla¤›dakilerden hangisi modern kapitalizmin temel

varsay›mlar›ndan biri de¤ildir?

a. Ekonomik büyüme ve geliflmenin s›n›rs›z oldu-
¤u yönündeki varsay›m.

b. Kar›n maksimizasyonu ilkesi
c. Ekonomik ç›karlar›n üstün oldu¤u yönündeki

varsay›m
d. Do¤al çevre ile toplumsal çevre aras›nda karfl›-

l›kl› eflitlik oldu¤u yönünde ilke
e. Do¤al kaynaklar›n s›n›rs›z oldu¤u ilkesi

6. Afla¤›dakilerden hangisi Yeni Ekolojik Paradigma-
n›n ilkelerinden birisi de¤ildir?

a. Karfl›l›kl›l›k ilkesi
b. Bilim ve teknolojinin tüm sorunlar› çözemeye-

ce¤i yönündeki ilkesi
c. Büyümenin s›n›rlar›n›n termodinami¤in yasalar›

ile s›n›rl› oldu¤u ilkesi
d. Do¤al çevre ile sosyo kültürel çevre aras›nda

karfl›l›kl› etkileflim oldu¤u ilkesi
e. Do¤al kaynaklar›n s›n›rs›z oldu¤u ilkesi

7. Afla¤›dakilerden hangisi “POET” de¤iflkenlerinden
biri de¤ildir?

a. Büyüme
b. Nüfus
c. Çevre
d. Organizasyon
e. Teknoloji

8. Yeni Ekolojik Paradigma do¤al çevre ile nas›l bir
iliflki öngörür?

a. ‹nsan›n üstünlü¤üne dayal› bir iliflki
b. Sömürünün insanilefltirilmesine dayal› bir iliflki
c. Çevresel kaynaklar›n s›n›rs›z kullan›m›na dayal›

bir iliflki
d. Karfl›l›kl›l›k temeline dayal› bir iliflki.
e. Ekonomik büyümenin süreklili¤ine dayal› bir

iliflki

Kendimizi S›nayal›m

452. Ünite - Çevreci l i¤ in Teor ik Temel ler i

9. Toplumsal kurgusalc› perspektifin çevresel aç›dan
temel fonksiyonu afla¤›dakilerden hangisidir?

a. Çok iyi bilinmeyen çevresel sorunlar›n var ve
görünür k›l›nmas›n› sa¤lamak.

b. Do¤al kaynaklar›n daha fazla kullan›m›n› sa¤la-
mak.

c. Daha fazla ekonomik kalk›nma için daha fazla
kaynak kullan›m›n› sa¤lamak.

d. Ekonomik kalk›nma ve büyümenin süreklili¤ini
sa¤lamak.

e. ‹nsan mutlulu¤u için insan refah›n›n artt›r›lmas›-
n› sa¤lamak.

10. Do¤aya geri dönüfl hareketi nedir?
a. Daha fazla do¤al kaynak aramakt›r.
b. Do¤al kaynaklar›n verimli kullan›m›n› sa¤la-

makt›r.
c. Do¤ayla bozulan iliflkileri yeniden kurmak için

do¤an›n yeniden keflfini sa¤lamakt›r.
d. Do¤al kaynaklar›n yeniden kullan›m› için yeni

teknoloji aray›fl›na giriflmektir.
e. Do¤al çevreden daha iyi yararlanmak ve zevk

almak için yeni yollar aramakt›r.

1. b Yan›t›n›z yanl›flsa “Girifl: Çevrecili¤in Tan›m›”
konusunu gözden geçiriniz.

2. b Yan›t›n›z yanl›flsa “Girifl: Çevrecili¤in Tan›m›”
konusunu gözden geçiriniz.

3. c Yan›t›n›z yanl›flsa “‹nsan› Üstün Gören Dünya
Görüflü ve Yeni Ekolojik Paradigma” konusunu
gözden geçiriniz.

4. b Yan›t›n›z yanl›flsa “Modernleflme ve Çevre”
konusunu gözden geçiriniz.

5. d Yan›t›n›z yanl›flsa “‹nsan› Üstün Gören Dünya
Görüflü ve Yeni Ekolojik Paradigma” konusunu
gözden geçiriniz.

6. e Yan›t›n›z yanl›flsa “‹nsan› Üstün Gören Dünya
Görüflü ve Yeni Ekolojik Paradigma” konusunu
gözden geçiriniz.

7. a Yan›t›n›z yanl›flsa “‹nsan› Üstün Gören Dünya
Görüflü ve Yeni Ekolojik Paradigma” konusunu
gözden geçiriniz.

8. d Yan›t›n›z yanl›flsa “‹nsan› Üstün Gören Dünya
Görüflü ve Yeni Ekolojik Paradigma” konusunu
gözden geçiriniz.

9. a Yan›t›n›z yanl›flsa “Toplumsal Kurgusalc›
Perspektif” konusunu gözden geçiriniz.

10. c Yan›t›n›z yanl›flsa “Sonuç” k›sm›n› gözden
geçiriniz.

Kendimizi S›nayal›m Yan›t Anahtar›

46 Çevre Sosyolo j is i

S›ra Sizde 1

Derin ekoloji ak›m›n›n gerçek dünyaya uyarlanabilme
olas›l›¤›n› tart›fl›n›z. Derin ekoloji ak›m›, toplum çevre
iliflkileri konusunda genel soyut ilkeler ortaya koyan
bir ak›md›r. Temel ilkesi tüm tünyan›n asl›nda tek bir
ekosisitem oldu¤u ve bu banlamda bir bütünsellik tafl›-
d›¤›d›r. Bu ekosistem içinde tüm organik maddeler (can-
l›lar) ve inorganik maddelerin varl›¤› söz konusu bü-
tünselli¤in sa¤lanabilmesi ve için bir zorunluluk olarak
ortaya ç›kmaktd›r. Bu anlamda da tüm canl›lar›n (bitki-
ler, hayvanlar ve insanlar›n) varl›¤› dünya ekosistemi-
nin varl›¤› sürdürebilmesi için gerekli ve zorunludur.
Bu ba¤lamda tüm canl›lar eflit düzeyde var olma hakk›-
na sahiptir. Bu ilke çok idealize edilmifl ahlaki bir ilke-
dir ve gümüz flartlar›nda hayata geçirilmesi gerçekçi
görünmemektedir. Ancak bu ahlaki ilkenin giderek da-
ha yayg›n bir oranda benimsenmesi ve hayata geçiril-
mesi için daha fazla çaba harcanmas› gerekmektedir.
Çünkü ekosistem içinde baz› canl›lar›n yok olmas› gi-
derek asl›nda tüm ekosistemin varl›¤›n›n tehdit alt›na
girmesine yol açmaktad›r.

S›ra Sizde 2

Modern endüstriyel toplumda bilim ve teknolojinin çev-
re aç›s›ndan gördü¤ü ifllevi tart›fl›n›z. Ayd›nlanma dü-
flüncesi ve modernleflme ile birlikte, bilimin ve bilim
sonucunda ortaya ç›kan teknolojinin do¤an›n iflleyifl
yasalar›n›n ortaya ç›kar›lmas›na sa¤lad›¤›na inan›l›r. Do-
¤an›n iflleyifl yasalar›na ulafl›labilirse, bu do¤aya ege-
men olmay› sa¤layacak olanaklar› sa¤layabilir. Modern
endüstri ça¤›nda, bu temel varsay›mdan harekele do¤al
kaynaklar s›n›rs›zca kullan›lm›fl ve do¤a üzerinde her
türlü manipülasyon yap›lm›flt›r. Ancak do¤an›n kendi
üzerinde yap›lan manipülasyonlara verdi¤i cevap ço¤u
kez son derece trajik olmufltur. Do¤a üzerinde yap›lan
manipülasyonlar sonucunda ortaya ç›kan çevresel olay-
lar ve etkiler çok ciddi can ve mal kay›plar›na yol açan
sonuçlar do¤urmufltur. Bu etkileri ordan kald›rmak ama-
c›yla gelifltirilen ve gerçeklefltirilen bilimsel ve teknolo-
jik çözümler yeni ve çözümlenmesi çok daha zor olan
sorunlar ortaya ç›karm›flt›r. Dolay›s›yla bilim ve tekno-
loji ile çevresel sorunlara çözüm bulunabilmesi bir ba-
k›ma bir k›s›r döngü oluflturmaktad›r. Çevresel sorunla-
r› çözmek için yeni teknolojiler gelifltirilmesi gerekmifl,
yeni teknolojiler yeni ve çözümlenmesi daha zor olan
çevresel sorunlar›n kayna¤›n› oluflturmufltur. Dolay›s›y-
la bilim ve teknolojinin tüm çevresel sorunlar› çözebile-
ce¤i yönündeki yaklafl›m sonuç olarak eksik ve hatal›
bir yaklafl›md›r.

S›ra Sizde 3
Ekonomik adalet ile çevresel adalet aras›ndaki iliflkiyi
ortaya koyacak örnekler düflününüz. Ekonomik adalet
ile çevresel adalet yak›ndan ilgili kavramlard›r. Bir top-
lumda ekonomik adalet ne kadar kötü ise çok büyük
olas›l›kla çevresel adalet de o kadar kötüdür. Çünkü ar-
t›k, asl›nda serbest mal olan ve toplumun tamam›n›n
yararlan›n›na aç›k olmas› gereken do¤al güzelliklerden
yararlanma, do¤a içinde bulunma, deniz ve göllerden
yararlanma ancak ekonomik olarak güçlü ve varl›kl›
olan s›n›flar için söz konusudur. Varl›kl› olmayan s›n›f-
lar›n çevresesel kaynaklardan da yararlanabilme olas›-
l›klar› son derece k›s›tl›d›r. Ekonomik olarak varl›kl›
olanlar, deniz ve göl k›y›lar›nda do¤a içinde yaflam alan-
lar› yaratabilirlerken, varl›kl› olmayanlar ancak kirletil-
mifl endüstri alanlar›nda birçok bak›mdam çevresel teh-
dit alt›nda yaflamlar›n› sürdürmek zorunda kalmaktad›r-
lar. Dolay›s›yla bu anlamda ekonomik adalet ile çevre-
sel adalet aras›nda son derece yak›n bir iliflki vard›r.

S›ra Sizde 4
Siz de çevresel sorunlar›n bilinir tan›n›r k›l›nmas›na ilifl-
kin örnekler üzerinde düflününüz. XX. Yüzy›l›n bafl›n-
da bugün çok iyi bilinen çevresel sorunlar›n birço¤u
toplum taraf›ndan bilinmiyor ve tan›nm›yordu. Bu çev-
resel sorunlar›n bilinir ve tan›n›r k›l›nmas› sürecinde
çevre konusunda duyarl› olanlar›n verdi¤i çok önemli
çabalar gösterilmifl, mücadeleler verilmifltir. Günümüz-
de de halen birçok çevresel sorunun bilinirli¤i ve tan›-
n›rl›¤› yeterli de¤ildir. Örnek olarak küresel ›s›nma ve
bunun etkileri konusunda toplumsal düzeyde yayg›n
bir fark›ndal›k oluflmufl de¤ildir. Bu konuda yaz›l› ve
görsel bas›nda birçok haber ve yorum ç›k›yor olmas›na
ra¤men, toplum küresel ›s›nman›n ne oldu¤u ve etkile-
ri konusunda bir fark›ndal›k olufltu¤u söylenemez. Kü-
resel ›s›nman›n ne oldu¤u ve etkileri konusunda top-
lumsal fark›ndal›¤›n yayg›nlaflt›r›labilmesi için çok fazla
çaba harcanmas› gerekmektedir. Bu konuda verilebile-
cek di¤er bir örnekler deniz kirlili¤ine iliflkin olabilir.
Su kaynaklar›n›n özellikle denizlerin kirlenmesi ve yan-
l›fl kullan›m›, sucul/deniz ekosistemlerin kirlenerek yok
olmas› gibi bir risk ortaya ç›karabilmektedir. Bu da ba-
l›klar baflta olmak üzere, besin zincirinin ilk halkalar›n›
oluflturan deniz kaynaklar›n›n da yok olmas›n› da içe-
rir. Ancak bu konuda toplumsal fark›ndal›¤›n son dere-
ce düflük oldu¤u, deniz kaynaklar›n›n kullan›m› konu-
sunda toplumun son derece bilinçsiz oldu¤u söylenebi-
lir. Dolay›s›yla bu konuda da toplumsal fark›ndal›¤›n
artt›r›lmas› ve bu konunun var ve bilinir k›l›nmas› için
çok fazla çaba harcanmas› gerekmektedir.

S›ra Sizde Yan›t Anahtar›

472. Ünite - Çevreci l i¤ in Teor ik Temel ler i

Beck, Ulrich. (1992) Risk Society: Toward a New

Modernity. Thousand Oaks, CA, Sage.
Becker, Howard. (1967) “Whose Side Are We On?”

Social Problems. 14:239-247.
Benton, Ted and Michael Redclift. (1994) Social Theory

and the Global Environment. Routledge, London.
Berger, Peter L., Thomas Luckman. (1996) The Social

Construction of Reality, Doubleday, Newyork.
Buttel, Frederick H. (1978) “Environmental Sociology:

A New Paradigm?” The American Sociologist.
13:252-256.

Buttel, Frederick H. and William L. Flinn. (1974) “The
structure of support for the Environmental
Movement, 1968-1970.” Rural Sociology. 39(1):56-
69.

Buttel, Frederick H. and Donald E. Johnson. (1997)
“Dimensions of Environmental Concern: Factor
Structure, Correlates, and Implications for Research.”
Journal of Environmental Education. 9:49-64.

Buttel, Frederick H. Ve William L. Flinn. (1978) “The
Politicks of Environmental Concern: The Impacts of
Party Identification and Political Ideology on
Environmental Attitudes.” Environment and

Behavior. 10(1):17-35.
Buttel, Frederick and Peter Taylor. (1994)

“Environmental Sociology and Global
Environmental Change: A Critical Assessment.” Ed:
M. Redclift and T. Benton. Social Theory and the

Global Environment. Routledge, London.
Canan, Penelope. (1996) “Brining Nature Back in: The

Challenge of Environmental Sociology,”
Sociological Inquiry. 66(1):29-37.

Catton, William R. and Riley Dunlap. (1978)
“Environmental Sociology: A New Paradigm.” The

American Sociologist. 13:41-49.
Catton, William R. and Riley Dunlap. (1980) “A New

Ecological Paradigm for Post-Exuberant Sociology.”
American Behavioral Scientist. 24(1):15-47.

Catton, William R. (1982) Overshoot: The Ecological

Basis of Revolutionary Change. University of
Illinois Press, Urbana.

Duncan, Otis Dudley. (1959) “From Social System to
Ecosystem,” Sociological Inquiry, 31:31:140-149.

Dunlap, Riley E. (1975) “The Impact of Political
Orientation on Environmental Attitudes and
Actions.” Environment and Behavior. 7(4):428-
453.

Dunlap, Riley E. and William R. Catton, Jr. (1994)
“Struggling with Human Exemptionalism: The Rise,
Decline and Revitalization of Environmental
Sociology.” The American Sociologist. Spring,
1994: 5-30.

Dunlap, Riley E. and Kent D. Van Liere. (1978) “The
‘New Environmental Paradigm.’” The Journal of

Environmental Education. 9(Summer):10-19.
Dunlap, Riley E. and Kent Van Liere. (1984)

“Commitment to the Dominant Social Paradigm and
Concern for Environmental Quality.” Social Science

Quarterly. 65(4):1013-28.
Dwivedi, O.P. (1986) “Political Sciences and the

Environment,” International Social Science

Journal, 106:377-380.
Eckersley, Robyn. (1992) Environmentalism and

Political Theory. State University of New York
Press, New York.

Eder, Klaus. (1996) The Social Construction of

Nature: A Sociology of Ecological

Enlightenment, Sage Publication,. London.
Frank, David John. (1997) “Science, Nature, and the

Globalization of the Environment, 1870-1990.”
Social Forces. 76(2):409-37.

French, Hilary. (1997) “Learning from the Ozone
Experience.” Ed: L. Brown, C. Flavin, H. French.
State of the World 1997. W. W. Norton &
Company, New York.

Freudenburg, R. William. (1991) “Rural-Urban
Differences in Environmental Concern: A Closer
Look.” Sociological Inquiry. 61(2):35-45.

Freudenburg, R. William and Kenneth Keating. (1985)
“Applying Sociology to Policy: Social Science and
the Environmental Impact Statement.” Rural

Sociology. 505(4): 578-605.
Freudenburg, William R., Scott Frickel and Robert

Gramling. (1995) “Beyond the Nature/Society
Divide: Learning to Think About a Mountain.”
Sociological Forum.10(3):361-392.

Freudenburg, William R., Scott Frickel, and Robert
Gramling. (1996) “Crossing the Next Divide: A
Response to Andy Pickering.” Sociological Forum.
11(1):161-174.

Giddens, Anthony. (1990) The Consequences of

Modernity. Cambridge: Polity Press.

Yararlan›lan Kaynaklar

48 Çevre Sosyolo j is i

Giddens, Anthony. (1991) Modernity and Self-

Identity in the Late Modern Age. Cambridge:
Polity Press.

Goldblatt, David. (1996) Social Theory and the

Environment. Westview Press.
Gould, Kenneth A, Adam S. Weinberg, and Allan

Schnaiberg. (1993) “Legitimating Importance:
Pyrrhic Victories of the Modern Environmental
Movement.” Qualitative Sociology, 16(3):207-245.

Gouldner, Alvin. (1962) “Anti-Minotaur: The Myth of a
Value Free Sociology.” Social Problems. 9:199-213.

Goldstone, Jack A. (1991) Revolution and rebellion

in the earth Modern World, University of
California Press, Berkeley.

Gramling, Robert, William R. Freudenburg. (1981)
“Environmental Sociology: Toward a New Paradigm
fort he 21. Century,” Sociological Spectrum,
16:345-370.

Habermas, Jurgen. (1987) The Principle Discourse of

Modernity: Twelve Lectures, Çev: Frederick
Lawrence, Polity, Cambridge, England.

Hannigan, John A. (1995) Environmental Sociology:

A Social Constructionist Perspective. Routledge,
London and New York.

Harper, Charles L. (1996) Environment and Society:

Human Perspectives on Environmental Issues,
Printice Hill, New Jersey.

Harrison, David. (1995) The Sociology of

Modernization and Development, Routledge,
London and Newyork.

Hays, Samuel. (1987) Beauty, Health, and

Permanence: Environmental Politics in the

United States, 1955-1985. Cambridge University
Press, Cambridge.

Inglehart, Ronald. (1995) “Changing Values, Economic
Development and Political Change, International

Social Science Journal. 145(Sep.):379-403.
Irwin, Alan. (1995) Citizen Science: A Study of

People, Experience, and Sustainable

Development. Routledge, London.
Kuhn, Thomas. (1970) The Structure of Scientific

Revolutions. The University of Chicago Press,
Chicago.

Laska, Shirley Bradway. (1993) “Environmental
Sociology the State of the Discipline.” Social Forces.
72(1):1-17.

Lenski, Gerhard E. (1988) “Rethinking Macrosociologi-
cal Theory.” American Sociological Review.
53:163-171.

Lenski, Gerhard E. (1966) Power Privilege: A Theory

of Social Stratification. McGraw-Hill Book
Company, New York.

Liberatore, Angale. (1994) “Facing Global Warming: The
Interactions Between Sciences and Policiy Making
in the European Comminty,” Ed: M. Redclift and T.
Benton, Social Theory and the Global

Environment, Routledge, London.
Lovelock, James. (1991) “The Gaia Hypothesis.” Ed:

Andrew Dobson. The Green Reader: Essays

Toward a Sustainable Society. Mercury House
Incorporated, San Francisco.

Macnaghten, Philard and John Urry.(1995) “Toward a
Sociology of Nature.” Sociology, 29(2):203-20.

McMichael, Philip. (1996) Development and Social

Change: A Global Perspective. Pine Forge Pres,
Thousand Oaks, California.

Meyer, John W., David John Frank, Ann Hironaka, Evan
Schofer, and Nancy Brandon Tuma. (1997) The

Structuring of a World Environmental Regime,

1970-1990.
Milbrath, Lester W. (1984) Environmentalists:

Vanguard for New Society. State University of New
York Press, Albany.

Mohai, Paul and Ben W. Twight. (1987) “Age and
Environmentalism: An Elaboration of the Buttel
Model Using National Survey Evidence.” Social

Science Quarterly.
Mol, Arthur P.J. and Gert Spaargaren. (1993)

“Environment, Modernity and the Risk-Society: The
Apocalyptic Horizon of Environmental Reform.”
International Sociology, 8(4):431-459.

Naess, Arne. (1991) “Deep Ecology” The Green

Reader: Essays Toward a Sustainable Society Ed:
Andrew Dobson. Mercury House, Incorporated, San
Francisco.

Sklair, Leslie. (1994) “Global Sociology and Global
Environmental Change.” Ed: M. Redclift and T.
Benton. Social Theory and the Global

Environment. Routledge, London.
Schnaiberg, Allan. (1993) “Introduction: Inequality Once

More, With (Some) Feeling.” Qualitative

Sociology. 16(3):203-206.
Shove, Elizabeth. (1994) “Sustaining Developments in

Environmental Sociology.” Ed: M. Redclift and T.
Benton. Social Theory and the Global

Environment. Routledge, London.

492. Ünite - Çevreci l i¤ in Teor ik Temel ler i

Schutz, Alfred. (1963) “Concept and Theory Formation
in the Social Sciences.” Philosophy of the Social

Sciences. Random House, New York.
Spaargaren, Gert, Arthur Mol, Frederick Buttel, (2000)

“Introduction: Globalization, Modernity and the
Environment,” Environment and Global

Modernity, Ed: Gert Spaargaren, Arthur Mol,
Frederick Buttel, International Sociological
Association, (Sage Pub.) London.

Sunkel, Osvaldo, Jose Leal. (1986) “Economics and
Development in a Developmental Perspective,”
International Social Sciences Journal, 106:411-
427.

Szerszyski, Bronislaw. (1996) “On Knowing What to
do: Environmentalism and the Modern Problematic.”
Ed: S. Lash, B. Szerszyski, and B. Wyne. Risk,

Environment and Modernity: Toward a New

Ecology. Sage Publications, London.
Tuna, Muammer. (1998) Environmentalism: An

Empirical Test of Multi-Effects on

Environmental Attitudes in more and Less

Developed Countries, Unpublished Dissertation,
Mississippi State University, USA.

Tuna, Muammer. (2001) Yata¤an Termik Santralinin

Çevresel ve Toplumsal Etkileri,” Mu¤la
Üniversitesi Yay›n›, Mu¤la.

Tuna, Muammer. (2002) Globalization of

Environmentalism: World Environmentalism

System, Paper presented at the XV. World Congress
of Sociology, Brisbane, Australia and published:

Tuna, Muammer. (2006) Türkiye’de Çevrecilik:

Türkiye’de Çevreye ‹liflkin Toplumsal

E¤ilimler, Nobel Yay›n, Ankara.
Uslu, T. (1986) Türkiye’de Kömüre Dayal› Termik

Santrallerin Çevreyi Olumsuz Etkileyen

Faktörleri ve Yaratt›¤› Çevre Sorunlar›, Ankara.
Yearly, Steven. (1994) “Social Movement and

Environmental Change.” Ed: M. Redclift and T.
Benton. Social Theory and the Global

Environment. Routledge, London.

Bu üniteyi tamamlad›ktan sonra;
Çevresel sorunlar›n küreselleflmesini de¤erlendirebilecek,
Asit ya¤murlar› ve toplumsal etkilerini özetleyebilecek,
Küresel ›s›nma ve toplumsal etkilerini özetleyebilecek,
Nükleer riskin ne oldu¤unu aç›klayabilecek,
Biyolojik çeflitli¤in ne oldu¤unu aç›klayabilecek,
Kurakl›k ile çölleflme aras›ndaki iliflkilerin neler oldu¤unu aç›klayabilecek,
Açl›k ve yoksulluk ile çevresel sorunlar aras›ndaki iliflkileri de¤erlendire-
bileceksiniz.

‹çindekiler

• Küreselleflme
• Küresel çevre sorunlar›

• Küresel ›s›nma
• Nükleer risk

Anahtar Kavramlar

Amaçlar›m›z

�
�
�
�
�
�
�

Çevre Sosyolojisi

• G‹R‹fi
• OZON TABAKASINDAK‹ ‹NCELME
• AS‹T YA⁄MURLARI
• SERA ETK‹S‹, KÜRESEL ISINMA,

KÜRESEL ‹KL‹M DE⁄‹fi‹KL‹⁄‹
• NÜKLEER R‹SK
• B‹YO-ÇEfi‹TL‹L‹⁄‹N AZALMASI
• KURAKLIK VE ÇÖLLEfiME
• AÇLIK VE YOKSULLUK
• SONUÇ

3
ÇEVRE SOSYOLOJ‹S‹

Çevresel Süreçlerin
ve Çevresel Sorunlar›n
Küreselleflmesi

G‹R‹fi

Çevresel sorunlar›n küreselleflmesini de¤erlendirmek.

Çevre sorunlar› XX. Yüzy›l›n son çeyre¤inden itibaren giderek artan bir h›zla, etki-
leri yerel ve bölgesel olarak görünen bir yap›dan ç›karak, küresel ölçeklerde görü-
nen bir yap›ya ulaflmaya bafllam›flt›r. Dünyan›n herhangi bir yerinde oraya ç›kan
çevre sorunlar› art›k, etkileri sadece ortaya ç›kt›¤› yer ile s›n›rl› kalmayan bir yap›-
ya bürünmüfltür. Çevre sorunlar›n›n h›zla küresel ölçekte sorunlar haline gelmesin-
de kuflkusuz, dünya ekonomik sisteminin kürselleflmesinin büyük pay› vard›r.
Dünya ekonomik sisteminin h›zla küreselleflmesi ile birlikte dünya ekonomisi,
özellikle endüstrileflme h›zlanm›fl, XX. Yüzy›l›n son çeyre¤ine kadar a¤›rl›kl› olarak
birer tar›m ülkesi olan ve endüstrileflmeleri son derece s›n›rl› birçok ülke h›zla en-
düstri ülkesi haline gelmifltir. Endüstrileflen ve endüstrileflmekte olan ülkelerin sa-
y›lar› h›zla artmakta, böylelikle endüstrilefleme h›zla yayg›nlaflmaktad›r. Endüstri-
leflmenin h›zla yayg›nlaflmas› ile birlikte endüstrileflme sonucu ortaya ç›kan çevre-
sel etkiler de h›zla artmakta ve yayg›nlaflmaktad›r. XX. Yüzy›l›n son çeyre¤inde,
Avrupa ve Kuzey Amerika ülkelerine ek olarak Güney Amerika ve Güney ve Do-
¤u Asya ülkeleri de h›zl› bir endüstrileflme e¤ilimine girmifllerdir. Bu ba¤lamda sa-
nayileflme sürecinin h›z kazand›¤› ve çevre sorunlar›n›n da h›zla artt›¤› ülkeler ola-
rak Çin, Hindistan, Rusya, Güney Kore ve hatta Türkiye say›labilir. Bu ülkelerden
sadece Çin ve Hindistan dünya nüfusunun yaklafl›k 1/3’ünü oluflturmufl oldu¤un-
dan, bu ülkelerde ortaya ç›kacak olan çevre sorunlar›ndan dünya nüfusunun
önemli bir k›sm› do¤rudan etkilenmifl olaca¤› kaç›n›lmazd›r. Bu ba¤lamda bu ül-
kelerin h›zla endüstrileflmesi ve artan refah düzeyiyle birlikte bu ülkelerde fosil ya-
k›t kullan›m›n›n da h›zla artmas› bu ülkelerin sera gazlar› üretimine olan katk›lar›
dolay›s›yla küresel ›s›nmaya olan katk›lar› da ayn› oranda artm›flt›r.

Çevresel sorunlar›n küreselleflmesi aç›s›ndan en karakteristik örnek olarak kü-
resel ›s›nma verilebilir. Küresel ›s›nman›n en önemli küresel çevresel sorun olarak
kabul edilmesinin nedeni, küresel ›s›nma sonucu buzullar›n erimesi, denizler ge-
nel seviyesinin yükselmesi ve bunun sonucunda k›y› kentlerinde yaflayan birçok
toplumun ve bu toplumlar›n kültürel miras›n›n sular alt›nda kalarak yok olma ris-
ki alt›nda olmas›ndan kaynaklanmaktad›r. Bununla birlikte sera etkisi sonucu olu-

Çevresel Süreçlerin ve
Çevresel Sorunlar›n

Küreselleflmesi

1
A M A Ç
�

Bafll›ca küresel çevre
sorular›, küresel ›s›nma ve
küresel iklim de¤iflikli¤i, asit
ya¤murlar›, biyoçeflitlili¤in
azalmas›, kurakl›k ve
çölleflme, açl›k ve yoksulluk,
ozon tabakas›ndaki
incelmedir.

flan küresel ›s›nma, küresel iklim de¤iflikliklerine yol açmakta; dünyan›n iklim, at-
mosfer ve toprak yap›s› telafi edilemeyecek flekilde olumsuz olarak de¤iflmektedir.
Küresel ›s›nman›n iki temel nedeni olarak ozon tabakas›ndaki incelme ve atmos-
fere sal›nan hidro karbon emisyonlar› gösterilmektedir. Küresel ›s›nman›n oluflu-
mu ve küresel ›s›nma sonucunda ortaya ç›kan etkilere bu bölümün ileriki k›s›mla-
r›nda ayr›nt›l› olarak de¤inilecektir.

Bu bölümde ele al›nacak olan ve çevresel sorunlar›n küreselleflmesinin örnek-
leri olarak de¤erlendirilebilecek olan di¤er çevresel sorunlar olarak ozon tabaka-
s›ndaki incelme, nükleer risk ve biyo-çeflitlili¤in azalmas›, kurakl›k ve çölleflme ile
çevresel nedenlerle yoksullu¤un artmas› say›labilir. Söz konusu küresel çevre so-
runlar›n›n ortaya ç›k›fl›, geliflim aflamalar› ve toplumlar› nas›l etkiledi¤i bu bölüm-
de ele al›nacak konular aras›nda yer almaktad›r. ABD Ulusal Bilimler Akademisi ve
Birleflmifl Milletler Çevre Program› (United Nations Environment Program, UNEP)
ozon tabakas›ndaki incelme ve sera etkisinin iki en önemli küresel çevresel sorun
oldu¤unu belirtmifllerdir. Bu iki küresel çevresel sorun, çevre politikalar›n›n, çev-
resel kayg›n›n ve çevre konusundaki örgütlenmelerin küreselleflmesi sürecinin
göstergeleri olarak kabul edilir. Bu süreçler ayn› zamanda küresel çevresel sorun-
lar›n, ekonomik sistemin küreselleflmesinin do¤rudan sonuçlar› oldu¤unun göster-
gesi olarak da de¤erlendirilebilir. fiimdi söz konusu sorunlar›n niçin küresel çevre-
sel sorunlar oldu¤u ve tüm dünyay› ve toplumlar› nas›l etkiledi¤ine daha ayr›nt›l›
olarak bakal›m.

OZON TABAKASINDAK‹ ‹NCELME
Ozon tabakas›n›n incelmesi en iyi bilinen küresel çevresel sorunlardan birisidir.
Dünya kamuoyunun bu soruna karfl› göstermifl oldu¤u refleks, bir küresel çevre
sorununa karfl› gösterilen en uygun, en örgütlü refleks olarak de¤erlendirilir (French,
1997:151). Klorin tafl›yan klorofloro karbonlar›n (CFCs) üretimi ozon tabakas›nda-
ki incelmenin temel nedenidir. Atmosferdeki ozon tabakas›, güneflten gelen ultra-
viyole ›fl›nlar› süzerek bu ›fl›nlar›n yeryüzüne ulaflmas›n› sa¤lamaktad›r. Ozon taba-
kas›nda bir incelme meydana geldi¤inde ise ultraviyole ›fl›nlar süzülmeden yeryü-
züne ulaflmakta bu flekilde insan vücuduna temas etmektedir. Ultraviyole ›fl›nlar›n
do¤rudan insan vücuduna temas etmesi sonucunda deri üzerinde oldukça etkili
tahribatlar yaparak birçok hastal›klar›n ortaya ç›kmas›na yol açabilmektedir. Özel-
likle yaz aylar›nda deriye temas eden ultraviyole ›fl›nlar deri hastal›klar›na, hatta de-
ri kanserine yol açabilmekte; göze temas etti¤inde ise retina tabakas›n›n y›rt›lmas›-
na ve hatta körlü¤e varan göz rahats›zl›klar›na yol açabilmektedir.

Ozon tabakas›nda incelmeye yol açan klorofloro karbonlar en çok so¤utma ve
temizlik olmak üzere de¤iflik endüstriyel üretim süreçlerinde kullan›l›r. Bu üretim
süreçlerinde kullan›lan klofloro karbon gazlar› atmosferde birikerek ozon tabaka-
s›nda incelmeye yol açar. Daha önceleri klorofloro karbon üreticileri ve kamusal
otorite yetkilileri, klorofloro karbonlar›n ozon tabakas›ndaki incelme üzerindeki
etkisini kabul etmemifllerdir. Ozon tabakas›ndaki incelme, bilim adamlar›n›n dik-
katini ilk kez 1970’li y›llarda çekmifl ve bu konuda uyar›da bulunmufllard›r. Ancak
politikac›lar bu uyar›y› çok fazla dikkate almam›fllard›r. Bu ba¤lamda, bilim adam-
lar›, klorofloro karbon üreticileri, çevreciler ve devlet yöneticileri aras›nda uzun ve
yorucu tart›flma ve müzakere süreci yaflanm›flt›r. ‹ngiliz bilim adamlar› aras›ndan,
Antartika Araflt›rma Grubu üyeleri yay›nlad›klar› bir raporda Eylül ve Ekim 1984’te
Antartika üzerindeki stratosferik ozon tabakas›nda %40’lik bir azalman›n olufltu¤u-
nu aç›klam›fllard›r. Daha sonra Amerikan Uzay ve Havac›l›k Dairesi, (NASA) sürek-

52 Çevre Sosyolo j is i

Ozon tabakas›ndaki incelme,
atmosferde kloroflorokarbon
gazlar›n›n yo¤unlaflmas›
sonucu ozon tabakas›
incelir. Ozon tabakas›
güneflten gelen ultraviole
›fl›nlar› filtre etti¤inden,
bunun zararl› etkilerini de
önlemektedir. Ozon
tabakas›nda ortaya ç›kacak
incelme ultraviole ›fl›nlar
filtre edilmeden yeryüzüne
ulaflt›¤›nda insan sa¤l›¤›
üzerinde birçok zararl›
etkiler ortaya ç›kabilir.

li olarak yay›nlad›¤› raporlarla daha önce bulunan verileri do¤rulam›flt›r. Öncelik-
le NASA taraf›ndan yap›lan yay›nlar kamuoyunu ve politikac›lar› ciddi olarak kay-
g›land›rm›flt›r. Bu geliflmelerle birlikte ozon tabakas›ndaki incelmeyi tart›flmak üze-
re bir uluslar aras› toplant› düzenlenmifltir. 16 Eylül 1987’de, 150’den fazla ülkenin
temsilcileri, Kanada’n›n Montreal kentinde toplanm›fllar ve ozon tabakas›nda incel-
meye yol açan maddelerin üretimi ve kullan›m› konusunda Montreal Protokolü’nü
imzalam›fllard›r. Montreal Protokolü, klorofloro karbon üretimini ve kullan›m›n›
düzenleyen uluslar aras› kesin kurallar getirmifltir.

Buna karfl›n ozon tabakas›ndaki incelmeye iliflkin uyar›lar ve müzakereler Mon-
treal Protokolü’nden sonra da sürmüfl, bu yo¤un çabalar›n sonucu olarak Montre-
al Protokolü’nün öngördü¤ü hedefler belirlenen tarihten befl y›l önce gerçeklefl-
mifltir. Sonuçlar kesindir, 1995 y›l› itibariyle küresel düzeyde ozon tabakas›nda in-
celmeye neden olan bafll›ca madde olan klorin tafl›yan klorofloro karbonlar›n üre-
timi tepe noktas› olan 1988’e göre % 76 azalm›flt›r (Park, 1997). Klorofloro karbon-
lar›n üretim ve kullan›m›nda düflüflün gerçekleflmesi aflamas›nda devlet yetkilileri
ve sivil toplum örgütleri çok yak›n bir iflbirli¤i içinde olmufllard›r. Bu, uluslar aras›
toplumun, bir küresel sorunun çözümü konusunda gösterdi¤i önemli bir baflar›
olarak de¤erlendirilebilir. Ancak bu olumlu geliflme fazla uzun sürmemifl, klorof-
loro karbon gazlar›n›n üretimi yeniden art›fl göstermifl ve 2000’li y›llarda ozon ta-
bakas›ndaki incelme yeniden tehlikeli boyutlara ulaflm›flt›r. Ozon tabakas›nda in-
celme dolay›s›yla klorofloro karbon emisyonlar› istikrars›z bir seyir izlemekte, za-
man zaman azalmakta, zaman zaman atmaktad›r. Ancak bu kontrol alt›na al›nabi-
lir bir küresel çevresel sorun olarak görülmektedir. Bunun nedeni ozon tabakas›n-
da incelmeye yol açan klorofloro karbon gazlar›n›n üretiminin ve tüketiminin s›-
n›rl› olmas› ve bu gazlar›n kullan›m›n› gerektiren teknolojilerin görece daha kolay-
l›kla, bu gazlar›n kullan›m› gerektirmeyen teknolojilere dönüfltürülebilmesidir.
Özellikle bu gazlar›n en s›k kullan›ld›¤›, ›s›tma ve so¤utma teknolojileri ve deodo-
rantlar›n üretimi klorofloro karbon kullan›m›n› gerektirmeyen teknolojilere dönüfl-
türülmüfl ve böylelikle klorofloro karbon gazlar›n›n üretimi, dolay›s›yla da ozon ta-
bakas›ndaki incelmenin kontrol alt›na al›nabilmesi mümkün olabilmifltir.

533. Ünite - Çevresel Süreçler in ve Çevresel Sorunlar ›n Küresel leflmesi

fiekil 3.1

1979 1981

1983 1985

Mezosfer

Stratosfer

Troposfer
Do¤al ozon tabakas›

Ses duvar›n› aflan
uçaklar›n uçtu¤u yükseklik

1987 y›l›nda ozon tabakas›n›n korunmas›na iliflkin uluslar aras› bir sözleflme
olan Montreal Protokü imzalanm›fl, bu sözleflmenin kabul edildi¤i tarih olan 16
Eylül, Birleflmifl Milletler Genel Kurulu’nun 1994 y›l›nda ald›¤› bir kararla “Ulusla-
raras› Ozon Koruma Günü” ilan edilmifltir.

Soldaki resimde
ozon tabakas›n›n
atmosferdeki yeri,
sa¤daki resimde
ozon tabakas›n›n
1979-1985 y›llar›
aras›nda ne
derece inceldi¤i
görülmektedir.

Kaynak:
http://www.fcagr.u
nr.edu.ar/mdt/GTS
/Zonaedu/perremo
t213.htm

AS‹T YA⁄MURLARI

Asit ya¤murlar› ve toplumsal etkilerini özetlemek.

Asit ya¤murlar› bilinen en eski çevre sorunlar›ndand›r. Sanayi devrimiyle birlikte,
kömürün sanayide enerji kayna¤› olarak kullan›lmaya bafllamas›yla birlikte ortaya
ç›kmaya bafllam›flt›r. XIX. Yüzy›l›n sonlar›nda sanayileflmenin h›zland›¤› ve yayg›n-
laflt›¤› Bat› Avrupa ülkelerinde asit ya¤murlar›n›n etkilerini belgeleyen çok say›da
yay›na rastlamak mümkündür. Ancak di¤er çevresel sorunlarda oldu¤u gibi, asit
ya¤murlar› ve bunlar›n ortaya ç›kard›¤› etkiler ilkin endüstri sektörü temsilcileri ve
yönetim temsilcileri taraf›ndan kabul edilmemifltir. Fosil yak›tlar›n sanayide kulla-
n›lmas› sonucu ortaya ç›kan at›k gazlar›n havan›n nemiyle birleflmesi sonucu asit
ya¤murlar›na yol açt›¤› ancak XX. yüzy›lda kabul edilmeye bafllanm›flt›r.

Asit ya¤murlar› atmosferdeki karbon emisyonlar›n›n en y›k›c› sonuçlar›ndand›r.
Karbon emisyonlar›, karbon (fosil) yak›t kullan›m› sonucu ortaya ç›kar. Enerji üre-
timi, endüstri ve otomobiller fosil yak›tlar›n›n bafll›ca kullan›m alanlar› ve karbon
emisyonlar›n›n bafll›ca üreticileridir. Asit ya¤muru 1980’lerde iyi bilinen bir çevre
sorunudur. BM Çevre Program› asit ya¤murunun etkisini flu flekilde tan›mlar: “Y›-
k›m›n özellikle modern endüstri sonras› biçimi ve kurbanlar› ulusal s›n›rlar aç›s›n-
dan dikkatsiz bir rüzgar gibi yay›l›r.” Asit ya¤murunun oluflumu flu flekilde tan›m-
lan›r: “asit ya¤muru öncelikle kömür yak›tl› ›s› santrali, endüstriyel bacalar ve oto-

54 Çevre Sosyolo j is i

2
A M A Ç
�

SO2

NOx

H2SO4

HNO3

SO2

NOx

Asit
ya¤murlar›n›n

oluflumu

fiekil 3.2

Asit
Ya¤murlar›n›n
Oluflumu

Asit ya¤murlar›, endüstriyel
bacalardan ç›kan zehirli
gazlar›n atmosferde
yo¤unlaflmas› ve havan›n
nemiyle birleflerek yak›c›
asite dönüflmesi ve
yeryüzüne ulaflmas›d›r.

mobillerin egzozlar›ndan ç›kan sülfür dioksit ve hidrojen oksit gazlar›n›n havan›n
nemi ile birleflip, etkili asitler haline gelmesidir” (Park, 1987).

Asit ya¤muru do¤al olarak ortaya ç›kt›¤› gibi endüstriyel üretim sonucu da or-
taya ç›kar. Do¤al olarak ortaya ç›kan asit ya¤muru do¤al süreçlerle absorbe edilir-
ken, endüstriyel üretim ya da fosil yak›t kullan›m sonucu ortaya ç›kan asit ya¤mu-
ru do¤al süreçlerle absorbe edilemez. Do¤al süreçlerle absorbe edilmeyen asit, do-
¤al çevre için oldu¤u kadar sosyo-kültürel çevre için de gerçek bir tehlike olufltu-
rur. ‹nsan eylemlerinin sonucu olarak ortaya ç›kan asit ya¤muru endüstrileflmenin
do¤rudan bir sonucudur. Asit ya¤muru kömür ve petrol gibi fosil yak›tlar›n endüs-
triyel üretimde ve tafl›t yak›t› olarak kullan›m› sonucu ortaya ç›kar. Sülfür ve hid-
rojen oksit gazlar› havan›n nemi ile birleflerek yeryüzüne ulaflt›¤›nda bölgenin tafl,
toprak, su ve bitki örtüsü üzerinde y›k›c› bir etki yapar. Göller, toprak ve orman-
lar asit ya¤murlar› taraf›ndan kirletildi¤inde göldeki bal›klar ölür, topra¤›n verimli-
li¤i düfler, ormanlar kurur, tüm yap›lar asit ya¤murundan etkilenir. ‹nsan sa¤l›¤› da
asit ya¤murundan dolay› ve dolays›z olarak etkilenir. Asit ya¤murunun ekonomik
etkileri de önemlidir. Asit ya¤murunun y›ll›k maliyeti milyarlarca dolar› bulmakta-
d›r. Bu anlamda ileriki bölümlerde ayr›nt›l› olarak tart›fl›laca¤› gibi ülkemizde kö-
mür ile çal›flan Yata¤an, Kemerköy, Tunçbilek, Afflin-Elbistan gibi termik santralle-
rin çevresinde asit ya¤murlar›ndan kaynaklanan çok ciddi çevresel ve sa¤l›k so-
runlar› ortaya ç›km›fl ve bu sorunlar mahkeme kararlar›yla da tespit edilmifltir.

SERA ETK‹S‹, KÜRESEL ISINMA, KÜRESEL ‹KL‹M
DE⁄‹fi‹KL‹⁄‹

Küresel ›s›nma ve toplumsal etkilerini özetlemek.

Küresel ›s›nma, atmosferdeki karbon emisyonlar›n›n yaratt›¤› di¤er bir çevresel so-
rundur. Küresel ›s›nma XX. Yüzy›l›n son çeyre¤inde belirgin hale gelmeye baflla-
m›fl olan en bilinen, en yayg›n ve etkili küresel çevre sorunu olarak kabul edilmek-
tedir. Hatta birçok gözlemciye göre asl›nda dünyan›n en ciddi ve gelece¤i tehdit
eden küresel sorunlar›n›n bafl›nda gelmektedir. Bunun nedeni etkilerinin çok yay-
g›n olmas›, bir noktadan sonra ortaya ç›kan etkilerin telafisinin mümkün olmama-
s› ve fakat buna karfl›n halen tam olarak özellikle siyasi karar al›c›lar taraf›ndan ne
oldu¤unun ve etkilerinin tam olarak kabul edilmemifl olmas›ndan dolay› önleyici
önlemlerin al›namam›fl olmas›ndan kaynaklanmaktad›r.

Küresel ›s›nma, birbirini takip eden oldukça karmafl›k bir dizi süreç sonucunda
oluflmaktad›r. Küresel ›s›nmay› oluflturan süreçler flu flekilde aç›klanabilir. ‹lkin fo-
sil yak›tlar›n enerji kayna¤› olarak kullan›m› sonucunda, karbon mono oksit (CO)
ve karbon dioksit (CO2) baflta olmak üzere sera etkisi yaratan gazlar›n›n atmosfer-
de birikmesi sonucunda sera etkisi oluflur. Sera etkisi sonucunda yer kabu¤unun
›s› genel düzeyi yükselir bunun sonucunda küresel ›s›nma oluflur. En son olarak
da küresel ›s›nma sonucunda küresel iklim de¤iflikli¤i oluflur. Bu sürece daha ay-
r›nt›l› olarak bakmak gerekirse; birbirini izleyen bu süreçler flu flekilde aç›klanabi-
lir. Öncelikle kömür, petrol ve do¤al gaz gibi fosil yak›tlar›n enerji kayna¤› olarak
de¤iflik üretim süreçlerinde kullan›lmas› sonucu aç›¤a ç›kan ve sera gaz› olarak ad-
land›r›lan karbon mono oksit ve karbon dioksit baflta olmak üzere karbon türevi
gazlar›n atmosferde birikerek sera etkisi yaratmas› söz konusudur. Sera gazlar›n›n
atmosferde yo¤unlaflmas›yla, bu gazlar güneflten gelen ve yer kürede toplanan ›s›

553. Ünite - Çevresel Süreçler in ve Çevresel Sorunlar ›n Küresel leflmesi

3
A M A Ç
�

Sera etkisi, endüstriyel
bacalardan ve otomobil
egzoslar›ndna ç›kan
karbondioksit ve
karbonmonoksit gibi
gazlar›n atmosferde
birikerek, güneflten gelen
›fl›nlar›n geriye yans›mas›n›
önleyerek adeta bir sera
etkisi yaratmas›d›r.

Küresel ›s›nma, sera etkisi
sonucu yer kabu¤unun genel
›s› düzeyinin yükselmesidir.

ve ›fl›¤›n geri yans›mas›n› önleyerek bir sera etkisi yarat›r. Bu sera etkisiyle birlik-
te yer kürenin ortalama ›s› genel düzeyi yükselir ve buna küresel ›s›nma denir. Kü-
resel ›s›nma sonucunda da iklim dengesi bozulmaya, buzullar erimeye iklimler po-
larize olmaya bafllar. Baflka bir deyimle, so¤uk mevsimler daha so¤uk, ya¤›fll› mev-
simler daha ya¤›fll›, kurak ve s›cak mevsimler daha kurak ve s›cak geçmeye bafllar.
Ancak en belirgin de¤iflim ›s› genel düzeyinin çok yavafl fakat düzenli olarak yük-
selmesidir. Buna da küresel ›s›nma sonucu oluflan küresel iklim de¤iflikli¤i denir.

Küresel ›s›nma ve küresel iklim de¤iflikli sonucu oluflan etkilere k›saca de¤ini-
lecek olursa, flu temel noktalara vurgu yapmak gerekir. Küresel ›s›nma sonucu olu-
flacak en önemli iklimsel de¤iflim buzullar›n erimesi sonucunda denizler genel se-
viyesini yükselmesi ve baz› ada devletleri baflta olmak üzere dünyada birçok k›y›
alan›n›n ve k›y› alanlar›nda yer alan yerleflim yerlerinin sular alt›nda kalmas›d›r. Bu
ba¤lamda verimli tar›m arazilerinin yer ald›¤› nehir deltalar› ve nehirler deniz sula-
r› alt›nda kalacak, bundan dolay› tar›msal üretimde küresel düzeyde ciddi düflüfl-
ler meydana gelecektir. Afl›r› s›cak ve kurakl›ktan dolay› ekvator bölgeleri h›zla ço-
raklaflarak çölleflecektir. Amazon ormanlar›n›n da bu geliflmelerden etkilenmesi ve
bu ormanlar›n daha h›zl› bir flekilde yok olmas› beklenmektedir. Bu ba¤lamda bir-
çok bitki türünün yok olmas› ve endemik türlerin azalmas› beklenmektedir. Bu-
nunla birlikte, g›da üretiminde yetersizlikler, açl›klar, kurakl›lar, su kaynaklar›n›n
yetersizli¤i gibi sorunlar da ortaya ç›kacakt›r. Hatta su kaynaklar› oldukça azalaca-
¤›ndan, su kaynaklar›n›n ve tar›m alanlar›n›n ele geçirilmesine yönelik olarak ça-
t›flmalar ve savafllar›n da ortaya ç›kmas› beklenmektedir.

Küresel ›s›nma ve küresel iklim de¤iflikli¤i sonucunda yukar›da de¤inilen etki-
lerin tahminine yönelik olarak çok say›da raporlar yay›nlanmaktad›r. Bunlardan
bafll›calar›, Küresel ›s›nman›n etkilerini izlemek ve bu konuda politikalar üretmek
amac›yla oluflturulmufl olan, Birleflmifl Milletler Hükümetler Aras› ‹klim De¤iflikli¤i
Panelinin haz›rlad›¤› raporlar ve ‹ngiliz Hükümeti için haz›rlanm›fl olan Stern Ra-

56 Çevre Sosyolo j is i

Resim 3.1

Küresel ›s›nma
nedeniyle eriyen
buzullar, kutup
ay›lar›n›n yaflam
alanlar›n›
daraltmaktad›r.

Kaynak:
http://www.everyst
ockphoto.com/phot
o.php?imageId=57
10331&searchId=
61462220d9b260f
80693095d6b551
525&npos=5

Küresel iklim de¤iflikli¤i,
küresel ›s›nma sonucu
iklimlerin de¤iflmesi,
k›fllar›n daha ya¤›fll› ve
so¤uk, yazlar›n daha kurak
ve s›cak geçmesidir.

Küresel ›s›nma ve küresel
iklim de¤iflikli¤i sonucunda
buzullar erimeye, denizler
genel seviyesi yükselmeye,
kurakl›klar artmaya,
biyoçeflitlilik azalmaya, k›y›
alanlar› sular alt›nda
kalmaya bafllar.

porudur. Bu raporlar›n verilerine göre, küresel ›s›nmada mevcut e¤ilimler devam
ederse, 2050 y›l›na kadar küresel ›s›nmadan 500 milyon kiflinin do¤rudan ve do-
layl› olarak etkilenece¤i beklenmektedir. Buna göre küresel ›s›nman›n yukar›da
de¤inilen sonuçlar›ndan do¤rudan etkilenen söz konusu toplumlar›n g›da üreti-
mindeki yetersizlikler, kurakl›k, su kaynaklar›n›n yetersizli¤i ve açl›k gibi neden-
lerden dolay› ya ölümlerle karfl› karfl› karfl›ya kalaca¤› ya da yaflad›¤› yerleri terk
etmek zorunda kalaca¤› tahmin edilmektedir.

Stern raporuyla ilgili ayr›nt›l› bilgiyi http://ff.org/centers/csspp/pdf/20061104_stern.pdf
adresinden edinebilirsiniz.

Küresel ›s›nman›n önlemesi konusunda siz neler yapabilece¤inizi düflünürsünüz, tart›fl›n›z.

Yukar›da, küresel ›s›nmaya yol açan iki temel nedenin (ozon tabakas›ndaki in-
celme ve karbon emisyonlar›) oluflum süreci aç›klanmaya çal›fl›ld›. Bu noktada her
iki olgunun küresel düzeydeki ekonomi-politi¤ini flu flekilde de¤erlendirmek ola-
s›d›r. Klorofloro karbon gazlar›n›n üretimini azaltmak ve ozon tabakas›ndaki incel-
meyi önlemek, karbon emisyonlar›n›n üretimini azaltmaktan daha kolayd›r. Birçok
bilimsel bulgu, fosil yak›t kullan›m›n›n, dolay›s›yla karbon emisyonlar›n›n sera et-
kisi ve küresel ›s›nman›n en önemli nedeni oldu¤unu ortaya koymufltur. Ancak
hükümet yetkilileri ve endüstriyel üretimin temsilcileri bu bulgular› geçerli kabul
etmemifllerdir. Bugünün endüstrisi, enerji üretim yap›s›yla (kömür ve petrol yak›t-
l› ›s› santralleri) ve bugünün günlük yaflam›, tüketim yap›s›yla (otomobil kültürü,
konut ve iflyeri, so¤utma ve ›s›tma teknolojileri), büyük ölçüde fosil yak›t kullan›-
m›na ve dolay›s›yla karbon emisyonlar›n›n üretimine ba¤l›d›r. Baflka bir deyiflle
petrol lobisi, klorofloro karbon üreticileri lobisinden çok daha fazla ve güçlüdür.
Üstüne üstlük karbon içerikli yak›tlar›n kullan›m›ndan, karbon içermeyen yak›tla-
r›n kullan›m›na geçilmesi; klorofloro karbon içerikli teknolojilerin kullan›m›ndan,
klorofloro karbon içermeyen teknolojilerin kullan›m›na geçilmesinden çok daha
zor, karmafl›k ve pahal›d›r. Bundan dolay› küresel ›s›nma ve iklim de¤iflikli¤i flim-
diye kadar oldu¤undan daha korkutucu ve tehlikeli duruma gelmifl olsa bile; fosil
yak›t kullan›m›ndaki zikredilen karmafl›kl›k ve vazgeçilmezlikten dolay›, endüstri,
otomobil üreticileri, hükümetler ve kamuoyu aras›nda daha uzun ve yorucu tart›fl-
malar, pazarl›klar ve müzakereler geçece¤e benzemektedir.

Sera etkisi sonucu oluflan küresel ›s›nma ve küresel iklim de¤iflikli¤inin çok
önemli bir küresel çevresel sorun olarak kabul edilmeye bafllamas›yla birlikte, bu
sorunlar› tart›flmak ve olas› çözüm yollar› bulmak yolundaki çabalar da h›z kazan-
m›flt›r. Bu amaçla 1997 y›l›nda Japonya’n›n Kyoto Kentinde Birleflmifl Milletler ‹k-
lim De¤iflikli¤i Zirvesi toplanm›flt›r. Bu zirve sonucunda, sera etkisi yaratan gazla-
r›n üretimini s›n›rland›rmak amac›na yönelik olarak Kyoto Protokolü kabul edil-
mifltir. Bu protokol sera etkisi yaratan gazlar›n üretimini s›n›rland›rmak amac›yla
oluflturulmufl olmas›na ra¤men çok baflar›l› oldu¤u söylenemez. Bunun temel ne-
deni endüstrileflmifl bat›l› ülkelerin sera gaz› üretiminde bir azaltmaya gitmeye ya-
naflmamalar›d›r. Bununla birlikte sera gaz› üretiminin s›n›rland›r›lmas›na yönelik
giriflimler devam etmektedir. Bu ba¤lamda Kas›m 2000’de Hollanda’da gerçeklefl-
tirilen Küresel ‹klim De¤iflikli¤i Konferans›nda sera etkisi yaratan gazlar›n üretimi-
nin azalt›lmas› konusunda sanayileflmifl ülkeler bir anlaflmaya varamam›fllard›r.

Sera etkisinin azalt›lmas› dolay›s›yla sera gazlar›n›n üretiminin azalt›lmas› konu-
sunda Amerika Birleflik Devletlerinin tak›naca¤› tutum büyük bir önem taflmakta-

573. Ünite - Çevresel Süreçler in ve Çevresel Sorunlar ›n Küresel leflmesi

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1
Küresel ›s›nma sonucu
oluflan çevresel etkiler
sonucunda, kurakl›k ve
susuzluk artar, besin
maddeleri üretiminde
azalmalar görülür. Bunlar›n
sonucunda açl›k ve
yoksulluk artar, insanlar
yaflad›klar› yerleri terk etmek
zorunda kal›rlar.

d›r. Çünkü en büyük sera gaz› üreticisi ülke ABD’dir. Kyoto Protokolü imzaland›-
¤›na beri ABD sera gazlar›n›n üretiminin s›n›rland›r›lmas› konusunda daima olum-
suz bir tutum sergilemifltir. 2001 y›l›nda yeni Amerikan yönetimi sera etkisi yaratan
gazlar›n üretiminde s›n›rlama getiren Kyoto Protokolüne uymayaca¤›n› aç›klam›fl-
t›r. Daha sonraki y›llarda Amerikan yönetimleri Kyoto Protokolüne uyaca¤›n› be-
yan etmifl olmakla birlikte, sera gaz› üretiminin azalt›lmas›na yönelik ciddi bir giri-
flimde bulunmam›fl, dolay›s›yla sera gazlar› (karbon emisyonlar›) üretiminde ciddi
bir azalma gerçekleflmemifltir denilebilir. Dünya atmosferine enjekte edilen sera
gazlar›n›n yaklafl›k % 25’ini ABD üretmektedir; bundan dolay› sera etkisi, küresel
›s›nma ve küresel iklim de¤iflikli¤i riski, ABD’nin sera gazlar› üretiminde s›n›rlan-
d›rmaya gitmesiyle çok yak›ndan ilgilidir. Baflka bir deyimle sera gazlar› üretimin-
de ciddi bir azalma ya da s›n›rland›rma ancak ABD’deki üretimin s›n›rland›r›lmas›
ile mümkün olabilir.

ABD halen en büyük sera gaz› üreticisi olmas›na ve Avrupa Birli¤i ve Japon-
ya’n›n di¤er büyük üreticiler olmas›na ra¤men, BRICS ülkeleri olarak adland›r›lan
Brezilya, Rusya, Hindistan, Çin ve Güney Afrika (BRICS, söz konusu ülkelerin
isimlerinin ‹ngilizce yaz›l›fllar›n›n ilk harflerinden oluflan bir k›saltmad›r) gibi ülke-
lerin h›zla sanayileflmeleriyle birlikte, bu ülkeler de ciddi ölçüde sera gaz› emisyo-
nu yaratan ülkeler aras›na girmifllerdir. Yak›n gelecekte, bir yandan Çin, Hindistan,
Rusya ve Brezilya gibi ülkeler daha da h›zl› bir flekilde sanayileflirken; di¤er yan-
dan Türkiye, Endonezya ve di¤er birçok ülke de h›zl› sanayileflme sürecine gire-
cek ve sera gaz› üretim potansiyeli çok fazla oranda artacakt›r. Çünkü dünya nü-
fusunun ancak 1/5 kadar› henüz refah seviyesine ulaflabilmifl ve modern teknolo-
jinin ürünlerinden yararlanabilir durumdad›rlar. Buna karfl›n dünya nüfusunun ge-
ride kalan 4/5’i refah seviyesinin artmas›n› ve modern teknolojiden yararlanmay›
ve modern teknolojinin ürünlerini tüketmeyi beklemektedir. Dolay›s›yla sera gaza-
lar› emisyonlar› h›zla artmaya devam ederken, bu emisyonlar›n s›n›rland›r›lmas› gi-
derek daha zor ve karmafl›k bir hal alaca¤a benzemektedir. Bu ba¤lamda ayr›nt›-
lar› bu bölümün ileriki aflamalar›nda tart›fl›laca¤› gibi, sera gazlar› üretimini s›n›r-
land›rmaya yönelik küresel düzeyde bir strateji ve eylem plan› gerekmektedir.

Sera gazlar›n›n üretiminin azalt›lmas› konusunda, daha önce de¤inildi¤i gibi ül-
keler farkl› tutumlar içinde olabilmektedirler. Bu konuda ABD daha çekingen bir
tutum al›rken, Avrupa Birli¤i, sera gazlar›n›n üretiminin s›n›rland›r›lmas› konusun-
da daha istekli görünmektedir. Avrupa Birli¤i ülkelerinin birço¤u özellikle Alman-
ya fosil yak›tlar›n›n kullan›m›n›n s›n›rland›r›lmas› ve karbon emisyonu üretmeyen
günefl, rüzgar, biokütle gibi yenilenebilir, alternatif enerji kaynaklar›ndan elektrik
enerjisi üretilmesini teflvik etmektedir. Bununla birlikte Avrupa Birli¤inin dünya
ekonomisindeki göreli etkisi giderek azalmakta ve sera gaz› emisyonu üretme po-
tansiyeli de göreceli olarak azalmaktad›r. Ancak, küresel ›s›nma riskini azaltmak
amac›yla Avrupa Birli¤i, ABD, Çin, Hindistan, Brezilya ve di¤er h›zla sanayilefl-
mekte fakat henüz tam olarak sanayileflmemifl olan ülkeler aras›nda sera gazlar›n›n
üretiminin s›n›rland›r›lmas› konusunda çok çetin müzakereler yap›lmaktad›r. Kyo-
to Protokolü’nün yerine geçecek olan ve sera gaz› emisyonlar› konusunda ülkele-
re k›s›tlamalar getirmesi beklenen yeni bir uluslar aras› anlaflma üzerinde uzlafl›la-
mamas›n›n as›l nedeni ise hangi ülkenin ne kadar k›s›tlamaya gidece¤i konusun-
daki uzlaflmazl›kt›r. Geliflmifl bat›l› ülkeler, sera gazlar›n›n üretimi konusunda ge-
liflmekte olan ülkelere daha fazla sorumluluklar yüklemek yoluyla sorumluluktan
kaçma e¤ilimindeyken; geliflmekte olan ülkeler ise as›l k›s›tlaman›n as›l üretici
olan geliflmifl bat›l› ülkeler taraf›ndan gerçeklefltirilmesini beklemektedirler. Ancak

58 Çevre Sosyolo j is i

Kyoto Protokolü ile sera
gazlar› üretimine
s›n›rland›rma getirilmeye
çal›fl›lm›fl, ancak hedeflenen
baflar› sa¤lanamam›flt›r.

her halükarda, asl›nda dünya gezegenin gelece¤i bir ölçüde bu müzakere ve pa-
zarl›klar›n sonuçlar›na da ba¤l›d›r denilebilir.

Küresel ›s›nma ve küresel iklim de¤iflikli¤i üzerine gerçeklefltirilen müzakerele-
rin tarihsel arka plan›na bak›ld›¤›nda; son y›llarda, süresi 2012 y›l›nda dolacak olan
Kyoto Protokolü yerine geçecek olan bir uluslararas› anlaflma sa¤lanmas› için çok
çetin pazarl›klar›n halen sürmekte oldu¤una daha önce de¤inilmiflti. Bu amaçla
gerçeklefltirilen uluslararas› iklim de¤iflikli¤i zirveleri en az y›lda bir kez olmak
üzere devam etmektedir. Bu ba¤lamda gerçeklefltirilen müzakerelere büyük umut-
lar ba¤lanm›fl, ancak ço¤unlukla bu zirveler hayal k›r›kl›¤› ile sonuçlanm›flt›r. Bun-
lardan son ikisi 2009 Kopenhag (Danimarka) Uluslararas› ‹klim De¤iflikli¤i Zirvesi
ve 2010 Cancun (Meksika) zirvesidir. Her iki zirveden de somut ve etkili sonuçlar
do¤uracak kararlar ç›kmam›flt›r. Bunun bafll›ca nedeni ise genel, olarak, baflta ABD
olmak üzere geliflmifl endüstri ülkelerinin karbon emisyonlar›n›n s›n›rland›r›lmas›-
na yanaflmamalar›d›r. Bu ba¤lamda, büyük ölçüde sera gazlar›ndan kaynaklanan
küresel ›s›nma sonucu oluflan küresel iklim de¤iflikli¤i ve buzullar›n erimesi süre-
ci h›zla devam etmekte ve dünya giderek artan ölçüde küresel iklim de¤iflikli¤i so-
nucu oluflacak çevresel risk ve tehdit alt›nda kalmaktad›r. Küresel iklim de¤iflikli¤i
sonucu iklimler daha fazla polarize olmakta, giderek k›fllar daha so¤uk ve ya¤›fll›
geçerken, yazlar daha s›cak ve kurak geçmektedir. Bunun sonucu olarak, bir yan-
dan k›fl ve ya¤mur mevsiminde dünyan›n birçok yerinde sel bask›nlar› oluflmakta
ve milyonlarca kifli bu sellerden çok a¤›r bir flekilde etkilenmektedir. Di¤er yandan
ise yaz aylar›nda s›cakl›klar genel düzeyi giderek yükselmekte ve su s›k›nt›s›, çöl-
leflme, g›da maddeleri üretiminde yetersizlikler ve afl›r› s›caklardan kaynaklanan
sa¤l›k sorunlar› ve hatta ölümler giderek yayg›nlaflmaktad›r.

Küresel ›s›nma konusunda yap›lan çal›flmalar, küresel ›s›nman›n tamamen ön-
lenerek, küresel ›s›nma aç›s›ndan endüstri devrimi öncesi s›cakl›k düzeyine dönül-
mesinin art›k mümkün olmad›¤›n› göstermektedirler. Bununla birlikte küresel ›s›n-
man›n k›smen önlenerek belli noktada sabit tutulmas›, baflka bir deyimle çok afl›-
r› noktalara gitmesini önlemek mümkündür. Aslen Kyoto Protokolü ve yerine ge-
çecek olan yeni bir uluslararas› anlaflman›n temel hedefi de budur. Ancak bu ger-
çeklefltirilmesi oldukça zor olan bir hedeftir. Çünkü daha önce de¤inildi¤i gibi, kü-
resel ›s›nman›n belirli bir noktada sabit tutularak daha kötü noktalara gitmesinin
önlenmesi sadece ve sadece karbon emisyonlar›n›n üretiminin azalt›lmas›na ba¤l›-
d›r. Bugünkü endüstri yap›s› büyük ölçüde sera gaz üretimine dayand›¤› için ileri
endüstri ülkeleri buna yanaflmamaktad›rlar. Bununla birlikte sera gaz› üretimini s›-
n›rland›rmaya iliflkin çabalar›n hiç olmad›¤› söylenemez.

Sera gazlar› üretiminin azalt›lmas› aslen var olan endüstriyel üretim yap›s›n›n
hatta günlük yaflam biçiminin köklü bir flekilde de¤iflimini zorunlu ve gerekli k›l-
maktad›r. Buna göre öncelikle mevcut endüstriyel üretim yap›s›n›n tamamen de-
¤iflmesi gerekmektedir. Endüstride, konutlarda, ulafl›mda ve di¤er üretim alanlar›n-
da öncelikle sera gazlar› sal›n›m›na yol açan fosil yak›t (kömür, petrol, do¤al gaz)
kullan›m›ndan vaz geçilerek; sera gaz› sal›n›m›na yol açmayan, fosil yak›tlar d›fl›n-
da günefl, hidrojen, biyo kütle, rüzgar gibi alternatif enerji kaynaklar›na yönelmek
gerekmektedir. Bu enerji kaynaklar› henüz fosil yak›tlar kadar verimli, yayg›n ve
etkili olarak kullan›labilir durumda de¤ildirler. Bu enerji kaynaklar›n›n verimli,
yayg›n ve etkili bir flekilde kullan›labilmesi için, teknolojilerinin gelifltirilmesi ve
görece sat›n al›nabilir bir fiyattan piyasada sat›n al›nabilir olmas› gerekmektedir.
Alternatif enerji kaynaklar› için henüz bu flartlar sa¤lanm›fl de¤ildir ve k›sa vadede
sa¤lanmas› çok fazla mümkün görünmemektedir. Ancak orta vadede söz konusu

593. Ünite - Çevresel Süreçler in ve Çevresel Sorunlar ›n Küresel leflmesi

enerji kaynaklar›n›n kullan›m›na iliflkin teknolojilerin gelifltirilerek yayg›n olarak
kullan›labilir etkinli¤e ulaflt›r›laca¤› ve fiyat aç›s›ndan da sat›n al›nabilir bir fiyattan
piyasaya sürülece¤i beklenmektedir. Bununla birlikte söz konusu enerji kaynakla-
r›n›n yayg›n bir flekilde kullan›m›n› sa¤layacak teknolojilerin gelifltirilmesinin ol-
dukça maliyetli ve görece uzun bir zaman alaca¤› da tahmin edilmektedir.

Karbon emisyonlar›, sera gazlar› üretiminin azalt›lmas›, dolay›s›yla küresel ›s›n-
man›n s›n›rland›r›lmas›n›n di¤er temel bir yolu ise günlük yaflant›m›zda gerçeklefl-
tirmemiz gereken davran›fl de¤iflikli¤ine iliflkindir. Sera gaz› üretiminin azalt›lmas›-
n›n as›l yolu, günlük yaflant›m›zda enerji kullan›m yap›s›na iliflkin gerçeklefltirme-
miz gereken de¤ifliklikten geçmektedir. Modern toplumun günlük yaflant›s› büyük
ölçüde, çok fazla oranda ve gereksiz olarak tüketilen enerji kullan›m›na dayan-
maktad›r. Bunun en somut görünümü otomobil kullan›m›d›r. Bat› toplumlar›nda
özellikle ABD’de hemen hemen neredeyse her birey bafl›na bir otomobil düflmek-
tedir. Yetiflkin aile bireylerinin hemen hepsinin birer özel otomobili vard›r ve haf-
tan›n ço¤u günlerinde bunlar›n hemen hepsi kullan›l›r. Bireysel otomobil sahipli-
¤i, modern bat› toplumlar›nda bireysel özgürlü¤ün bir göstergesi olarak kabul edil-
di¤i için, yetiflkin her birey özgürlü¤ünü kan›tlamak için adeta kendi ad›na bir oto-
mobil sahibi olmak istemekte ve olmaktad›r. Giderek toplumsal ve ekonomik ya-
flam, büyük ölçüde bireysel otomobil sahipli¤i üzerine kurulmufl; bu ba¤lamda kit-
lesel ulafl›m göz ad› edilmifl, hatta özgürlü¤ü k›s›tlayan faktör olarak tan›mlanm›fl-
t›r. Bunun sonucunda, otomobil ve akaryak›t endüstrisi müthifl bir geliflim göster-
mifltir. XX. Yüzy›l›n son çeyre¤ine gelindi¤inde, bu iki endüstri sadece dünya eko-
nomisinin birinci ve ikinci en büyük ekonomik sektörleri haline gelmekle kalma-
m›fl; otomobil adeta modern bat› kapitalizminin sembolü haline gelmifltir.

Küresel ›s›nma konusunda etkili önlemler al›namamas›n›n nedenlerini tart›fl›n›z.

Ancak XXI. Yüzy›l›n ilk on y›l›na gelindi¤inde, modern toplumun yaflam biçi-
mi ve kültürü ile bu kadar özdeflleflmifl olan otomobil; ayn› zamanda sera gaz›
üretiminin de en önemli kaynaklar›nda birisini oluflturur duruma gelmifltir. Bu
ba¤lamda, dünyadaki toplam sera gaz› emisyonunun % 13’ünü tek bafl›na oto-
mobil egsozlar›ndan ç›kan gazlar oluflturmaktad›r. Ayr›ca söz konusu emisyonun
% 3,5’i de hava yolu ulafl›m›ndan kaynaklanmaktad›r. Baflka bir deyimle modern
toplumda özgürlü¤ün somut görünümünü oluflturan, co¤rafi mekanda h›zla yer
de¤ifltirebilme olgusu (co¤rafi hareketlilik) sera gaz› üretiminin ve küresel ›s›n-
man›n asli kaynaklar›ndan birisini oluflturmaktad›r. Sera gaz› üretimini azaltma-
n›n asli yolu da böylelikle, modern toplumun yaflam biçimiyle bu kadar özdefl-
leflmifl olan otomobil kültüründen k›smen de olsa vazgeçmeyi, en az›ndan oto-
mobil kullan›m›n›n k›smen de olsa azalt›lmas›n› gerektirmektedir. Tahmin edile-
bilece¤i gibi modern toplum insan›n›n otomobil tutkusundan vaz geçmesi son
derece zor görünmektedir.

Sera gaz› üretiminde azalma, sadece otomobil kullan›m›ndaki s›n›rland›rmaya
de¤il, ayn› zamanda modern yaflamda kulland›¤›m›z di¤er enerji tüketen araç-ge-
reçlerin kullan›m›nda da s›n›rland›rmaya gitmeyi gerekli k›lmaktad›r. Bu s›n›rlan-
d›rma da ancak daha az su kullan›m›, daha az elektrik kullan›m›, daha az f›r›n, ça-
mafl›r makinesi, bulafl›k makinesi ve di¤er elektrikli araçlar›n kullan›m›yla sa¤lana-
bilir. Tüm bunlar da asl›nda modern toplumun günlük yaflam biçiminde ve al›fl-
kanl›larda köklü bir de¤iflikli¤e gitmeyi, baflka bir deyimle daha basit bir yaflama
raz› olmay› gerektirmektedir. ‹nsanlar ve toplumlar eninde sonunda daha az ener-

60 Çevre Sosyolo j is i

Küresel ›s›nman›n önüne
geçilmesi mutlaka sera
gazlar› üretiminin
s›n›rland›r›lmas›na ba¤l›d›r.
Bunu sa¤lamak için fosil
yak›t kullan›m›
s›n›rland›r›lmal›, alternatif
enerji kaynaklar›na
yönelinmelidir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

ji tüketmeyi gerektiren, daha basit bir yaflant›ya raz› olmak zorundad›rlar. E¤er da-
ha basit bir yaflant›ya raz› olmazlarsa, cehennemi adeta bu dünyada yaflama riskiy-
le karfl› karfl›ya kalabilirler.

NÜKLEER R‹SK

Nükleer riskin ne oldu¤unu aç›klamak.

Nükleer risk küresel çevre sorunlar›ndan bir di¤erimi oluflturmaktad›r. Bir çevre-
sel sorun olarak nükleer riskin iki somut görünümü söz konusudur. Bunlardan
ilki nükleer teknolojinin silah olarak kullan›lmas› yani nükleer bomba ve nükle-
er bafll›kl› füzelerdir. II. Dünya Savafl›ndaki kullan›m›nda görüldü¤ü gibi; nükle-
er silahlar di¤er konvansiyonel silahlardan farkl›, olarak sadece kullan›ld›klar› s›-
rada yaratt›klar› öldürücü etkinin ötesinde, kullan›ld›ktan sonra da uzun y›llar et-
kileri süren çevresel ve insan sa¤l›¤› ile ilgili olarak toplumsal felaketlere yol aça-
bilmektedir. Bu ba¤lamda nükleer bomban›n kullan›ld›¤› Japonya’n›n Hiroflima
ve Nagazaki kentlerinde, nükleer bomban›n kullan›m›ndan sonra ortaya ç›kan
nükleer serpintinin etkisiyle ortaya ç›kan sa¤l›k sorunlar› halen devam etmekte-
dir. Bununla birlikte nükleer silahlar›n kullan›m›n› s›n›rland›rmaya yönelik bir-
çok uluslar aras› anlaflma imzalanm›fl oldu¤undan dolay›, nükleer silahlar›n kul-
lan›m›ndan kaynaklanabilecek olan çevresel riskler oldukça s›n›rl› ve göreli ola-
rak kontrol edilebilir noktadad›r.

Ancak nükleer teknoloji konusundaki as›l risk bu teknolojinin enerji kayna¤›
olarak kullan›lmas›ndan kaynaklanmaktad›r. Kömür, petrol ve do¤al gaz gibi fosil
yak›tlar›n rezervlerinin s›n›rl› olmas›ndan ve sanayi ülkelerinin bu kaynaklara çok
fazla oranda sahip olamamalar›ndan dolay›; ilkin geliflmifl sanayi ülkeleri, giderek
di¤er ülkeler de nükleer kaynaklardan elektrik enerjisi üretme yoluna gitmifllerdir.
Nükleer enerjinin di¤er enerji kaynaklar›na göre görünüflte çevresel aç›dan daha
az zararl› etkileri oldu¤u söylenilebilir. Hatta nükleer enerjinin savunucular›na gö-
re, nükleer enerji mevcut, bilinen ve yayg›n olarak kullan›lan enerji kaynaklar›n›n
en az zararl› olan›, dolay›s›yla en “çevreci” olan›d›r. Ancak nükleer enerjinin görü-
nen yönünün arka plan›na bak›ld›¤›nda ise, nükleer enerjinin o kadar masum ol-
mad›¤›, hatta çevre ve toplum sa¤l›¤› aç›s›ndan bak›ld›¤›nda, mevcut enerji kay-
naklar› aras›nda en fazla riskli olan›d›r denilebilir. Nükleer enerjinin riski asl›nda,
riskinin hesaplanabilir olmamas›ndan kaynaklanmaktad›r ve bu risk aslen herhan-
gi bir nedenden kaynaklanabilecek olan bir nükleer kaza sonucu oluflacak olan
nükleer serpinti riski ve nükleer at›klar›n depolanmas›ndan kaynaklanabilecek
olan risklerdir. Bir nükleer serpinti ortaya ç›kt›¤›nda çok büyük bir olas›l›kla bunu
durdurmak ve geri çevirmek mümkün de¤ildir. Dolay›s›yla bir nükleer serpinti or-
taya ç›kt›¤›nda bunun yarataca¤› etkileri önlemek mümkün de¤ildir. Bu etkiler sa-
dece serpintiye maruz kalanlar› de¤il, serpintinin yo¤unlu¤una ba¤l› olarak, ser-
pintiye maruz kalanlar›n genleri ile daha sonraki kuflaklara da geçmek suretiyle et-
kileri kuflaklar boyu sürebilecektir. Nükleer serpintiye maruz kalanlarda, maruz
kald›klar› serpintinin yo¤unlu¤una ba¤l› olarak, kanser baflta olmak üzere çok cid-
di sa¤l›k sorunlar› ortaya ç›kabilmekte, hamile kad›nlarda düflük, erken do¤umlar,
normal olmayan do¤umlar, yafll› ve hastalarda ani ölümler ve çocuklarda çok cid-
di sa¤l›k sorunlar›na ve geliflim bozukluklar›na yol açabilmektedir.

613. Ünite - Çevresel Süreçler in ve Çevresel Sorunlar ›n Küresel leflmesi

4
A M A Ç
�

Nükleer enerji çevre ve
toplum sa¤l›¤› aç›s›ndan
son derece risklidir.

Nükleer enerjinin çevresel ve toplumsal aç›dan tafl›d›¤› riskin daha çok, nükle-
er enerji santrallerinde meydana gelecek herhangi bir kaza sonucunda oluflacak
nükleer serpinti riski oldu¤una daha önce de¤inilmiflti. Bu ba¤lamda nükleer kaza
sonucu oluflacak nükleer serpinti riskine daha yak›ndan bakmak gerekirse flöyle
bir görünüm ortaya ç›kar. Asl›nda nükleer kaza sonucu nükleer serpinti riski, nük-
leer santraller ilk kurulmaya bafllad›¤›ndan beri vard›r. Nükleer santrallerde ilk ku-
ruldu¤unda nükleer serpinti riski çok daha fazla düzeydeydi ve daha önceleri ger-
çekleflen çok say›da nükleer santral kazas› sonucunda, çok say›da nükleer serpin-
ti oluflmufltu. Bu kazalar›n en bilinen ve etkileri en yayg›n olanlar›, ABD’nin New
York Eyaletinde meydana gelen Three Miles Irelad nükleer santral kazas›, Rusya’da
meydana gelen Çernobil nükleer santral kazas› ve en son olarak Japonya’da dep-
remi sonras›nda meydana gelen Fukiflima nükleer santral kazas›d›r. Her nükleer
santral kazas› sonras›nda, kazaya neden olacak güvenlik risklerini ortadan kald›r-
maya yönelik olarak yeni teknolojiler gelifltirilip yeni güvenlik önlemeleri al›n›r-
ken, nükleer santral kazas› riskini dolay›s›yla da nükleer serpinti riskini s›f›rlayacak
bir teknoloji ve güvenlik önlemi henüz gelifltirilememifltir. Örne¤in nükleer enerji
santrallerinde, bir nükleer kaza riskini azaltmak ve minimuma indirmek ve kaza
oluflsa bile nükleer serpinti riskini s›n›rland›rmak ve minimuma indirmek için çok
say›da ileri güvenlik önlemleri ve güvenlik kuflaklar› oluflturulmufltur. Ancak olufl-
turulan bu güvenlik kuflaklar›n› da ifllevsiz k›lan, santral kurulu oldu¤u alanda bir
deprem meydana gelmesidir. Oluflacak yüksek fliddeti bir deprem, tüm güvenlik
önlemlerini ifllevsiz k›lmakta ve nükleer kazan›n ve sonucunda nükleer serpintinin
ortaya ç›kmas›na engel olunamamaktad›r. Nükleer teknolojide en ileri güvenlik öl-
çülerine sahip olan ve enerjisinin önemli bir k›sm›n› nükleer enerji santrallerinden
üreten Japonya, 11 Mart 2011 depremi sonucunda nükleer santrallerde kazalar›n
ve bu kazalar›n sonucunda nükleer serpintilerin oluflmas›na engel olamam›flt›r.

Nükleer riske karfl› sonuç olarak söylenebilecek olan söz; nükleer enerji santra-
li kazas› sonucunda oluflabilecek riskleri ortadan kald›rman›n, baflka bir deyimle
nükleer riski s›f›rlaman›n asl›nda, belki de bir tek gerçek yolu olabilir; o da bu ris-
ki almamak, yani enerji üretimi için nükleer santral infla etmemektir.

B‹YO-ÇEfi‹TL‹L‹⁄‹N AZALMASI

Biyolojik çeflitli¤in ne oldu¤unu aç›klamak.

Küresel çevre sorunlar›ndan bir di¤eri biyo-çeflitlili¤in azalmas›d›r. Dünyada biyo-
lojik aç›dan bak›ld›¤›nda milyonlarca bitki ve hayvan türü oldu¤u bilinmektedir.
Dünyadaki ekolojik dengeyi de asl›nda bu biyo-çeflitlilik sa¤lamaktad›r. Bu anlam-
da dünyada var olan tüm organik ve inorganik maddeler yani canl› ve cans›z var-
l›klar bir araya gelerek dünya ekosistemini olufltururlar (Lovelock, 1991:265). Eko-
lojik bak›fl aç›s›na göre ekosistem, içinde milyonlarca bitki ve hayvan türlerinin yer
ald›¤› bir sistemdir ve insan bu sistemi oluflturan unsurlardan/türlerden sadece bi-
risidir. Dolay›s›yla dünya ekosisteminin bütünsel olarak varl›¤›n› sürdürebilmesi,
ekosistem içinde yer alan tüm canl›lar›n varl›¤›n› sürdürebilmesine ba¤l›d›r. Dola-
y›s›yla dünya ekosisteminin bütünsel olarak varl›¤›n› sürdürebilmesi aç›s›ndan, bu
ekosistem içinde yer alan tüm canl› varl›klar›n var olufllar› vazgeçilmez bir gerek-
lilik ve zorunluluk olarak karfl›m›za ç›kmaktad›r. Buradan hareketle de dünya eko-

62 Çevre Sosyolo j is i

5
A M A Ç
�

sistemi içinde yer alan tüm canl› varl›klar›n ahlaki aç›dan eflit düzeyde varolufl hak-
k› ortaya ç›kmaktad›r. Di¤er bölümlerde de bahsedildi¤i gibi, tüm canl›lar›n eflit
varolufl hakk› özellikle derin ekoloji (Naess, 1991:242) ak›m› taraf›ndan dile getiril-
mifl olan bir temel bir çevre hakk›d›r. Bu anlamda biyo-çeflitlili¤in azalmas›, yani
baz› canl› türlerinin yok olmas›n› dünya ekosisteminin dengesini bozaca¤› ve bü-
tünsel olarak dünya ekosisteminin varoluflunu ve sürdürebilirli¤ini tehdit etti¤i için
büyük önem tafl›maktad›r. Bundan dolay› biyo-çeflitlili¤in korunmas› bir zorunlu-
luk olarak kafl›m›za ç›kmakta ve yukar›da sözü edilen ekosistem içinde yer alan
tüm canl›lar›n eflit düzeyde var olma hakk› soyut ahlaki bir ilke olmaktan çok,
dünya ekosisteminin varl›¤›n› sürdürebilmesi için gerekli bir zorunluluk olarak or-
taya ç›kmaktad›r.

Böyle bir yap› içinde insan türü, dünya ekosistemi içinde di¤er canl› varl›k-
larla karfl›laflt›r›ld›¤›nda bir üstünlü¤e sahip de¤ildir. Dünya ekosisteminin varl›-
¤›n› sürdürebilmesi için insan türü ne kadar var olma hakk›na sahipse, di¤er can-
l› türleri de o kadar var olma hakk›na sahiptir. Ancak özellikle, ayr›nt›lar›na da-
ha önce de¤inilen sanayi devriminden sonra, yaflamsal aç›dan varl›klar› hassas
konumda olanlar baflta olmak üzere, binlerce bitki ve hayvan türü yok olmufl ve
yok olmaya devam etmektedir. Özellikle küresel ›s›nma ile birlikte canl› türleri-
nin yok olma süreci giderek h›zlanm›flt›r. Büyük ölçüde endüstri devrimi sonu-
cunda insan gereksinimlerini karfl›lamak için ortaya ç›km›fl olan endüstriyel üre-
tim süreçlerinin sonucunda hava, su ve toprak kirlenmesi ve en son olarak kü-
resel ›s›nma ile büyük ivme kazanm›fl olan biyo-çeflitlili¤in azalmas›, do¤rudan
insan eylemlerinin sonucunda ortaya ç›km›fl olan bir olgudur. Baflka bir deyim-
le, insan türü bir bak›ma kendi varl›¤›n› ve refah›n› artt›rmak için, di¤er canl› tür-
lerini gözden ç›karm›fl görünmektedir. Ancak di¤er canl› türlerinin giderek azal-
mas› asl›nda dünya ekosistemindeki dengeyi yani ekosistemin varoluflunu ve
sürdürülebilirli¤ini tehdit etti¤i için, insano¤lu di¤er canl› türlerinin varoluflunu
tehdit etmekle asl›nda, kendi varoluflunu tehdit etmifl olmaktad›r. Biyo-çeflitlili-
¤in azalmas› olgusu, bu kitab›n birinci bölümünde tart›fl›lan ve William Catton
(1982) taraf›ndan “yanl›fl hedef” olarak dile getirilen durumun en somut görü-
nümlerinden birisi olarak karfl›m›za ç›kmaktad›r.

633. Ünite - Çevresel Süreçler in ve Çevresel Sorunlar ›n Küresel leflmesi

Resim 3.2

Çevre sorunlar›
nedeniyle çeflitli
hayvan ve bitki
türlerinin nesli
tükenmekte, biyo-
çeflitlilik
azalmaktad›r.

Kaynak:
http://videopicture.b
log15.fc2.com/blog-
entry-540.html

Biyo çeflitlili¤in azalmas›,
küresel ekosistem aç›s›ndan
son derece riskli bir durum
ortaya ç›karabilir.

KURAKLIK VE ÇÖLLEfiME

Kurakl›k ile çölleflme aras›ndaki iliflkilerin neler oldu¤unu
aç›klamak.

Baflta küresel ›s›nma olmak üzere birçok karmafl›k faktörün sonucunda ortaya ç›-
kan kurakl›k ve çölleflme geçti¤imiz XX. Yüzy›l›n ve içinde bulundu¤umuz XXI.
Yüzy›l›n en önemli küresel çevre sorunlar› aras›ndad›r. Afrika k›tas› baflta olmak
üzere dünyan›n birçok yöresinde kurakl›k ve kurakl›k ile ba¤lant›l› olarak çöllefl-
me artmaktad›r. Kurakl›k öncelikle ya¤›fllar›n azalmas›yla ulafl›labilir su kaynakla-
r›n›n azalmas›n›, daha somut olarak içme, kullanma ve sulama suyuna ulafl›labilir-
li¤in zorlaflmas›n› ifade eder. Bunun sonucunda görülecek en somut ve riskli so-
nuç öncelikle içme suyu olmak üzere kullanma suyu ve tar›msal sulama suyunun
giderek azalmas› ve ulafl›labilirli¤inin zorlaflmas›d›r. Bunun sonucunda özellikle
Afrika k›tas›ndaki birçok ülkede içme suyu en az bulunan kaynaklardan birisidir
ve içilebilir suya ulaflma en temel sorunlardan birisi haline gelmifltir. ‹çme suyun-
dan hemen sonra görülen susuzluk sorunu günlük yaflamda kullan›lan suyun ye-
tersizli¤idir. Bu da sa¤l›k, temizlik ve hijyen koflullar›n›n sa¤lanamamas›na ve çok
ciddi susuzluk, açl›k ve sa¤l›k sorunlar›na yol açmaktad›r.

Kurakl›¤›n günlük yaflamda görülen içme ve kullanma suyu sorunundan sonra
görülen en belirgin görünümü ise tar›m alanlar›n›n sulanamamas› ve giderek çöl-
leflmenin artmas› sorunudur. Çölleflme genel ya¤›fl oran›n›n giderek azalmas› so-
nucunda, topraktaki tüm yaflamsal fonksiyonlar›n giderek azalmas› ve yok olmas›-
n› ifade eder. Toprak kurakl›¤›n sonucunda tüm yaflamsal fonksiyonlar›n› yitirerek
kumullaflmaya bafllar, bu tam çölleflme durumunu ifade eder. Özellikle verimli ta-
r›m alanlar›nda çölleflmenin artmas›, tar›msal ürünlerin üretiminde azalmalara ve
bunun sonucunda ortaya ç›kacak olan beslenme yetersizlikleri hatta açl›klar›n yay-
g›nlaflmas›na yol açar.

Kurakl›k ve çölleflme sonucunda ortaya ç›kan beslenme yetersizlikleri, açl›k ve
susuzluk gibi sorunlar, daha önce de de¤inildi¤i gibi Afrika ülkeleri baflta olmak
üzere birçok baflka ülke aç›s›ndan çok ciddi sorunlar haline gelmifltir. Ancak bu
sorunlar, sadece do¤rudan bu sorunlar› yaflayan ülkelerin sorunlar› olmay›p, uzun
zamandan beri küresel sorunlar haline gelmifltir. Su baflta olmak üzere en temel

64 Çevre Sosyolo j is i

6
A M A Ç
�

Resim 3.3

Çölleflme,
topraktaki tüm
yaflamsal
fonksiyonlar›n
giderek azalmas›
ve yok olmas›d›r.

Kaynak:
http://www.tarim.c
om.tr/haber/yazdi
r.asp?ID=3823;

yaflamsal kaynaklara ulaflamayan ülkeler/toplumlar, bu kaynaklara ulaflmak için
ciddi bir rekabete girmekte hatta bu rekabetler ço¤u zaman savafllara yol açmak-
tad›r. Di¤er yandan, bir taraftan toplumlar›n önemli bir k›sm› su baflta olmak üze-
re en temel yaflamsal kaynaklara ulaflamaz durumdayken; di¤er taraftan, bat›l› ül-
kelerde afl›r› beslenme yüzünden sa¤l›k sorunlar›n›n yaflanmas› adalet duygusunu
zay›flatmakta ve adalet duygusu zay›flayan kitleler ise kolayl›kla terörize olarak
kendilerini terör yoluyla ifade etme yoluna gitmektedirler. Bu da uluslararas› terö-
rizmin ortaya ç›kmas›n› sa¤layacak çok önemli bir potansiyel tafl›maktad›r. Dolay›-
s›yla açl›k, susuzluk, kurakl›k ve çölleflme ço¤unlukla yoksul güney ülkelerini ve
toplumlar›n› ilgilendiriyor gibi görünürken asl›nda tüm dünyay›, ülkeleri ve top-
lumlar› ilgilendiren küresel anlamda birer çevresel ve toplumsal sorundur.

AÇLIK VE YOKSULLUK

Açl›k ve yoksulluk ile çevresel sorunlar aras›ndaki iliflkileri de-
¤erlendirmek.

Yukar›da say›lan birçok çevresel sorunun bir sonucu olarak III. Dünya Ülkeleri de-
nilen ve ço¤unlukla Afrika ülkelerinden oluflan ülkelerde açl›k ve yoksulluk h›zla
artmakta ve yayg›nlaflmaktad›r. Bunun ötesinde III. Dünya Ülkelerinde görülen
yoksullu¤un as›l nedeni, geliflmifl bat› toplumlar›n›n afl›r› ve hatta gereksiz tüketi-
me dayal› olan yaflam biçimidir denilebilir (Trainer, 1991:64). Geliflmifl bat› top-
lumlar›, günlük yaflamlar›nda III. Dünya Ülkeleri toplumlar›na göre çok daha faz-
la oranda besin maddesi ve enerji tüketirler. Tüketilen bu enerji kaynaklar›n›n çok
büyük bir k›sm› da geliflmemifl ülkelerden çok ucuza ithal edilmektedir. Ayr›ca ge-
liflmemifl ülkelerin çok s›n›rl› olan üretim yap›lar› ihracat üzerine kurulu oldu¤u
için, bu ülkeler gelir elde etmek amac›yla, çok ucuza ürettikleri ancak kendilerinin
tüketemedikleri sanayi ve tar›m ürünlerini gene çok ucuza sanayileflmifl bat› top-
lumlar›na ihraç etmektedirler. Baflka bir ifade ile III. Dünya Ülkeleri asl›nda s›n›rl›
da olsa sahip olduklar› baflta enerji olmak üzere do¤al kaynaklar›n› bat›l› ülkelere
çok ucuza satarak, bu kaynaklar›n› kaybetmekte ve böylelikle bir yoksulluk sarma-
l› içine girmektedirler. ‹flte bundan dolay› III. Dünya Ülkelerinin yoksullu¤unun
kayna¤›nda, geliflmifl sanayi ülkelerinin afl›r› ve gereksiz tüketime dayal› yaflam bi-
çimi oldu¤u görülmektedir.

Yukar›da III. Dünya Toplumlar›n›n yoksullu¤unun kayna¤›nda, geliflmifl bat›l›
toplumlar›n afl›r› ve gereksiz tüketime dayal› yaflam biçimi oldu¤una de¤inildi. Bu-
nu daha iyi anlamak için III. Dünya Toplumlar›n›n yaflam biçimi ve enerji kullan›m
yap›s› ile geliflmifl bat›l› toplumlar›n günlük yaflam biçimi ve enerji kullan›m yap›-
lar›n› karfl›laflt›rmak gerekir.

653. Ünite - Çevresel Süreçler in ve Çevresel Sorunlar ›n Küresel leflmesi

7
A M A Ç
�

Her y›l bir Amerikal›
29 varil akaryak›t karfl›l›¤› enerji kullan›r, bu;

27 2.3 milyar yoksul insan›n kulland›¤› ortalama enerjiden 27 kat fazla enerji,

57 en yoksul 80 ülke insan›n›n kulland›¤› ortalama enerjiden 57 kat fazla enerji,

617 ortalama bir Etiyopyal›’n›n kulland›¤› enerjiden 617 kat fazla enerji demektir.

Kaynak: Ted Trainer, “Third World Powerty,” The Green Reader: Essays toward a

Sustainable Society, Ed: Andrew Dobson, Mercury House Incorpotared, Sanfrancis-

co, 1991. s.65.

Ortalama bir Amerikal›’n›n kulland›¤› bu enerji ço¤unlukla ve genellikle, gün-
lük yaflamda gereksiz ve afl›r› lüks tüketim için harcan›r. Bir Amerikal›’n›n evinde
50’yi aflan say›da elektrikli araç gereç bulunur ve asl›nda bunlar›n birço¤unu kul-
lanmadan da günlük yaflam rahatl›kla sürdürülebilir. Di¤er yandan III. Dünya Ül-
kelerinin birço¤unun evinde ayd›nlatma için bile elektrik bulunmamaktad›r. Orta-
lama bir Amerikal› afl›r› ve dengesiz beslenmeden dolay› fazla kiloya sahip olmak-
ta ve bu kilolar›n› kaybetmek için de büyük çabalar ve paralar harcamaktad›r. Bu-
na karfl›n yüz milyonlarca III. Dünya insan› günlük yaflam için gerekli olan en az
kaloriyi bile alamad›¤› için aç yatmakta ya da yetersiz beslenmek zorunda kalmak-
tad›r. Sadece üç dolarl›k bir harcama ile Hindistanl› bir ailenin içme suyuna ulafl-
mas› mümkünken ve ulaflamazken, Amerika’da y›lda sadece çiklet için 800.000.000
dolar harcanmaktad›r. Yetersiz beslenmeden kaynaklanan (A) vitamini eksikli¤in-
den dolay› her y›l 100.000 çocuk kör kalmaktad›r halbuki her biri için 1-2 liral›k
harcama ile bunun önüne geçilebilir. Buna karfl›n, Avusturalya sadece prestij için
yeni bir opera binas›na 100.000.000 dolar harcam›flt›r. Tüm III. Dünya toplumlar›
için, kifli bafl›na T7,5 harcama ile hastal›ktan uzak bir yaflama ortam› ve çocuk ba-
fl›na T5 harcama ile 5 temel hastal›¤a karfl› koruna sa¤layacak bir afl›lama mümkün
ve bu gerçeklefltirilemez iken; bunu sa¤layacak olan 1.6 milyar Amerikan dolar›,
Amerika’da güzellik endüstrisi için bir y›lda harcanan parad›r. Dolay›s›yla III. Dün-
ya yoksullu¤unun nedeni büyük ölçüde bat›l› toplumlar›n afl›r› ve gereksiz lüks tü-
ketiminden kaynaklanmaktad›r (Trainer, 1991).

Yukar›da de¤inildi¤i gibi büyük ölçüde kaynaklar›n dengesiz kullan›m›ndan
kaynaklanan, III. Dünya ülkelerinde ortaya ç›kan yoksullu¤un sonuçlar›na daha
yak›ndan bak›ld›¤›nda flöyle bir görünüm ortaya ç›kar. Kurakl›¤›n III. Dünya yok-
sullu¤unun en somut görünümlerinden biri oldu¤una daha önce de¤inilmiflti. Ku-
rakl›¤›n, içme suyu k›tl›¤› ve bunun yaratt›¤› sa¤l›k sorunlar›n›n ötesinde; sulana-
bilir alanlar›n dolay›s›yla da tar›m ürünleri üretiminin azalmas› gibi ciddi açl›k so-
runlar›na da yol açmakta oldu¤una daha önce de¤inilmiflti. Bununla birlikte, bu ül-
kelerde açl›k ve yoksullu¤un yayg›nlaflmas› sadece kurakl›k ve susuzlukla ilgili de-

66 Çevre Sosyolo j is i

Resim 3.4

Dünyadaki
kaynaklar›n
dengesiz
kullan›m› açl›k ve
yoksullu¤a neden
olmaktad›r.

Kaynak:
http://jonieu.word
press.com/2010/04
/28/hunger/

Susuzluk, kurakl›k, açl›k,
yoksulluk gibi küresel
sorunlar; büyük ölçüde
küresel ›s›nma ile ilgili
büyük bir ivme kazanm›fl ve
giderek yayg›nlaflmaktad›r.

¤ildir. Bu ülkeler sadece su, tar›m ürünleri gibi temel kaynaklar› de¤il, enerji gibi
di¤er do¤al kaynaklar› da h›zla tüketerek; bu kaynaklar aç›s›ndan da daha fazla d›-
fla ba¤›ml› hale gelmektedirler. Bu süreç yoksul ülkelerdeki yoksulluk sürecini da-
ha da h›zland›rmakta adeta yoksullu¤un katlanarak büyümesine ve yayg›nlaflmas›-
na yol açmaktad›r. Açl›k ve yoksullu¤un h›zla artmas› sonucunda açl›ktan kaynak-
lanan ciddi sa¤l›k sorunlar› ve ölümler de h›zla artmaktad›r. Bu ba¤lamda Afrika’da
yüz milyonlarca kifli açl›ktan ölüm riskiyle karfl› karfl›ya kalmaktad›r.

III. Dünya Ülkelerinin içinde bulundu¤u yoksulluk koflullar›na üretim aç›s›n-
dan bak›ld›¤›nda ise bu ülkelerin, traktör gibi görece teknolojik tar›msal meka-
nizasyona dayal› araçlar bir yana; tar›msal üretim için gerekli olan en temel üre-
tim araçlar› olan kazma, kürek, çapa, t›rm›k gibi araçlar›ndan bile yoksundurlar.
Çünkü baz› Afrika ülkeleri bu en temel tar›msal üretim araçlar›n› bile üretecek
temel teknolojilere yeterince sahip de¤illerdir. Bunun yan› s›ra üretim için ge-
rekli olan bilgi birikimi ve üretim organizasyonundan da yoksundurlar. Söz ko-
nusu ülkeler, kurakl›ktan ve temel üretim araçlar›na yeterli ölçüde sahip olama-
malar›ndan dolay›, bu¤day gibi en temel tar›msal ürünleri bile yeterince ürete-
memektedirler. Bu ülkeler aç›s›ndan bu¤day en temel ve neredeyse tek besin
kayna¤› olmas›ndan dolay› stratejik bir üründür. Çünkü bu ülkeler, bir yandan
yukar›da say›lan nedenlerle bu¤day ve benzeri temel besin maddelerini yeterin-
ce üretemezken, di¤er yandan ço¤unlukla bu ürünleri sat›n alacak maddi kay-
na¤a da sahip de¤illerdir. Bu anlamda bu ülkelerin gelir kaynaklar›n›n önemli
bir k›sm›n› d›fl ülkelerden gelen yard›mlar oluflturmaktad›r. Sonuç olarak bu ül-
keler giderek artan ölçüde d›fla ba¤›ml› hale gelmekte ve d›fl yard›mlar›n azal-
mas› ya da kesintiye u¤ramas› bu ülkelerde açl›k ve yoksulluk riskinin daha da
artmas›na yol açmaktad›r.

III. Dünya Ülkelerindeki yoksulluk aç›s›ndan dikkat çekilmesi gereken bir bafl-
ka nokta, bu ülkelerdeki enerji kullan›m yap›s› sonucunda ortaya ç›kan çevre so-
runlar›d›r. Bu ülkelerde ›s› enerjisi üretmek için ço¤unlukla orman kaynaklar› kul-

673. Ünite - Çevresel Süreçler in ve Çevresel Sorunlar ›n Küresel leflmesi

Resim 3.5

Unicef’e göre y›lda
ortalama yirmibefl
bin çocuk yoksullu¤a
ba¤l› nedenlerle
ölmektedir ve
azgeliflmifl ülkelerdeki
bütün çocuklar›n
yaklafl›k %27-28’inin
düflük/yetersiz kiloda
oldu¤u tahmin
edilmektedir.

Kaynak:
http://listverse.com/20
09/07/06/top-10-
terrible-issues-facing-
children-worldwide/

lan›l›r. Çok pahal› olmas›ndan dolay› bu ülkelerin, kömür, petrol ve do¤al gaz gi-
bi enerji kaynaklar›na ulaflmalar› oldukça zordur, bundan dolay› orman ürünleri
gibi daha basit do¤al kaynaklar›n enerji kayna¤› olarak kullan›m› daha yayg›nd›r.
Bu ülkelerde, özellikle konut ve iflyerlerinin ›s›t›lmas› hatta bazen endüstriyel ›s›-
n›n üretilmesi bile ormanlar›n enerji kayna¤› olarak kullan›lmas›na ba¤l›d›r. Orman
ürünlerinin enerji kayna¤› olarak kullan›lmas›, orman kaynaklar›n›n h›zla yok ol-
mas›na yol açmaktad›r. Orman gibi temel do¤al kaynaklar›n tüketilmek yoluyla
yok olmas› da asl›nda bu ülkelerin en son do¤al kaynaklar›n› da tüketmelerine ve
yoksullu¤un adeta bir k›s›r döngüye dönüflerek süreklileflmesine yol açmaktad›r.

Bu toplumlardaki insanlar su ve beslenme gibi en temel gereksinimlerini bile
karfl›lamakta zorluk çektiklerinden dolay›, bu gereksinimlerini karfl›lamak amac›y-
la orman kaynaklar›n›n enerji kayna¤› olarak kullan›lmas› gibi, do¤al kaynaklar›
h›zla ve vahflice tüketmek zorunda kalmaktad›rlar. Bu anlamda bu toplumlar için,
do¤al kaynaklar›n h›zla tüketilmesi sonucunda do¤al dengenin bozulmas› bir an-
lam ifade etmemektedir. Baflka bir deyimle onlar için orman kaynaklar› baflta ol-
mak üzere do¤al kaynaklar›n yok olmas› ve do¤al dengenin bozulmas› önemli ve
öncelikli de¤ildir; onlar için önemli olan öncelikle susuzluk ve açl›k gibi en temel
gereksinimlerini karfl›lamakt›r.

“Küresel düflün, yerel hareket et” sizce ne anlama geliyor?

Yukar›da de¤inildi¤i gibi III. Dünya yoksullu¤u büyük ölçüde geliflmifl ülkeler-
de görülen, afl›r› ve gereksiz tüketime dayanan yaflam biçiminin sonucudur deni-
lebilir. Dolay›s›yla III. Dünya ülkelerinde görülen bu yoksullu¤un ortadan kald›r›l-
mas› da büyük ölçüde geliflmifl ülke toplumlar›n afl›r› ve gereksiz tüketimlerini s›-
n›rland›rarak daha az tüketmelerine ve böylelikle kaynaklar›n bir k›sm›n› yoksul-
larla paylaflmalar›na ba¤l›d›r. Ancak yak›n gelecek aç›s›ndan maalesef böyle bir
geliflme çok fazla mümkün görünmemektedir. XX. Yüzy›l›n son çeyre¤inde, dün-
yadaki do¤al kaynaklar›n 3/4’ü, dünya nüfusunun 1/4’ini oluflturan zengin bat›l›
ülkeler kullan›rken; XXI. Yüzy›l›n ilk on y›l›nda do¤al kaynaklar›n kullan›m›na ilifl-
kin bu da¤›l›m daha da kötüleflmifltir. Art›k do¤al kaynaklar›n 4/5’ini dünya nüfu-
sunun 1/5’ini oluflturan zengin bat›l› ülkeler kullanmaktad›r. Buna karfl›n orta va-
dede kaynak kullan›m›na iliflkin bu olumsuz da¤›l›m›n k›smen düzelme gösterece-
¤i, XXI. Yüzy›l›n ortalar›nda, bugün geliflmekte olan ülke kategorisinde yer alan
birçok ülkenin art›k geliflmifl ülke kategorisine “yükselece¤i” ve böylelikle kaynak-
lardan daha fazla pay alaca¤› öngörülmektedir.

Bununla birlikte bugün geliflmekte olan ülkelerin orta vadede geliflmifl hale gel-
mesi, çok daha fazla oranda do¤al kaynak kullan›lmas›na, refah ve tüketimin çok
daha fazla oranda artmas›na yol açacak bu da do¤al çevre üzerinde halen var olan
bask›n›n daha da artmas› ile sonuçlanacakt›r. Baflka bir deyimle geliflmekte olan
ülkelerin daha fazla geliflmesi bu ülkelerdeki toplumlar›n refah düzeyinin artmas›
aç›s›ndan olumlu bir geliflme olarak de¤erlendirilebilirken, bu geliflme do¤al çev-
re üzerinde daha fazla bask›n›n oluflmas›na yol açaca¤› için asl›nda olumsuz so-
nuçlar› da olacak bir geliflmedir.

68 Çevre Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

SONUÇ
Bu ünitede çevresel sorunlar›n endüstri devrimin son aflamas›nda, özellikle ekono-
mik sistemin küreselleflmesi ile nas›l küresel bir aflamaya ulaflt›¤›na de¤inildi. Bafl-
ta sera etkisi sonucu oluflan küresel ›s›nma ve küresel iklim de¤iflikli¤i olmak üze-
re, dünya XXI. Yüzy›l›n bafllar›nda çok ciddi küresel çevre sorunlar› ile karfl› kar-
fl›yad›r. Bu küresel çevre sorunlar›n›n k›sa vadede önlenmesi çok fazla mümkün
görünmemektedir. Bununla birlikte söz konusu küresel çevre sorunlar› çözümsüz
de de¤ildir. Bu sorunlar›n çözümü bu ünitede ve kitab›n baflka ünitelerin de ayr›n-
t›l› olarak tart›fl›ld›¤› gibi, öncelikle bir toplumsal davran›fl de¤iflikli¤ini gerekli ve
zorunlu k›lmaktad›r. Buna göre toplum ve bireyler daha az tüketime, daha az kar-
mafl›k ve daha az enerji kullan›m› gerektiren bir yaflam biçimine raz› olacaklard›r.
‹nsanlar ve toplumlar eninde sonunda böyle bir yaflam biçimine raz› olmad›klar›n-
da; dünya kutsal kitaplarda tarif edilen türden, gerçekten tam bir “cehenneme” dö-
nüflme riski ile karfl› karfl›ya kalacakt›r.

Muammer Tuna, Türkiye’de Çevrecilik: Türkiye’de Çevreye ‹liflkin Toplumsal E¤ilimler,
Nobel Yay›n, Ankara, 2006.

693. Ünite - Çevresel Süreçler in ve Çevresel Sorunlar ›n Küresel leflmesi

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

70 Çevre Sosyolo j is i

Çevresel sorunlar›n küreselleflmesini de¤erlen-

dirmek.

Dünyadaki ekonomik ve toplumsal sistemin kü-
reselleflmesi ile birlikte, çevresel sorunlar da kü-
reselleflmeye bafllam›flt›r. Endüstrileflmenin ilk
aflamalar›nda çevre sorunlar› sadece yerel dü-
zeyde görülürken, ekonomik sistemin küresel-
leflmesi ile birlikte, çevre sorunlar› art›k sadece
yerel düzeyde görülen sorunlar olmaktan ç›km›fl
ve dünyan›n her yerini etkileyebilme potansiye-
line sahip olmaya bafllam›flt›r. Buna örnek olan
en önemli iki küresel çeversel sorun ozon taba-
kas›ndaki incelme ve küresel ›s›nmad›r. Ozon ta-
bakas›ndaki incelmeye neden olan klorofloro-
karbon gazlar›n›n üretimi dünyan›n herhangi bir
yerinde olabilirken, ozon tabakas›ndaki incelme-
nin en yo¤un olarak görüldü¤ü yer Antartika k›-
tas› olmufltur. Antartika k›tas›nda görülen ozon
tabakas›n›n incelmesinin, spesifik olarak yer yü-
zünün hangi noktas›ndan kaynakland›¤›n› kesin
olarak bilebilmek mümkün de¤ildir. Di¤er küre-
sel çevresel sorun olan küresel ›s›nma sonucun-
da ortaya ç›kan etkiler dünyan›n her yerinde gö-
rülebilmekte ve bu sorunlara yol açan sera gaz-
lar›n›n dünyan›n neresinde üretildi¤inin biline-
bilmesi mümkün de¤ildir.

Asit ya¤murlar› ve toplumsal etkilerini özetlemek.

Asit ya¤murlar›, endüstriyel bacalardan ve oto-
mobil egsozlar›ndan ç›kan zehirli gazlar›n hava-
n›n nemiyle birleflerek yak›c› asitler halinde ve
ya¤mur olarak yeryüzüne düflmesidir. Asit ya¤-
muralar› yeryüzündeki baflta bitkiler olmak üze-
re tüm canl›lar ve cans›z varl›klar üzerinde yak›-
c› atkiler b›rak›r. Ormanl›k alanlar ve di¤er bitki-
ler asit ya¤murlar›ndan dolay› kurumaya bafllar.
Yo¤un asit ya¤muruna maruz kalan hayvanlar ve
insanlar›n derilerinde yanma etkisi görülür. Bi-
nalar›n d›fl yüzeylerinde afl›nmalar, paslanmalar
ve çürüme benzeri etkiler görülür.

Küresel ›s›nma ve toplumsal etkilerini özetlemek.
Küresel ›s›nma ve küresel iklim de¤iflikli¤i sonu-
cunda, s›cakl›klar genel düzeyi yükselmeye, ik-
limler de¤iflmeye, buzullar erimeye, k›fl mevsim-
leri daha ya¤›fll› ve so¤uk ve yaz mevsimleri da-
ha kurak s›cak geçmeye, k›y› alanlar›nda deniz-
ler genel seviyesi yükselmeye, biyoçeflitlilik azal-
maya bafllar. Bu çevresel etkiler sonucunda ise,
kurakl›k ve çölleflme artmaya, besin maddeleri
üretimi azalmaya, kurakl›k sonucu açl›k ve yok-
sulluk artmaya ve yüzmilyonlarca kifli yaflad›¤›
topraklar› terk etmek zorunda kal›r. Küresel ›s›n-
ma art›k etkileri geri döndürülemeyecek noktaya
ulaflm›fl, en ciddi küresel çevresel sorunlardan
birisi haline gelmifltir.

Nükleer riskin ne oldu¤unu aç›klamak.

Nükleer riskin iki kayna¤› olabilir. Birincisi, nük-
leer silahlar ve ikincisi ise nükleer teknololojinin
enerji üretiminde kullan›lmas›d›r. Nükleer silahla-
r›n kullan›m›ndan kaynaklanan risk, yap›lan ulus-
lar aras› anlaflmalarla k›smen kontrol edilebilir
hale gelmifltir. Buna karfl›n as›l risk, nükleer tek-
nolojinin enerji üretimi için kullan›lmas›ndan kay-
naklanmaktad›r. Bunun somut görünümü ise bir
nükleer kaza sonucu oluflacak nükleer serpinti
riskidir. Nükleer kazalar› önlemek ve kaza olsa
bile nükleer serpinti riskini önlemek için ne ka-
dar ileri teknolojiler gelifltirilirse gelifltirilsin nük-
leer serpinti riskini hesaplayabilmek ve bu riski
s›f›rlayabilmek mümkün de¤ildir. Sonuç olarak
nükleer riski s›f›rlaman›n en kesin yolu nükleer
teknolojiyi enerji üretimi için kullanmamakt›r.

Özet

1
�
A M A Ç

2
�
A M A Ç

3
�
A M A Ç

4
�
A M A Ç

713. Ünite - Çevresel Süreçler in ve Çevresel Sorunlar ›n Küresel leflmesi

Biyolojik çeflitli¤in ne oldu¤unu aç›klamak.

Biyolojik çeflitlili¤in azalmas›, küresel ›s›nma so-
nucunda baz› hassas bitki ve hayvan türleri yok
olma tehlikesi ile karfl› karfl›ya kalmakta hatta
yok olmaktad›r. Tüm dünyan›n bir ekosistem
oldu¤u düflünülürse, bu ekosistemin varl›¤›n›
sürdürebilmesi, ekosistem içindeki tüm canl›la-
r›n varl›¤›n› sürdürmesien ba¤l›d›r. Dolay›s›yla
biyoçeflitlili¤in korunmas› tüm dünyan›n varl›-
¤›n› sürdürebilmesi için çok büyük bir önem ta-
fl›maktad›r.

Kurakl›k ile çölleflme aras›ndaki iliflkilerin neler

oldu¤unu aç›klamak.

Kurakl›k ve çölleflme büyük ölçüde küresel ›s›n-
ma ve küresel iklim de¤iflikli¤inden kaynaklan-
maktad›r. Küresel ›s›nma sonucunda yeryüzünün
s›cakl›k genel düzeyi düzenli olarak artmakta ve
bunun sonucunda kurakl›k ve çölleflme de art-
maktad›r. Kurakl›k ve çölleflme ise bir dizi baflka
sorunlar› beraberinde getrmektedir.

Açl›k ve yoksulluk ile çevresel sorunlar aras›nda-

ki iliflkileri de¤erlendirmek.

Küresel düzeyde görülen açl›k ve yoksullu¤un
birçok farkl› nedenleri olabilir. Ancak çevresel
aç›dan bak›ld›¤›nda, açl›k ve yoksulluk büyük
ölçüde küresel ›s›nma ve küresel iklim de¤iflikli-
¤i sonucunda ortaya ç›kan kurakl›k ve çölleflme
ile ilgili görülmektedir. Bununla birlikte açl›k ve
yoksulluk XXI. Yüzy›l›n en ciddi küresel çevre-
sel sorunlar›ndan birisidir. Açl›k ve yoksulluk
a¤›rl›kl› olarak Afrika’daki üçüncü dünya ülkele-
rinde görülmektedir. Bu ülkeler zaten k›t olan
do¤al kaynaklar›n› h›zla tüketmekte ve böylelik-
le bu kaynaklar›n› h›zla kaybetmektedir. Böyle-
likle bu ülkelerdeki yoksulluk da h›zlanmakta ve
kal›c›laflmaktad›r. Sonuç olarak bu ülkelerin yok-
sulluk k›s›r döngüsünden ç›kmas› giderek zor-
laflmakata ve imkans›z hale gelmektedir. Küresel
çevre sorunlar› ile ilgili olarak, küresel yoksullu-
¤un artmas› da gene küresel anlamda çok ciddi
bir risk oluflturmaktad›r. Dünyan›n birçok yerin-
de afl›r› ve dengesiz beslenmeden kaynaklanan
birçok sa¤l›k sorunlar› görülürken, üçüncü dün-
ya ülkelerinde açl›k ve yoksullu¤u artmas› ve
yayg›nlaflmas› bu ülkelerde adalet duygusunu za-
y›flatmakata ve bu ülkelerde radikalizm ve ulus-
lararas› terör eylemlerine e¤ilimlerin artmas›na
yol açmaktad›r.

5
�
A M A Ç

6
�
A M A Ç

7
�
A M A Ç

72 Çevre Sosyolo j is i

1. Afla¤›dakilerden hangisi asit ya¤murlar›n›n nedenle-
rinden biri de¤ildir?

a. Endüstriyel bacalardan ç›kan gazlar
b. Otomobil egzoslar›ndan ç›kan gazlar
c. Termik sanrallerin bacalar›ndan ç›kan gazlar
d. Deodorantlardan ç›kan gazlar
e. Uçaklardan ç›kan gazlar

2. Afla¤›dakilerden hangisi ozon tabakas›ndaki incel-
me sonucunda görülen etkilerden biridir?

a. Günefl ›fl›¤›na maruz kalanlarda cilt kanserleri-
nin görülmesi

b. Akci¤er kanseri vakalar›n›n artmas›
c. Kalp krizi riskinin artmas›
d. ‹flitme bozukluklar›n›n artmas›
e. Yürüme ve romatizmal rahats›zl›klar›n artmas›

3. Afla¤›dakilerden hangisi küresel ›s›nman›n nedenle-
rinden biri de¤ildir?

a. Is›nmada kullan›lan kömür
b. Fosil yak›tlar›n kullan›m›
c. Otomobil egszolar›ndan ç›kan gazlar
d. Endüstriyel bacakardan ç›kan gazlar
e. Elektrik enerjisi üretiminde günefl enerjisinin

kullan›m›

4. Afla¤›dakilerden hangisi küresel ›s›nma sonucunda
ortaya ç›kan etkilerden biri de¤ildir?

a. Buzullar›n erimesi
b. Kurakl›¤›n artmas›
c. Çölleflme
d. Deniz seviyesinin yükselmesi
e. Bal›k üretiminin artmas›

5. Afla¤›dakilerden hangisi küresel ›s›nman›n küresel
düzeyde bir toplumsal çevresel sorun oldu¤u göster-
mektedir?

a. Yüzmilyonlarca kiflinin açl›k ve yoksulluk tehdi-
di alt›nda kalmas›.

b. Buzullar›n erimesi
c. Denizlerin yükselmesi
d. Deniz alt›ndaki resiflerin yok almas›
e. Biyoçeflitlili¤in azalmas›

6. Afla¤›daki hangisi küresel ›s›nmay› önleyecek ön-
lemlerden biri olabilir?

a. Endüstriyel üretimin artt›r›lmas›
b. Yeni üretim teknolojilerinin gelifltirilmesi
c. Yenilenebilir enerji kaynaklar›n›n gelifltirilmesi
d. Daha fazla otomobil kullan›m›
e. Tatile ç›kanlar›n say›s›n›n artmas›

7. Afla¤›dakilerde hangisi küresel iklim de¤iflikli¤inin
sonuçlar›ndan biri de¤ildir?

a. ‹kilimlerin polarize olmas›
b. Buzullar›n erimesi
c. Denizler genel seviyesinin yükselmesi
d. Deniz dibinde bulunan resiflerin ço¤almas›
e. Kurakl›klar›n artmas›

8. Afla¤›dakilerden hangisi küresel yoksullu¤un neden-
lerinden biri de¤ildir?

a. Kurakl›klar›n artmas›
b. Tar›msal üretimin azalmas›
c. Do¤al kaynaklar›n azalmas›
d. Adil gelir da¤›l›m›
e. Su kaynaklar›n›n azalmas›

9. Afla¤›dakilerden hangisi ozon tabakas›ndaki incel-
menin nedenlerinden biridir?

a. Kloroflorokarbon gazlar›n›n atmosferde yo¤un-
laflmas›

b. Oksijenin atmosferde yo¤unlaflmas›
c. Karbondioksidin atmosferde yo¤unlaflmas›
d. Metan gaz›n›n atmosferde yo¤unlaflmas›
e. Hidrojen gaz›n›n atmosferde yo¤unlaflmas›

10. Biyoçeflitlili¤in korunmas›n›n dünya için kritik de-
recede önemli olmas›n›n nedeni afla¤›dakilerden hangi-
sidir?

a. Farkl› bitkiler besin kayna¤› oldu¤u için.
b. Do¤al güzelliklerin korunmas› için.
c. Tüm dünya ekosisteminin, dolay›s›yla do¤al

dengenin korunmas› için.
d. Bitkisel kaynakl› ilaç türlerinin gelifltirilmesinde

hammadde kayna¤› oldu¤u için.
e. Endüstriyel üretimde hammadde kayna¤› oldu-

¤u için.

Kendimizi S›nayal›m

733. Ünite - Çevresel Süreçler in ve Çevresel Sorunlar ›n Küresel leflmesi

TÜRKÜN NÜKLEERLE ‹MT‹HANI 2

“Akkuyu’da bir kaza olursa Rusya 700 milyon euro’nun
üzerini karfl›lamayacak”
Nükleer santrallar›n bütün riski sigorta edilemez çün-
kü kaza zarar›n›n ne olaca¤›n› tahmin etmek imkân-
s›z. Tahmin edilebilse bile prim o kadar devasa olur ki
hiçbir flirket ödeyemez. Akkuyu için imzalanan anlafl-
man›n bir maddesinde kaza durumunda Rusya’n›n so-
rumlulu¤unun 700 milyon euro’yu aflmayaca¤› belirti-
liyor. Bunun üstündeki bütün zararlar› Türk hüküme-
ti üstlenecek.
Dünyada riski en iyi hesaplayan sigorta flirketleridir. Si-
gorta flirketlerine göre nükleer santrallar o kadar riskli-
dir ki sigorta edilmeleri imkâns›zd›r. Baz›lar›na göre sa-
dece bu gerçek insanl›¤›n nükleer santrallardan vazgeç-
mesi için yeterlidir. “E¤er bir teknoloji sigorta edileme-
yecek kadar tehlikeli ise,” diyor bir yorumcu, “onu kul-
lanmak de¤il çizim masas›na geri yollamak gerekir.”
Asl›nda nükleer santrallar›n sigorta edilmedi¤i tam do¤-
ru de¤ildir. Sigorta flirketleri nükleer santrallar› sigorta
eder ama belli bir miktara kadar. Ama bu miktar nükle-
er bir felaketin do¤urabilece¤i zarar yan›nda yok dene-
cek kadar azd›r. Nükleer santrallar›n bütün riski sigorta
edilemez çünkü kaza zarar›n›n ne olaca¤›n› tahmin et-
mek imkâns›zd›r. Tahmin edilebilse bile prim miktar› o
kadar devasa olur ki hiçbir flirket ödeyemez. Öderse
üretti¤i elektrik sat›n al›namayacak kadar pahal› olur.
Fukuflima dünyaya ders oldu. Bir örnek: Bir araflt›r-
maya göre Almanya’da meydana gelebilecek en kötü
senaryo bir nükleer kazan›n maliyeti 11 trilyon dolar
olacak. Buna karfl›l›k zorunlu reaktör sigortas› 3.65
milyar dolard›r. “3.65 milyar dolar ile sadece bafl sa¤-
l›¤› mektuplar› için gerekli posta pullar›n› sat›n alabi-
lirsiniz,” diyor Flensburg Üniversitesi ekonomistlerin-
den ve hükümetin çevre dan›flmanlar›ndan Olav Hoh-
meyer. Bir kazan›n bedelinin ne olabilece¤i konusun-
da Fukuflima dünyaya iyi bir ders verecek. Felaket,
dev maddi hasar d›fl›nda, Japon halk›n›n ruhunda bir
yara açt›. Geçen ay ülkenin üretiminde rekor düzeyde
bir düflüfl meydana geldi. Reaktörlerin radyasyonla ze-
hirledi¤i bölgelerin d›fl›n ç›kart›lan on binlerce insana
konut, ifl ve yaflam alan› açmak için milyarlar harca-
mak gerekecek.
Sigortay› Ruslar bulacak Fukuflima Daiçi santral›n›n
içinde bulundu¤u alan› “yeflil saha” olarak tarif edilen
asgari yaflan›lacak duruma getirmenin “en az” otuz y›l
alaca¤› söyleniyor. Maliyet ise tahmini 19 milyar dolar.

Hükümet Akkuyu santral›n›n sigortas› konusunda ne
yapt› diye sorarsan›z onun bir k›sa bir de uzun cevab›
var. K›sa cevap “hiç”tir. Uzun cevap ise fludur: Nükleer
santral çal›flt›ran flirketler kaza zararlar›ndan sorumlu
de¤ildir. Bu dünyan›n her yerinde böyledir. Baz› ülke-
lerde zorunlu asgari kaza sigortas› vard›r. Örne¤in ‹s-
viçre yak›nda nükleer santrallar için zorunlu sigortay› 2
milyar dolara ç›kartacak. ABD, Fransa, Almanya gibi
büyük say›da nükleer santrala sahip ülkelerde flirketle-
re yasalarla sigorta muafiyetleri sa¤lanm›flt›r. Bu muafi-
yetler olmasayd› dünyan›n hiçbir yerinde hiçbir flirket
nükleer santral yap›lmazd›. fiirketler, Japonya’da oldu-
¤u gibi, felaket halinde faturay› devlet ödeyece¤i için
nükleer santrallarla yat›r›m yap›l›yor. Ruslar’la geçen
sene imzalanan ve Meclis taraf›ndan güle oynaya yasa-
laflt›r›lan anlaflmaya göre Akkuyu’nun “yat›r›m ve iflle-
tim dönemlerini kapsayan risklerin sigortalanmas› so-
rumlulu¤u Proje fiirketi’ne aittir.” Yani Ruslara. Ama ne
asgari bir sigorta miktar› belirtilmifltir, ne de sigortan›n
hangi ülkede yap›laca¤›.
Anlaflman›n baflka bir maddesinde kaza durumunda
Rusya’n›n toplam sorumlulu¤unun 700 milyon euro’yu
aflmayaca¤› belirtiliyor. Bunun üstündeki bütün zararla-
r› Türk hükümeti üstlenecek. Bu olmasayd› Ruslar san-
tral yapma ifline girmezdi. Birkaç gün önce, Çernobil’i
ziyaret ettikten sonra Birleflmifl Milletler Genel Sekrete-
ri Ban Ki-Moon dünya liderlerine flu sorular› yöneltti:
“(Nükleer enerjinin) risklerini ve maliyetini iyi hesapla-
d›k m›? Dünya insanlar›n›n güven içinde olmas› için ge-
rekeni yap›yor muyuz?” Ayn› sorular› bizim de hükü-
mete sormam›z gerekir.
Japonya’n›n zarar› 300 milyar dolar› bulabilir.

Depremden sonra Fukuflima Nükleer Santral›’ndaki alt›
reaktördeki mühendisler, radyasyonun daha fazla yay›l-
mas›n› engellemek için yo¤un çabalar›n› sürdürüyor.
Ancak radyasyon s›z›nt›s› her geçen gün biraz daha kö-
tüye gidiyor. 11 farkl› g›da ürününde güvenlik s›n›r›n›n
ötesinde radyasyon tespit edildi¤i aç›kland›. Felaketin
toplam zarar›n›n ise 300 milyar dolara yak›n olabilece-
¤i belirtildi.”

Kaynak: Metin Münir, “Türkün Nükleerle ‹mtihan› 2”
Milliyet Gazetesi, 02 May›s 2011.

Okuma Parças›

74 Çevre Sosyolo j is i

1. d Yan›t›n›z yanl›flsa “Asit Ya¤murlar›” konusunu
gözden geçiriniz.

2. a Yan›t›n›z yanl›flsa “Ozon Tabakas›ndaki ‹ncel-
me” konusunu gözden geçiriniz.

3. e Yan›t›n›z yanl›flsa “Sera Etkisi, Küresel Is›nma,
Küresel ‹klim De¤iflikli¤i” konusunu gözden
geçiriniz.

4. e Yan›t›n›z yanl›flsa “Sera Etkisi, Küresel Is›nma,
Küresel ‹klim De¤iflikli¤i” konusunu gözden
geçiriniz.

5. a Yan›t›n›z yanl›flsa “Sera Etkisi, Küresel Is›nma,
Küresel ‹klim De¤iflikli¤i” konusunu gözden
geçiriniz.

6. c Yan›t›n›z yanl›flsa “Sera Etkisi, Küresel Is›nma,
Küresel ‹klim De¤iflikli¤i” konusunu gözden
geçiriniz.

7. d Yan›t›n›z yanl›flsa “Sera Etkisi, Küresel Is›nma,
Küresel ‹klim De¤iflikli¤i” konusunu gözden
geçiriniz.

8. d Yan›t›n›z yanl›flsa “Açl›k ve Yoksulluk” konusu-
nu gözden geçiriniz.

9. a Yan›t›n›z yanl›flsa “Ozon Tabakas›ndaki ‹ncel-
me” konusunu gözden geçiriniz.

10. c Yan›t›n›z yanl›flsa “Biyo-Çeflitlili¤in Azalmas›”
konusunu gözden geçiriniz.

S›ra Sizde 1

Küresel ›s›nma günümüzde dünyadaki en kritik ve en
riskli küresel çevre sorunlar›ndan biridir. Küresel ›s›n-
man›n ortaya ç›kard›¤› etkiler aç›s›ndan art›k geri dö-
nülemez noktaya geldi¤i düflünülmektedir. Ancak önü-
müzde 30-40 y›lda küresel ›s›nman›n seyri daha sonra-
ki zamanlar için son derece kritik görünmektedir. Kü-
resel ›s›nman›n flu ana kadar geldi¤i aflama ve ortaya
ç›kan etkileri geri döndürmek mümk¤n olmamakla
birlikte daha ileri boyutlara ulaflmas›n› engellemek
mümkündür. Bu anlamda herkesin yapabielece¤i bir-
fleyler vard›r. Öncelikle küresel ›s›nman›n daha da kö-
tüye gitmesinin önüne geçilmesi asl›nda büyük ölçü-
de bir davran›fl de¤iflikli¤ini gerekli k›lmaktad›r. Dav-
ran›fl de¤iflikli¤inin temeli de asl›nda çok basittir. Da-
ha sade ve basit bir yaflam, daha az enerji kullan›m›
gerektirecek bir yaflam biçimine yönelmek gerekme-
ketdir. Daha az elektirik enerjisi kullanmay› gerektire-
cek, daha az ›s›tma ve so¤utma gerekitirecek daha az
özel otomobil kullan›m› gerektirecek bir yaflam biçi-
mine raz› olmam›z gerekmektedir. Bu çok basit bir il-
ke olmas›na ra¤men, gerçeklefltirilmesi oldukça zor
olan bir ilkedir. Çünkü kimse yaflam standartlar›ndan
bir geri gidifli kabul etmeyecektir. Ancak dünyam›z›n
daha yaflan›labilir bir yer olmas› biyük ölçüde bizlerin
daha az enerji kullan›m›n› gerektirecek bir yaflam bi-
çimflne raz› olmam›za ba¤l›d›r.

S›ra Sizde 2

Küresel ›s›nma konusunda yeterli ve etkili önlemler
al›namamas›n›n en büyük nedeni asl›nda hemen yu-
kar›da de¤inilen insanlar›n daha az enerji kullan›m›
gerektiren bir yaflam biçimine raz› olmamalar›d›r. Kü-
resel ›s›nmaya yol açan sera gazlar› üretimi büyük öl-
çüde endüstiryel bacalardan ç›kan gazlardan kaynak-
lanmaktad›r. Bunun yan›nda di¤er en önemli sera ga-
z› üretimine yol açan kaynak konut ve iflyerlerinin ›s›n-
mas› için kullan›lan yak›tlar ile otomobil egzoslar›n-
dan ç›kan gazlard›r. Hepsi de insanlar›n günlük ya-
flamlar›ndaki refah›yla ilgilidir. ‹nsanlar modern ya-
flamda al›flt›klar› refah düzeyinden ödün vermek iste-
medikleri için sera gaz› üretimini dolay›s›yla küresel
›s›nman›n önüne geçmek zordur. Bunun yan›nda mo-
dern toplum yaflam biçimi büyük ölçüde enerji tüketi-
mi üzerine kurulmufltur ve bu yap›n›n böyle olmas›
mevcut üretim iliflkilerinin temelini oluflturmaktad›r.
Mevcut üretim yap›s› ve iliflkileri fosil yak›tlara dayal›

Kendimizi S›nayal›m Yan›t Anahtar› S›ra Sizde Yan›t Anahtar›

753. Ünite - Çevresel Süreçler in ve Çevresel Sorunlar ›n Küresel leflmesi

üretim yap›s›n› de¤ifltirmek istememesi de asl›nda kü-
resel ›s›nma konusunda al›nacak önlemeleri engelle-
yen di¤er bir faktördür. Ancak de¤inilen her iki faktör
de birbirini destekleyen faktörlerdir.

S›ra Sizde 3

“Küresel düflün, yerel hareket et” ilkesi asl›nda yukar›-
da iki maddede de¤inilen konular› tamamlayan ve bü-
tünleyen bir ilke niteli¤indedir. Bu ünitede tart›fl›lan
tüm çevresel sorunlar, asl›nda çevresel olgular›n ve sü-
reçlerin ne derecede çevresel düzeye ulaflt›¤›n› göster-
mektedir. Dolay›s›yla çevresel sorunlar art›k büyük öl-
çüde küresel sorunlard›r ve küresel düzeyde düflünmek
ve politikalar üretmek gerekmektedir. Bununla birlikte,
yerel düzeyde, toplumsal ve hatta bireysel olarak da
yap›labilecek çok fley vard›r. Asl›nda küresel düzeyde
sorunlar›n saptanmas› ve politikalar›n üretilmesi sonuç
olarak bu politikalar›n yerel düzeyde toplumsal ve hat-
ta bireysel olarak uygulanmas›na ba¤l›d›r. Bu ba¤lamda
çevresel sorunlar› küresel sorunlar oldu¤unu düflün-
mek ve bu konuda yerel düzeyde, toplumsal hatta bi-
reysel olarak hiçbir fley yap›lamayaca¤›n› düflünmek
büyük umutsuzluk ve y›lg›nl›k verebilir. Dolay›s›yla en
az›ndan y›lg›nl›¤a ve umutsuzlu¤a kap›lmamak ve bir
fleyler yap›labilece¤ini göstermek için yerel düzeyde ne
yap›labilece¤ini araflt›rmak ve bir fleyler yapmak gerek-
mektedir. Çünkü her zaman her yerde çevre için yap›-
labilecek bir fleyler vard›r hatta çok fley vard›r.

Beck, Ulrich. (1992) Risk Society: Toward a New Mo-

dernity. Thousand Oaks, CA, Sage.
Becker, Howard. (1967) “Whose Side Are We On?” So-

cial Problems. 14:239-247.
Benton, Ted and Michael Redclift. (1994) Social The-

ory and the Global Environment. Routledge,
London.

Brechin, Steven and Willett Kempton. (1997) “Beyond
Postmaterialist Values Explanations of Global En-
vironmentalism.” Social Science Quarterly. 78(1):
16-20.

Bubenic, David. (1984) Acid Rain Information Book.

Noyes Publications, Park Bridge, N.Y.
Canan, Penelope. (1996) “Brining Nature Back in: The

Challenge of Environmental Sociology,” Sociologi-

cal Inquiry. 66(1):29-37.
Eckersley, Robyn. (1992) Environmentalism and Po-

litical Theory. State University of New York Press,
New York.

Eder, Klaus. (1996) The Social Construction of Natu-

re: A Sociology of Ecological Enlightenment,

Sage Publication,. London.
Eliot, Thomas C., Robert G. Schwieger. (1984) (Ed.)

The Acid Rain: Sourcebook. McGraw Hill., Inc.,
New York.

Flavin, Christopher. (1997) “The Legacy of Rio.” State

of the World 1997. Ed: Lester Brown, Christopher
Flavin, and Hilary French. W. W. Norton & Com-
pany, NY.

French, Hilary. (1997) “Learning from the Ozone Ex-
perience.” Ed: L. Brown, C. Flavin, H. French. Sta-

te of the World 1997. W. W. Norton & Company,
New York.

Gare, Arran E. (1995) Postmodernism and the Envi-

ronmental Crisis. Routledge, London.
Giddens, Anthony. (1990) The Consequences of Mo-

dernity. Cambridge: Polity Press.
Giddens, Anthony. (1991) Modernity and Self-Iden-

tity in the Late Modern Age. Cambridge: Polity
Press.

Goldblatt, David. (1996) Social Theory and the Envi-

ronment. Westview Press.
Hannigan, John A. (1995) Environmental Sociology:

A Social Constructionist Perspective. Routledge,
London and New York.

Yararlan›lan Kaynaklar

76 Çevre Sosyolo j is i

Harper, Charles L. (1996) Environment and Society:

Human Perspectives on Environmental Issues,

Printice Hill, New Jersey.
Irwin, Alan. (1995) Citizen Science: A Study of Peop-

le, Experience, and Sustainable Development.

Routledge, London.
Kuhn, Thomas. (1970) The Structure of Scientific

Revolutions. The University of Chicago Press,
Chicago.

Lovelock, James. (1991) “The Gaia Hypothesis.” Ed: An-
drew Dobson. The Green Reader: Essays Toward

a Sustainable Society. Mercury House Incorpora-
ted, San Francisco.

Macnaghten, Philard and John Urry.(1995) “Toward a
Sociology of Nature.” Sociology, 29(2):203-20.

McMichael, Philip. (1996) Development and Social

Change: A Global Perspective. Pine Forge Pres,
Thousand Oaks, California.

Naess, Arne. (1991) “Deep Ecology” The Green Rea-

der: Essays Toward a Sustainable Society Ed:
Andrew Dobson. Mercury House, Incorporated, San
Francisco.

Park, Chris C. (1987) Acid Rain: Rhetoric and Rea-

lity. Methuen, London and New York.
Sklair, Leslie. (1994) “Global Sociology and Global En-

vironmental Change.” Ed: M. Redclift and T. Ben-
ton. Social Theory and the Global Environment.

Routledge, London.

Schnaiberg, Allan. (1993) “Introduction: Inequality On-
ce More, With (Some) Feeling.” Qualitative Socio-

logy. 16(3):203-206.
Trainer, Ted. (1991) “Third World Powerty,” The Gre-

en Reader: Essays toward a Sustainable Society,

Ed: Andrew Dobson, Mercury House Incorpotared,
Sanfrancisco.

Tuna, Muammer. (1998) Environmentalism: An Em-

pirical Test of Multi-Effects on Environmental

Attitudes in more and Less Developed Countri-

es, Unpublished Dissertation, Mississippi State Uni-
versity, USA.

Tuna, Muammer. (2002) Globalization of Environ-

mentalism: World Environmentalism System,

Paper presented at the XV. World Congress of So-
ciology, Brisbane, Australia and published.

Tuna, Muammer. (2006) Türkiye’de Çevrecilik: Tür-

kiye’de Çevreye ‹liflkin Toplumsal E¤ilimler,

Nobel Yay›n, Ankara.
Tuna, Muammer. (2010) Globalization of Environ-

mentalism: Impacs of Multi-Level Effects on En-

vironmental Attitudes. Lambert Academic Publis-
hing, Saarbrücken, 2010.

Bu üniteyi tamamlad›ktan sonra;
Türkiye’de çevre toplum iliflkilerinin genel çerçevesini de¤erlendirebilecek,
Çevre konusundaki toplumsal alg›n›n ne oldu¤unu aç›klayabilecek,
Ekonomik sektörlerin çevreye nas›l yaklaflt›klar›n› de¤erlendirebilecek,
Çevre konusundaki yasal ve yönetsel yap›n›n genel çerçevesini tan›mlayabi-
lecek,
Türkiye’de çevre hareketinin ne ifade etti¤ini tart›flabilecek,
Türkiye’de çevre hareketinin farkl› boyutlar›n› karfl›laflt›rabileceksiniz.

‹çindekiler

• Çevre ve Toplum
• Çevre ve fiehircilik Bakanl›¤›
• Çevrecilik
• Çevre Hareketi

• Yefliller Partisi
• Greenpeace
• Endüstrileflme ve Çevre

Anahtar Kavramlar

Amaçlar›m›z

�
�
�
�

�
�

Çevre Sosyolojisi

• G‹R‹fi
• TÜRK‹YE’DE ÇEVRE TOPLUM

‹L‹fiK‹LER‹N‹N ANA ÇERÇEVES‹
• ÇEVRE KONUSUNDAK‹

TOPLUMSAL E⁄‹L‹MLER
• TÜRK‹YE’DE ÇEVREYE ‹L‹fiK‹N

YASAL VE YÖNETSEL ÇERÇEVE
• EKONOM‹K SEKTÖRLER‹N ÇEVRE

ALGISI
• TÜRK‹YE’DE ÇEVRE HAREKET‹
• SONUÇ

4
ÇEVRE SOSYOLOJ‹S‹

Türkiye’de Çevre
ve Toplum

G‹R‹fi

Türkiye’de çevre toplum iliflkilerinin genel çerçevesini de¤erlen-
dirmek.

Bir toplumda çevresel iliflkileri anlayabilmenin en önemli yollar›ndan birisi, bu
iliflkilerin toplumsal boyutunu anlayabilmekten geçmektedir. Bu ba¤lamda bu
ünitede, Türkiye’de çevre toplum iliflkilerinin genel çerçevesi dört ana bafll›k al-
t›nda ele al›nm›flt›r. Öncelikle çevresel olay ve iliflkiler konusundaki toplumsal al-
g› ve e¤ilimler ele al›nm›flt›r. Daha sonra çevresel iliflkilerin yasal ve yönetsel çer-
çevesi ve bu ba¤lamda çevre olgusunun yasal ve yönetsel sistem içinde nas›l ve
hangi boyutta yer ald›¤›na de¤inilmifltir. ‹zleyen süreçte ise çevresel olgular›n ve
süreçlerin ekonomik sektörler düzeyinde nas›l de¤erlendirildi¤ine de¤inilmifl ve
en son olarak Türkiye’deki çevre hareketi, bu hareketin çevre sorunlar›n›n çözü-
mü konusundaki etkileri ve katk›lar› üzerinde durulmufltur. Bu ba¤lamda çevre
hareketi içinde yer alan baz› sivil toplum örgütlerinin temel iflleyiflleri, yap›lar› ve
ifllevlerine de¤inilmifltir.

Türkiye’de çevresel durumun ele al›n›fl çerçevesi bu flekilde çizildikten sonra;
bu çerçeve içinde çevre toplum iliflkilerine bak›ld›¤›nda toplumsal, yasal-yönetsel
ve sektörel düzeylerde yüksek düzeyde bir çevresel duyarl›l›ktan söz etmenin
mümkün olmad›¤›n› ifade etmek gerekmektedir. Bunun sonucu olarak da Türki-
ye’de çevre hareketi içinde çok say›da dernek, vak›f ve benzeri çok say›da örgü-
tün varl›¤›ndan söz edilebilse de, etkin bir çevre hareketinden söz etmek çok faz-
la mümkün de¤ildir. Bu konudaki bafll›ca sorun çevre hareketinin yayg›n bir ka-
muoyu deste¤ine sahip olamamas›nda yatmaktad›r.

Toplumsal düzeyde çevresel duyarl›l›¤›n çok yayg›n olmamas›n›n bafll›ca nede-
ni; Türkiye’nin ekonomik aç›dan henüz geliflmekte olan bir ülke olmas›yla ilgilidir.
Bundan dolay› toplum, çevresel duyarl›l›k ile ekonomik kalk›nma ve toplumsal re-
fah beklentisi aras›nda bir tercih yapmak ikilemi ile karfl› karfl›ya kalmaktad›r. Böy-
le bir ikilem durumunda ise genellikle, ekonomik kalk›nma ve refah beklentisi
çevresel duyarl›l›¤›n önüne geçmektedir. Yasal ve yönetsel yap› aç›s›ndan Türki-
ye’nin çevresel durumu ele al›nd›¤›nda ise yukar›da de¤inilen ayn› nedenden do-
lay›, yasal ve yönetsel yap›, ekonomik kalk›nma ve refah beklentisi için ço¤u kez
çevresel ilkeleri göz ard› edebilmektedir. Merkezi ve yerel yönetimler ile devletin

Türkiye’de Çevre ve
Toplum

1
A M A Ç
�

de¤iflik kademelerinde çevresel duyarl›l›k genellikle göz ard› edilebilir bir olgu
olarak karfl›m›za ç›kmaktad›r. Ekonomik sektörlerin çevresel faktörlere bak›fl›na
gelince; sürpriz olmayacak bir flekilde, ekonomik sektörler aç›s›ndan çevresel fak-
törler en son dikkate al›nmas› gereken faktörler olarak de¤erlendirilmektedir. Tür-
kiye’de çevre toplum iliflkilerinin genel çerçevesini de¤erlendirmek aç›s›ndan ele
al›nmas› gereken en son faktör olarak çevre hareketi ve çevresel örgütlemeyi ele
almak gerekir. Bu ba¤lamda çevre toplum iliflkilerine bak›ld›¤›nda, Türkiye’de çev-
re hareketi içinde çok say›da çevresel örgütün varl›¤›ndan söz edilebilse de bu ha-
reketin yayg›n bir kamuoyu deste¤ine sahip olmad›¤› görülmektedir. Dolay›s›yla,
Türkiye’de çevreye iliflkin sivil toplum örgütlerinin etkinli¤ine bak›ld›¤›nda, Türki-
ye’de çevre hareketinin gerek toplumsal düzeyde, gerekse de politik düzeyde çok
da etkin bir konumda olmad›¤›n› ifade etmek gerekmektedir. Bu ünitede Türki-
ye’deki çevre toplum iliflkileri yukar›da belirlenen ana bafll›klar alt›nda incelenmifltir.

TÜRK‹YE’DE ÇEVRE TOPLUM ‹L‹fiK‹LER‹N‹N ANA
ÇERÇEVES‹

Çevre konusundaki toplumsal alg›n›n ne oldu¤unu aç›klamak.

Türkiye’de çevre ve toplum iliflkileri de¤erlendirildi¤inde; çok yüksek düzeyde bir
çevresel duyarl›l›k söz konusu olmamakla birlikte, bu duyarl›l›¤›n gene de az›m-
sanmayacak ölçüde oldu¤u söylenebilir (Özdemir, 1988; Tuna, 2001; 2006; Kasa-
po¤lu ve Ecevit, 2002). Ayr›ca çok güçlü ve etkili olmasa da bir çevresel hareketin
oluflmakta oldu¤undan söz edilebilir. Bununla birlikte, çevresel duyarl›l›k ve çev-
resel bilinçlenme Türkiye için oldukça yeni bir olgudur. Çünkü Türkiye gibi gelifl-
mekte olan ya da endüstrileflmekte gecikmifl olan ülkeler için öncelikli olan daima
endüstrileflme, ekonomik kalk›nma ve refah olmufltur. Türkiye gibi geliflmekte
olan ülkeleri çevresel olgular aç›s›ndan, geliflmifl ülkelerden ay›ran temel fark; ge-
liflmifl ülkelerin endüstrileflmeleri aflamas›nda, çevresel faktörlerin ve çevre olgusu-
nun bugün oldu¤u kadar önemli faktörler olarak bilinip tan›nmam›fl olmas›d›r.
Bundan dolay› geliflmifl ülkelerin sanayileflmeleri sürecinde çevresel faktörler, sa-
nayileflmeyi engelleyici faktörler olarak görülmemifl, deyim yerindeyse bu ülkeler
sanayileflmeleri sürecinde do¤al kaynaklar› s›n›rs›zca kullanma imkan› bulmufllar-
d›r. Buna karfl›n Türkiye gibi geliflmekte olan ülkelerin endüstrileflmeleri aflamas›n-
da çevre olgusu bilinip tan›nan, yerel ve küresel düzeyde izlenmesi ve dikkate
al›nmas› gereken küresel bir faktör ve olgu durumuna gelmifltir. Bu durumda, ge-
liflmekte olan ülkeler bir yandan h›zla endüstrileflmek, ekonomik olarak kalk›n-
mak, büyümek ve toplumsal refahlar›n› artt›rmak durumundayken; di¤er yandan
çevresel kaynaklar›n giderek azalmas› ve çevresel faktörlerin giderek yüksek dü-
zeyde riskli faktörler haline gelmesinden dolay› bu faktörleri dikkate almak zorun-
lulu¤u ile karfl› karfl›ya kalmaktad›rlar. Dolay›s›yla, Türkiye gibi geliflmekte olan ül-
keler çevresel faktörleri dikkate almak ya da ekonomik büyüme ve endüstrileflme-
yi öncelikli faktörler olarak dikkate almak ikilemiyle karfl› karfl›yad›rlar.

Çevresel duyarl›l›¤›n yüksek düzeyde olmamas›n›n nedenleri üzerinde siz de düflününüz.

Türkiye’nin çevresel aç›dan içinde bulundu¤u ikilemi somut örneklerle ele al-
mak, çevre toplum iliflkilerini anlamak aç›s›ndan aç›klay›c› olabilir. Bu ba¤lamda

80 Çevre Sosyolo j is i

2
A M A Ç
�

Türkiye’de toplumsal
düzeyde ve yönetsel düzeyde
çevresel duyarl›l›k çok
yüksek düzeyde de¤ildir.
Bunun temel nedeni,
toplumun ekonomik
kalk›nma ve refah talebi ile
çevresel duyarl›l›k aras›nda
bir ikilem ile karfl› karfl›ya
kalmas›d›r. Ancak toplumun
bu ikilem karfl›s›nda karar
vermek durumunda
kald›¤›nda, ekonomik
kalk›nma ve refahtan yana
bir e¤ilim içinde oldu¤u
görülmektedir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

do¤al kaynaklar›n enerji kayna¤› olarak ve sanayi üretiminde hammadde olarak
kullan›m› ve bu süreçte ortaya ç›kan çevresel sorunlar ve bu sorunlara karfl› gös-
terilen toplumsal tepkiler yukar›da söz konusu edilen ikilemi aç›klay›c› örnekler
olabilir. Bu ba¤lamda bu ünitede ele al›nan örneklerden birisi Yata¤an Termik
Santrali’dir (YTS). Bu çerçevede YTS’de gerçeklefltirilen elektirik enerjisi üretimi
süreci, bu süreçte ortaya ç›kan toplumsal etkiler ve bu etkilere karfl› gösterilen ka-
muoyu tepkisi ele al›nm›flt›r. Di¤er örnek ise Bergama Alt›n Madenidir. Madenin ifl-
letim ve üretim süreci ve bu süreçte ortaya ç›kan toplumsal tepkiler ele al›nm›flt›r.
Yata¤an Termik Santrali, Mu¤la iline ba¤l› Yata¤an ilçesinde kurulu ve düflük ka-
lorili kömür ile çal›flan bir enerji santralidir. Santralin yaratt›¤› çevresel ve toplum-
sal sorunlar de¤erlendirildi¤inde yukar›da söz konusu edilen ikilemi görmek müm-
kündür. Yata¤an Termik Santralinin çevresel ve toplumsal etkilerini tespit etmek
amac›yla bir araflt›rma gerçeklefltirilmifltir. Araflt›rman›n sonuçlar›na göre, Yata¤an
Termik Santrali’nin yaratt›¤› çevresel sorunlar farkl› toplum kesimleri taraf›ndan
farkl› biçimlerde yorumlanm›flt›r. Santralin yaratt›¤› sorunlar Yata¤an’›n köylerinde
yaflayanlar aç›s›ndan yaflamsal derecede önemli sorunlar olarak tan›mlanm›flt›r. Ay-
r›ca santralin yörenin tar›msal üretimi üzerinde yapt›¤› y›k›c› etkiler mahkeme ka-
rarlar›yla ortaya konmufltur. Buna karfl›n Türkiye’nin herhangi bir bölgesinde, hat-
ta Yata¤an flehir merkezinde yaflayanlar için bile santralin etkileri dikkate de¤er öl-
çüde önemli olarak de¤erlendirilmemifltir (Özgür, 1998; Tuna, 2001). Yata¤an Ter-
mik Santrali’nin çevresel ve toplumsal etkilerinin toplumsal olarak alg›lan›fl› de¤er-
lendirildi¤inde, Yata¤an’›n köylerinde yaflayanlar›n, Yata¤an Termik Santrali çal›-
flanlar›na göre daha fazla çevresel duyarl›l›¤a sahip olduklar› görülmüfltür. Bunun
nedeni santral çal›flanlar›n›n, santralin yaratt›¤› ekonomik katma de¤eri, santralin
yaratt›¤› çevresel etkilerden daha önemli olarak de¤erlendirmeleridir. Baflka bir
deyimle, Yata¤an Termik Santrali çal›flanlar›, santralin yaratt›¤› ekonomik katma
de¤er ile yaratt›¤› olumsuz çevresel etkileri de¤erlendirmek ikilemi ile karfl› karfl›-
ya kalm›fllar; bu ikilem karfl›s›nda, tercihlerini santralin yaratt›¤› ekonomik katma
de¤erden yana kullanm›fllard›r (Tuna, 2001).

Çevre toplum iliflkilerini aç›klayacak ve çevresel konulardaki toplumsal tepkilere iliflkin
örnekler üzerinde düflününüz.

Bergama Alt›n Madeni çevresel aç›dan de¤erlendirildi¤inde ise flöyle bir görü-
nüm ortaya ç›kmaktad›r. Bergama’daki alt›n madeninin kurulufl aflamas›nda yöre-
de yaflayanlar, madenin kurulufluna karfl› oldukça güçlü bir direnifl sergilemifller-
dir. Ancak maden çal›flmaya bafllad›¤›nda, daha önce direnifl sergileyenler bu kez
madende çal›flmaya bafllam›fl ve madene karfl› gösterilen direnifl azalarak yok ol-
ma noktas›na gelmifltir. Bununla birlikte Bergama madeninin etkileri konusunda
farkl› toplum kesimlerinin farkl› de¤erlendirmeleri olmufltur. Alt›n madeninin iflle-
yiflinden kaynaklanabilecek çevre sorunlar›, Bergama köylüleri için yaflamsal dere-
cede önemlidir ve üretim sürecinden sonra arta kalan siyanürün yörede yaflayan-
lar›n yaflamlar› üzerinde derinlemesine etkiler yaratmas› söz konusudur. Buna kar-
fl›n, yörede yaflamayan Ankara bürokrasisi için ya da madeni iflletecek flirketin
yurtd›fl›nda yaflayan sahip ve yöneticileri için bu etkiler çok önemli olmayabilir.
Bununla birlikte as›l ikilem, Bergama’n›n köylerinde yaflayanlar aç›s›ndan söz ko-
nusu olmufltur. Alt›n madeninin kurulufl aflamas›nda, madenin kurulufluna karfl›
güçlü bir direnç gösteren ve bu alanda örnek bir çevresel direnç ve örgütlenme ör-
ne¤i sergileyen Bergama köylüleri; maden çal›flmaya bafllad›ktan sonra, madende

814. Ünite - Türk iye ’de Çevre ve Toplum

Yata¤an Termik Santrali ve
Bergama Alt›n Madeni çevre
toplum iliflkilerini anlamak
aç›s›ndan ilginç örnekler
olarak de¤erlendirilebilir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

ifl bulmalar›yla birlikte bu dirençlerinden vazgeçmifl en az›ndan dirençlerini yumu-
flatm›fl görünmektedirler. Bergama örne¤inde de Yata¤an örne¤inde oldu¤u gibi,
Bergama köylüleri, alt›n madeninin yarataca¤› çevresel etkiler ile yarataca¤› eko-
nomik katma de¤er aras›nda bir ikilem ile karfl› karfl›ya kalm›fllar ve tercihlerini
ekonomik katma de¤erden yana kullanm›fllard›r. Bununla birlikte Bergama Alt›n
Madeni olay› Avrupa ‹nsan Haklar› Mahkemesine tafl›nm›fl ve mahkeme madenin
kapat›lmas› ve yörede yaflayanlara tazminat ödenmesi karar›na varm›flt›r. Bu da ye-
rel gibi görünen bir çevresel sorunun nas›l de¤iflik boyutlarda küresel düzeye yük-
seldi¤inin baflka bir göstergesidir. Çevre ve toplum iliflkileri aç›s›ndan yukar›da ve-
rilen örnekleri ço¤altmak mümkündür. Türkiye’de çevre ve toplum iliflkileri aç›s›n-
dan de¤erlendirilebilecek tüm örnekleri bu çal›flma kapsam› içinde ele almak
mümkün ve gerekli de¤ildir. Ancak yukar›daki örnekler Türkiye’de çevre toplum
iliflkilerinin genel karakterini örneklendirmesi aç›s›ndan önemli görülmektdir.

ÇEVRE KONUSUNDAK‹ TOPLUMSAL E⁄‹L‹MLER
Türkiye’de çevreye iliflkin literatüre bak›ld›¤›nda, çevre olgusunun teknik, tekno-
lojik, mühendislik, biyolojik, ekonomik, yönetimsel hatta hukuksal boyutlar› ile
ele al›nd›¤›, buna karfl›n sosyolojik boyutlar› ile yeterli düzeyde ele al›nmad›¤› gö-
rülmektedir. Çevre konular› mühendislik alan›nda çevre mühendisli¤i kapsam›nda
de¤erlendirilmekte ve bu alanda tüm dünyada oldu¤u gibi ülkemizde de çevre
mühendisli¤i e¤itiminin lisans ve yüksek lisans düzeyinde mühendislik fakültele-
rinde oldukça yayg›n olarak okutulmakta oldu¤u ve bu alanda oldukça yayg›n bil-
gi ve araflt›rma birikiminin oldu¤u görülmektedir. Bunun d›fl›nda çevre konusu fen
edebiyat fakültelerinin kimya ve biyoloji bölümlerinde de özellikle çevre kirlili¤i
ba¤lam›nda oldukça yayg›n olarak ele al›nmaktad›r. Bunun d›fl›nda iktisadi idari
bilimler fakültelerinin kamu yönetimi bölümlerinde kentleflme ve çevre sorunlar›
anabilim dallar› yer almakta ve bu anabilim dallar›nda çevre olgusu daha çok kent-
leflme ve yerel yönetimler ba¤lam›nda ele al›nmaktad›r. Ayr›ca çevre konusu, hu-
kuk fakültelerinde çevre hukuku, flehir ve bölge planlama bölümlerinde çevre yö-
netimi ve felsefe bölümlerinde çevre felsefesi ad›yla okutulan dersler olarak yer al-
makta ve bu ba¤lamda araflt›rmalar gerçeklefltirilmekte, makaleler ve kitaplar ya-
y›nlanmaktad›r.

Yukar›da de¤inilen ba¤lamlar›n ötesinde, Türkiye’de çevre toplum iliflkileri
üzerine olan literatüre bak›ld›¤›nda ve özellikle çevresel süreçlerin toplumsal bo-
yutuna bak›ld›¤›nda flöyle bir görünüm ile karfl›laflmak mümkündür. Türkiye’de
çevre olgusuna toplumsal boyuttan bakan ya da çevrenin toplumsal boyutunu in-
celeyen çevre sosyolojisi (fen) edebiyat fakültelerinin sosyoloji bölümlerinde ders
olarak okutulmakta ve bu alanda araflt›rmalar yap›lmakta, makale ve kitaplar yaz›l-
maktad›r. Türkiye’de çevre olgusunun toplumsal boyutunu farkl› düzeylerde ele
alan çok say›da araflt›rma ve incelemeler yap›lmaktad›r. Bununla birlikte çevre ol-
gusunun toplumsal boyutunu daha çok yönetim ve kentleflme aç›s›ndan ele alan
ve bu alan›n öncülerinden kabul edilebilecek olan Ruflen Kelefl ve Can Hamam-
c›’n›n katk›lar›n› vurgulamak gerekmektedir (1997). Ancak çevre toplum iliflkileri-
ni görgül araflt›rmalar yoluyla inceleyen az say›da araflt›r›c› (Özdemir, 1988; Tuna,
2001; Kasapo¤lu ve Ecevit, 2002) olmakla birlikte, Türkiye’de çevre toplum iliflki-
lerini ulusal düzeyde inceleyen belki de ilk araflt›rma Türkiye’de Çevrecilik: Türki-
ye’de Çevreye ‹liflkin Toplumsal E¤ilimler (Tuna, 2006) bafll›kl› kitap ve bu kitap
kapsam›nda yer alan araflt›rmad›r. Elinizde yer alan Çevre Sosyolojisi kitab› da bir

82 Çevre Sosyolo j is i

ölçüde Türkiye’de Çevrecilik kitab› gibi bu alandaki ilk yay›nlardan olma özelli¤i-
ni tafl›maktad›r denilebilir.

Bu alanda ilk araflt›rmalardan birisi olarak kabul edilebilecek olan fievket Öz-
demir’in araflt›rmas› (1988) bölgesel nitelikte bir araflt›rma olup sadece Ankara, ‹s-
tanbul ve Zonguldak illerinde gerçeklefltirilmifltir. Aytül Kasapo¤lu ve Mehmet
Ecevit’in araflt›rmas› (2002) ise Burdur ilinde gerçeklefltirilmifltir. Elinizdeki kitab›n
yazar› taraf›ndan gerçeklefltirilen ilk araflt›rma olan Yata¤an araflt›rmas› (Tuna,
2001) ise Mu¤la ilinin Yata¤an ilçesinde gerçeklefltirilmifltir. Türkiye genelinde çev-
reye iliflkin toplumsal e¤ilimleri araflt›ran ilk araflt›rma olan Türkiye çevresel e¤i-
limler araflt›rmas› gene bu kitab›n yazar› taraf›ndan gerçeklefltirilmifl ve yukar›da
zikredilen kitapta araflt›rma sonuçlar› yay›nlanm›flt›r.

Türkiye’de çevre toplum iliflkileri genel olarak de¤erlendirildi¤inde; toplumun
çevre konusunda, çevre ile ekonomik kalk›nma aras›nda bir ikilem ile karfl› karfl›-
ya kald›¤›na daha önce de¤inilmiflti. Söz konusu ikilemin olas› çözüm yolu ise
ekonomik kalk›nma, büyüme ve toplumsal refah beklentilerini göz ard› etmeden
çevresel faktörleri dikkate alarak, çevresel duyarl›l›klar› artt›rmakt›r. Bunun pratik
olabilirli¤i de vard›r. Ekolojik modernleflme denilen ve önceki ünitelerde k›saca
özetlenmeye çal›fl›lan bir modernleflme yaklafl›m› ile; do¤al kaynaklar›n olabildi-
¤ince tutumlu ve çevreye zarar vermeyecek flekilde kullan›lmas›, kirletici endüstri-
ler yerine, do¤aya daha az zarar veren ya da hiç zarar vermeyen endüstrilerin ku-
rulmas›, fosil yak›t kullan›m›n› olabildi¤ince azaltarak, temiz ve geri dönüfltürüle-
bilir enerji kaynaklar›n› kullanmak ve en önemlisi toplumsal düzeyde bir çevresel
duyarl›l›k gelifltirerek, belki de tüm yaflam biçimimizi olabildi¤ince do¤aya sayg›l› ve
uyumlu bir yaflama dönüfltürerek, ekolojik bir yaflam biçimi kurmak mümkündür.

Çevresel duyarl›l›¤›n yükseltilmesi için neler yap›lmas› gerekti¤i üzerinde siz de düflününüz.

Toplumsal çevresel de¤erler, çevrecili¤in bir bilefleni olarak farkl› boyutlarda
araflt›r›lmaktad›r. Toplumsal çevresel de¤erler, bireylerin kendilerine soru olarak
yöneltilen çevresel konulardaki durumlara iliflkin tutum ya da tav›r al›fllar›n› ifade
eder. Çevresel durumlar, ekonomik, geliflmeye iliflkin, endüstriyel, bilimsel ya da
çevre ile ilgili her hangi bir durum olabilir. Bu ba¤lamda toplumsal çevresel de¤er-
ler bat› ülkelerinde daha yo¤un olarak araflt›r›l›rken, bat› d›fl› ülkelerde daha az yo-
¤unlukta araflt›r›lmaktad›r. Çevresel toplumsal e¤ilimlerin incelenmesi ba¤lam›nda,
çevre toplum iliflkilerini inceleyen iki temel yaklafl›mdan söz etmek mümkündür:
‹nsan merkezli dünya görüflü ve do¤a merkezli dünya görüflü. ‹nsan merkezli dün-
ya görüflüne göre, insano¤lunun do¤an›n mutlak hakimi oldu¤una ve do¤an›n in-
san kullan›m› için araçsal bir öneme sahip oldu¤una inan›l›r. Di¤er yandan do¤a
merkezli dünya görüflüne göre, do¤a sadece insan kullan›m› için araçsal bir öneme
sahip de¤ildir; do¤a insan kullan›m›ndan ba¤›ms›z olarak, kendi bafl›na bir varl›k
alan›d›r da. Bu görüfle göre do¤al çevre ile toplum aras›nda karfl›l›kl›l›k ilkesine da-
yal› bir iliflki vard›r. Genel olarak toplumsal çevresel de¤erler, farkl› toplumlarda, in-
san merkezlilikten do¤a merkezlili¤e do¤ru farkl›l›klar gösterebilmektedir. ‹nsan
merkezli dünya görüflü daha çok “geliflme”ye a¤›rl›k verirken, do¤a merkezli dün-
ya görüflü daha çok do¤al çevrenin korunmas›na vurgu yapmaktad›r (Tuna, 2006).

Türkiye’de çevre toplum iliflkilerini daha temelli olarak anlayabilmek için, Tür-
kiye’de bu olguyu ulusal düzeyde inceleyen Türkiye çevresel de¤erler araflt›rmas›-
n›n verilerine daha ayr›nt›l› olarak bakmak gerekmektedir (Tuna, 2006). Öncelikle
bu araflt›rman›n temel varsay›m›, Türk toplumunun çevresel de¤erlerinin insan

834. Ünite - Türk iye ’de Çevre ve Toplum

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

merkezlilik ile çevre merkezlilik aras›nda bir yerde yer ald›¤› yönündedir. Araflt›r-
ma bulgular› ba¤lam›nda Türkiye’de çevrecilik e¤ilimleri ya da çevreye iliflkin top-
lumsal e¤ilimler olabildi¤ince genifl kapsaml› olarak ve derinlemesine tart›fl›lmaya
çal›fl›lm›flt›r. Türkiye’de çevreye iliflkin toplumsal e¤ilimler incelendi¤inde; toplum-
sal düzeyde çevresel kayg›lar ile ekonomik kayg›lar aras›nda bir ikilemin varl›¤›n-
dan söz etmek mümkündür. Toplumsal düzeyde bir yandan çevresel kayg›lar, çev-
resel de¤iflimlerin toplumsal etkileri konusunda bir kayg› gözlemlenirken; di¤er
yandan ekonomik büyüme, kalk›nma ve refaha iliflkin bir kayg›dan söz etmek
mümkündür. Araflt›rma verileri genel olarak de¤erlendirildi¤inde, kat›l›mc›lar çev-
resel konularda bir duyarl›¤a sahip olduklar›n› ifade etmektedirler. Ancak, çevre-
sel duyarl›l›¤›n gerektirdi¤i sorumluluk söz konusu oldu¤unda kat›l›mc›lar, çevre-
sel konulara iliflkin sorumlu¤un kendilerinde de¤il baflkalar›nda (örne¤in devlet,
ifladamlar› gibi) oldu¤u durumlarda son derece duyarl› ve istekli iken; sorumlulu-
¤un do¤rudan kendilerinde olmas› gerekti¤i durumlarda yeterince duyarl› ve istek-
li görünmemektedirler. Bu durum özellikle Çevre Bakanl›¤› çal›flanlar› için daha
fazla geçerlidir. Bu da göstermektedir ki, Türk toplumu aç›s›ndan çevresel duyar-
l›l›k daha bilgilenme düzeyinde olup, henüz bilinçlenme ve eylem düzeyinde de-
¤ildir (Tuna, 2006).

Türk toplumunun çevresel e¤ilimlerini yap›sal olarak analiz edebilmek için bu
araflt›rma kapsam›nda üç boyutlu çevresel de¤erler ölçe¤i gelifltirilmifltir. Çevresel
de¤erler ölçe¤inin üç boyutu, çevresel dünya görüflü, çevresel kayg› ve çevresel ta-
ahhüttür (Cluck ve di¤., 1997; Tuna, 1998; 2006). Daha önceki çevresel de¤erler
araflt›rmalar›ndan hareketle, bu çal›flmada da çevresel de¤erler kavram›n›n çok bo-
yutlu bir kavram oldu¤u temel bir varsay›m olarak kabul edilmifltir ve çevresel de-
¤erler üç boyutlu olarak kavramsallaflt›r›lm›flt›r: çevresel dünya görüflü, çevresel
kayg› ve çevresel taahhüt. Bu boyutlar flu flekilde tan›mlanm›flt›r. Çevresel dünya
görüflü, çevrecili¤in genel ve temel formu olarak tan›mlanm›flt›r. Çevrecili¤in bu
boyutu yan›tlay›c›lar›n çevre konusundaki genel zihinsel kavramsallaflt›rmalar› ve
çevre ile endüstrileflme, kalk›nma, bilim ve teknoloji aras›ndaki iliflkilere iliflkin
e¤ilimlerini ifade eder. Çevresel kayg› boyutu, yan›tlay›c›lar›n çevre ile toplum ve
çevre ile birey aras›ndaki iliflkilere ve belirli baz› çevresel sorunlara iliflkin tepkile-
rini ifade eder. Çevresel taahhüt ise yan›tlay›c›lar›n çevresel sorunlar›n çözümüne
iliflkin olarak hangi düzeyde taahhütte bulunacaklar›na iliflkin sorular› kapsamak-
tad›r. Çevresel taahhüt boyutu, daha iyi bir do¤al çevrede yaflamak için daha faz-
la ödemeyi, daha fazla vergi vermeyi ve çevresel nedenlerle yaflam standartlar›n›
düflürme gibi taahhütleri içermektedir (Tuna, 2006).

Yan›tlay›c›lar kendilerine yöneltilen çevresel dünya görüflü ile ilgili sorulara -
çevresel kayg› ve çevresel taahhüt sorular›na verilen yan›tlar ile karfl›laflt›r›ld›¤›n-
da- en yüksek düzeyde olumlu yan›tlar› vermifllerdir. Buna göre çevresel dünya
görüflü ile ilgili sorular yan›tlay›c›lar›n ço¤unlu¤u taraf›ndan en yüksek düzeyde
desteklenmifltir. Bu sonuç, çevresel dünya görüflü boyutunun çevrecili¤in en temel
ve yayg›n formu olarak de¤erlendirilebilir. Yan›tlay›c›lar çevresel kayg› ile ilgili so-
rulara -çevresel dünya görüflü ve çevresel taahhüt sorular›na verilen yan›tlar ile
karfl›laflt›r›ld›¤›nda- orta düzeyde olumlu yan›tlar vermifllerdir. Bu sonuç, çevresel
kayg› boyutunun çevrecili¤in orta düzeydeki formu olarak de¤erlendirilebilir. En
son olarak, yan›tlay›c›lar›n en az› -çevresel dünya görüflü ve çevresel kayg› ile ilgi-
li sorulara verilen yan›tlar ile karfl›laflt›r›ld›¤›nda- çevresel taahhüt ile ilgili sorulara
yüksek düzeyde olumlu yan›t vermifllerdir. Baflka bir deyimle, çevresel taahhüt ile
ilgili sorular yan›tlay›c›lar taraf›ndan en az düzeyde desteklenmifltir. Bu sonuç, çev-

84 Çevre Sosyolo j is i

Çevre konusundaki
toplumsal e¤ilimler aç›s›dan
çevrecili¤in üç boyutu olarak
çevresel dünya görüflü,
çevresel kayg› ve çevresel
taahhüt tan›mlanm›flt›r.

resel taahhüt boyutunun çevrecili¤in en özellikli ve daha yüksek düzeyde bilgilen-
me ve bilinçlenme gerektiren formu oldu¤u ve bundan dolay› en az yayg›n ve en
az düzeyde desteklendi¤i fleklinde de¤erlendirilebilir (Tuna, 2006). Buna göre Tür-
kiye’de toplumun çevreye iliflkin alg›s› de¤erlendirildi¤inde, daha önce de de¤inil-
di¤i gibi, çevrecili¤in henüz ilk aflamas›nda oldu¤u, çevresel konular üzerinde dü-
flündü¤ü ancak, ancak çevresel sorunlar›n çözümü ile ilgili olarak özveride bulun-
ma konusunda çok fazla istekli olmad›¤› görülmektedir. Bunun temel nedeni ise
çevre ile kalk›nma aras›nda bir ikilemde oldu¤u ve nihai olarak karar vermek söz
konusu oldu¤unda, genellikle çevreden yana de¤il ekonomik faydadan yana bir
tav›r sergilemesindendir.

EKONOM‹K SEKTÖRLER‹N ÇEVRE ALGISI

Ekonomik sektörlerin çevreye nas›l yaklaflt›klar›n› de¤erlendirmek.

Ekonomik sektörlerin özellikle endüstriyel sektörlerin çevre alg›s› de¤erlendirilme-
den önce, Türkiye’deki endüstriyel sektörlerin çevresel aç›dan yap›sal olarak de-
¤erlendirilmesi yap›lacak olursa flöyle bir görünüm ortaya ç›kar. Türkiye’de endüs-
triyel sektörler a¤›rl›kl› olarak, demir-çelik, petro-kimya, tekstil, otomotiv ve çi-
mento gibi görece daha düflük teknolojiye dayal› ve çevresel aç›dan da kirletici ni-
telikleri a¤›rl›kl› sektörlerdir. Dolay›s›yla çevresel aç›dan kirletici niteli¤i a¤›rl›kl›
olan bu sektörlerin çevresel konularda çok fazla duyarl› olmad›klar› görülmekte-
dir. Bunun en önemli nedeni toplumsal düzeyde ve yasal ve yönetsel düzeyde
çevresel duyarl›l›¤›n oldukça düflük olmas›d›r. Ekonomik sektörler, özellikle en-
düstriyel ve madencilik sektörleri üzerinde, çevresel konulara duyarl› olmalar›n›
sa¤layacak bir sistem yoktur. Gerek kamuoyu bask›s›n›n olmamas› ve gerekse çev-
re korumaya iliflkin yönetimsel bask›n›n ve etkili bir düzenleyici ve yönlendirici
sistemin olmamas›ndan dolay› bu sektörler çevresel konularda duyarl› olma gere-
¤ini duymamaktad›rlar. Söz konusu sektörlerin çevresel konularda çok fazla du-
yarl› olmamalar›n›n bir baflka nedeni de küresel düzeydeki y›k›c› rekabet ortam›-
d›r. Endüstriyel üretim sürecinde çevreye daha fazla duyarl› olmak ve bunun ge-
rektirdi¤i yat›r›mlar› gerçeklefltirmek fazladan bir maliyet getirmektedir. Buna kar-
fl›n ayn› ürünü üreten ve çevresel konularda çok daha az duyarl› olan olan baflka
ülkeler bulundu¤undan, çevresel duyarl›l›¤›n gerektirdi¤i yat›r›mlar› yapmamakta
ve ayn› ürünü çok daha düflük maliyetle üretebilmektedir. Sonuç olarak Türki-
ye’deki ilgili sektörler de küresel düzeyde rekabetçi olabilmek için çevresel faktör-
leri göz ard› edebilmektedirler. Bunun sonucunda da, çevresel duyars›zl›¤›n da kü-
resel olarak büyük bir h›zla yay›ld›¤›n› belirtmek mümkündür. Bununla birlikte
özellikle madencilik alan›nda çevreye duyarl› olmayan üretim süreci yüksek dü-
zeyde çevresel riskler yaratmaktad›r.

Endüstriyel sektörlerin çevresel konularda daha duyarl› olmalar›, dolay›s›yla
çevresel duyarl›l›¤›n gerektirdi¤i önlemleri almak ve yat›r›mlar› yapmak büyük öl-
çüde, bu sektörler üzerinde oluflturulacak kamuoyu bask›s›na ve yönetimsel dü-
zeyde oluflturulacak yapt›r›m ve bask›lara ba¤l›d›r. Bunun yan›nda, art›k üretim sü-
recinde çevreye daha duyarl› ürünlere karfl› giderek artan ölçüde bir talebin olufl-
makta oldu¤u görülmektedir. Dolay›s›yla endüstriyel sektör temsicilerinin çevreye
duyarl› ürünlerin üretimine yönelmesi, k›sa vadede rekabetçi gibi görünmemekle
birlikte, orta ve uzun vadede daha rekabetçi bir üretim yap›s›na sahip olabilecek-
lerini belirtmek mümkündür.

854. Ünite - Türk iye ’de Çevre ve Toplum

3
A M A Ç
�

TÜRK‹YE’DE ÇEVREYE ‹L‹fiK‹N YASAL VE YÖNETSEL
ÇERÇEVE

Çevre konusundaki yasal ve yönetsel yap›n›n genel çerçevesini ta-
n›mlamak.

Türkiye’de çevreye iliflkin yasal ve yönetsel yap›ya bak›ld›¤›nda, oldukça karmafl›k
bir yap›lanman›n söz konusu oldu¤u görülür. Anayasan›n 56. Maddesinde “Her-
kes, sa¤l›kl› ve dengeli bir flekilde yaflama hakk›na sahiptir. Çevreyi gelifltirmek,
çevre sa¤l›¤›n› korumak ve çevre kirlenmesini önlemek devletin ve vatandafllar›n
ödevidir” denmektedir. Anayasada böyle bir maddenin bulunmas› çevre ile özel
mülkiyet, ticaret ve sanayi özgürlü¤ü gibi ç›karlar›n çat›flmas› durumunda çevresel
de¤erlerin öne ç›kar›lmas›na olanak sa¤lar. Anayasada yer alan bu ilkenin ikinci
olumlu yan› ise, pozitif hukukta aç›kça yer almayan somut bir olay›n çözümünde,
yarg›çlara ve yöneticilere rehberlik görevi yapmas›d›r. Anayasa çevre korumas›n›
üç boyutuyla düzenlemektedir: Devletin ödevi, yurttafllar›n ödevi ve herkesin hak-
k› (Bedük, 1997: 56). Anayasa, çevre hakk›n›n aç›kl›kla tan›mlanm›fl olmas›na ve
sa¤l›kl› bir çevrede yaflama konusunda devleti ve vatandafl› aç›kça görevlendirmifl
olmas›na ra¤men, sa¤l›kl› bir çevrede yaflamak konusunda çok da flansl› olmad›¤›-
m›z söylenebilir. Baflka bir deyimle anayasadaki aç›k hükmün, sadece yaz›l› bir
hüküm olmaktan öteye geçemedi¤ini ve gerçek anlamda yaflama geçirilemedi¤ini
ifade etmek mümkündür.

Çevreye iliflkin yönetsel yap›ya bak›ld›¤›nda ise öncelikle çevre yönetiminden
sorumlu olan kurumun Çevre ve Orman Bakanl›¤› oldu¤u görülmektedir. Bu an-
lamda Çevre ve Orman Bakanl›¤›n›n merkez ve taflra teflkilat›ndan olufltu¤u ve
merkez teflkilat› içinde birçok genel müdürlü¤ün oldu¤u görülmektedir. Ayr›ca
Çevre ve Orman Bakanl›¤›na ba¤l› olan ancak di¤er genel müdürlüklerden ayr›
bir statüde olan ve bundan dolay› k›smen özerk bir yap›da olan, Özel Çevre Ko-
ruma Kurumu Baflkanl›¤› vard›r. Özel Çevre Koruma Kurumu, Özel Çevre Koru-
ma Alan› ilan edilmifl olan alanlar›n çevresel yönetiminden sorumludur. Bunun
d›fl›nda Çevre ve Orman Bakanl›¤›n›n tüm illerde örgütlenmifl olan taflra teflkilat›
vard›r. Çevre ve Orman Bakanl›¤›, merkez ve taflra teflkilat› ile çevre konusunda
kendisine tan›nm›fl olan planlama, denetim, yönetim ifllevini yerine getirmeye ça-
l›fl›r. Bu ba¤lamda Çevre ve Orman Bakanl›¤›n›n görevleri aras›nda do¤al kaynak-
lar›n korunmas› ve sürdürülebilir kullan›m› için gerekli tedbirleri almak, planlama
ve denetimleri yapmak da vard›r. Bununla birlikte özellikle çevresel etkisi olacak
her türlü ekonomik giriflim için, Çevresel Etki De¤erlendirme Genel Müdürlü¤ü
arac›l›¤› ile çevresel etki de¤erlendirme raporlar›n›n haz›rlanmas› ve ilgili giriflim-
lerin çevreye en az zarar› verecek flekilde planlanmas›n› sa¤lamakt›r. Bakanl›¤›n
tüm bu ifllevleri yerine getirebilesi için oldukça zengin ve bir yasal mevzuat› da
vard›r. Çevre ile ilgili yasal düzenlemelerin bir k›sm› bu ünitenin sonunda ek ola-
rak verilmifltir.

86 Çevre Sosyolo j is i

4
A M A Ç
�

Türkiye’nin çevre yönetimi ve çevre mevzuat› aç›s›ndan oldukça zengin bir ya-
sal ve yönetsel yap›ya sahip olmas›na ra¤men, bu yasal ve yönetsel yap›n›n ne ka-
dar güçlü ve etkili oldu¤u son derece tart›flmal›d›r. Öncelikle Çevre Bakanl›¤› ve
Orman Bakanl›¤›, daha önce ayr› iki bakanl›k yap›s› içinde örgütlenmifl iken; bu
iki farkl› yap› tek bir çat› alt›nda Çevre ve Orman Bakanl›¤›na dönüflmüfltür. Bu
ünitenin yaz›ld›¤› s›rada Çevre ve Orman Bakanl›¤› Bay›nd›rl›k ve ‹skan Bakanl›¤›
ile birleflerek Çevre ve fiehircilik Bakanl›¤› kurulmufl bunun yan›nda Orman, Çev-
re Bakanl›¤›ndan ayr›lm›flt›r. Bu asl›nda iki hatta art›k üç farkl› yap›n›n birleflmesin-
den oluflan yeni bir yap› de¤il, Çevre Bakanl›¤›’n›n Orman Bakanl›¤› içinde eritil-
mifl iken, Bay›nd›rl›k Bakanl›¤› da bu sürece dahil olarak, çevrenin art›k büyük öl-
çüde di¤er alanlar›n içinde erimesine yol açm›flt›r. Bu o kadar böyledir ki, Çevre
ve Orman Bakanl›¤› örgütlenmesi içinde, 81 ilde yer alan Çevre ve Orman ‹l Mü-
dürlerinin çok büyük bir k›sm› Orman Bakanl›¤› kökenlilerden ve özellikle orman
mühendislerinden oluflmufltur. Bu, deyim yerindeyse “çevre”nin “orman”›n içinde
kaybolmas›na yol açm›fl ve yönetsel yap›n›n, çevresel duyarl›l›¤› aç›s›ndan hiç de
olumlu sonuçlar vermemifltir. Bu kitab›n tamam›nda ortaya konmaya çal›fl›ld›¤› gi-
bi, çevre olgusu sadece mühendislik bak›fl aç›s›yla anlafl›labilecek olan bir olgu ol-
may›p, mutlaka toplumsal ve ekolojik boyutuyla birlikte ele al›nmas› gereken bir
olgudur. Oluflturulan yeni yap› içinde Çevre ve fiehircilik Bakanl›¤›’n›n merkez ve
taflra teflkilat› nas›l bir yap›da olaca¤› henüz netlik kazanmam›flt›r. Ancak yeni ol›fl-
turulmakta olan Çevre ve fiehircilik Bakanl›¤›’n›n sadece ekonomik kalk›nmay› te-
mel referans alan bir mühendislik bak›fl aç›s›na sahip bir zihniyet yap›s› içinde de-
¤il, toplumsal ve do¤al de¤erlerin korunmas›n› da hedef alan ve ekolojik ilkeleri
benimseyen bir anlay›flla örgütlenmesi önerilmektedir.

Ayr›ca Çevre ve Orman Bakanl›¤›nda egemen olan bak›fl aç›s›, çevresel duyar-
l›l›k ve do¤al de¤erlerin korunmas›ndan çok, çevre ile ilgili olarak ekonomik giri-
flimlerin teflvik edilmesi fleklinde olmufltur. Ormanl›k alanlara verilen maden ara-
ma ve iflletme ruhsatlar›, akarsular üzerinde kurulacak hidroelektrik santrallerine
çevresel etki de¤erlendirme raporlar›n›n verilmesi gibi konularda do¤al ve çevre-
sel kaynaklar›n ve ekolojik dengenin korunmas›ndan çok, ekonomik giriflimlere

874. Ünite - Türk iye ’de Çevre ve Toplum

Türkiye’de çevresel
süreçlerin kontrolü,
planlanmas› ve
yönetiminden Çevre ve
fiehirleflme Bakanl›¤›
sorumludur.

Çevreye etkisi olan büyük
ölçekli ekonomik
(endüstriyel) faaliyetlerin
etkisini tespit etmek
amac›yla Çevresel Etki
De¤erlendirme (ÇED) raporu
haz›rlan›r. Çevresel etki
de¤erlendirmelerine iliflkin
süreçlerin kontrol ve
yönetimini, Çevre ve
fiehircilik Bakanl›¤›’na
ba¤l›, Çevresel Etki
De¤erlendirme Genel
Müdürlü¤ü yapmaktad›r.

Dereler üzerine Hidro Elektrik
Santrallerin infla edilmesi,
buralarda yer alan
ekosistemlerin bozulmas›na
yol açmakta ve özellikle
tehlikede olan türlerin
varl›¤›n› sürdürebilmesi
aç›s›ndan ciddi riskler
oluflturmaktad›r.

fiekil 4.1

ÇEVRE VE fiEH‹RC‹L‹K
BAKANLI⁄I

ORMAN VE SU ‹fiLER‹
BAKANLI⁄I

T.C.
Çevre ve Orman
Bakanl›¤›

TC Çevre ve Orman
Bakanl›¤›

Çevre Bakanl›¤› ve Orman Bakanl›klar›n›n 01.05.2003 tarih ve 4856 say›l› kanun ile
birlefltirilmesi sonras›nda Çevre ve Orman Bakanl›¤› ad›n› alm›flt›r. 3 Haziran 2011 tari-
hinde 636 say›l› kanun hükmünde kararname ile Çevre, Orman ve fiehircilik bakanl›¤›
kurulmufl, bu bakanl›k 4 Temmuz 2011 tarihli Resmi Gazetede yay›mlanan kanun hük-
münde kararnameler ile ile ikiye ayr›larak 644 say›l› KHK ile Çevre ve fiehircilik Bakanl›-
¤›, 645 say›l› KHK ile Orman ve Su ‹flleri Bakanl›¤› kurulmufltur.

öncelik verildi¤i görülmektedir. Bu durum do¤al kaynaklar›n sürdürülebilirli¤i,
ekosistemin dengesinin korunmas› ve özellikle biyo-çeflitlili¤in korunmas› aç›s›n-
dan son derece sak›ncal› sonuçlar do¤urmaktad›r. Buna karfl›n, mevcut yap›s› için-
de Çevre ve Orman Bakanl›¤›n›n bu olumsuz sonuçlar›n önlenmesi konusunda
çok etkili olamad›¤›n› belirtmek gerekmektedir.

Türkiye’nin çevresel durum ve konumunu uluslararas› düzeyde karfl›laflt›rmal›
olarak ele almak gerekirse, bu konuda yap›lm›fl olan de¤iflik araflt›rmalara ve arafl-
t›rma raporlar›na de¤inmek gerekir. Bu raporlardan birisi Dünya Ekonomik Foru-
mu, Yale ve Columbia Üniversiteleri taraf›ndan haz›rlanan Çevresel Performans ‹n-
deksidir. Bu indekste yer alan alt› kategoriden, oluflan 25 göstergede ülkelerin çev-
resel performanslar› de¤erlendirilmifltir. Türkiye çevresel performans aç›s›ndan bu
raporda ele al›nan 149 ülke içinde 72. s›rada yer alm›flt›r. 72. s›ra aritmetiksel ola-
rak oldu¤u gibi, çevresel peformans aç›s›ndan da orta düzeyde bir performas› gös-
termektedir. Di¤er bir gösterge ise 235 ülkenin yer ald›¤› Çevresel K›r›lganl›k ‹n-
deksidir. Bu s›ralamada ise Türkiye çevresel aç›dan “çok k›r›lgan” kategorisinde
yer almaktad›r (Baykan, 2008). “Çevresel k›r›lganl›k” ise, do¤al çevresel de¤erlerin
etkili bir flekilde korunmas› konusunda son derece yetersiz bir durumu ifade et-
mektedir. Her iki raporda da çevresel de¤erlerin korunmas›, bu konuda al›nan ya-
sal ve yönetsel tedbirler ve bunlar›n etkili olarak uygulanmas›na iliflkin göstergeler
yer alm›flt›r. Her iki raporda yer alan verilere göre, Türkiye’nin do¤al çevreye ilifl-
kin de¤erlerin korunmas› aç›s›ndan son derece yetersiz oldu¤u; Türkiye’de çevre-
nin, yönetimsel düzeyde öncelikli bir konu olarak de¤erlendirilmedi¤i ve sonuç
olarak Türkiye’nin çevresel durum ve konumunun son derece yetersiz, olumsuz ve
hatta umutsuz oldu¤u görülmektedir.

TÜRK‹YE’DE ÇEVRE HAREKET‹

Türkiye’de çevre hareketinin ne ifade etti¤ini tart›flmak.

1980’lerden 2000’lere Türkiye’de Çevre Hareketinin
Görünümü
1980 sonras›nda yeflil ya da çevreci hareketler toplumda seslerini duyurmaya ve
bir çevresel duyarl›l›k oluflturmak için kamuoyu oluflturmaya bafllam›fllard›r. Bu sa-
yede çevre konusu ayn› zamanda politik bir konu olabilmifltir. Çevre hareketinin
de di¤er politik hareketler gibi 1980 sonras›nda yükselifle geçmesinin tesadüf ol-
mad›¤› görülür. Çünkü serbest piyasa ekonomisine geçifl süreciyle birlikte endüs-
trileflmenin yayg›nlaflmas›, çevreye verilen tahribatlar›n artmas›na yol açm›flt›r.
Çevre üzerinde meydana gelen bu tahribatlar ise çevre konusunda bir fark›ndal›k
ve bilinçlenmenin ortaya ç›kmas›na ve çevre hareketlerin ortaya ç›kmas›na yol aç-
m›flt›r. Söz konusu dönem Türkiye’de ekonomik geliflme ve sanayileflme aç›s›ndan
belirli geliflme ivmesinin yakaland›¤› bir dönemdir. Türkiye’de ihracata dayal› sa-
nayileflmenin görece h›zl› bir flekilde geliflmesinin de etkisiyle, özel sektörün sana-
yileflme sürecindeki etkisi artm›flt›r. Bununla birlikte özel sektöre dayal› sanayilefl-
menin, sanayiyi teflvik etmek güdüsüyle çevresel anlamda yeterince denetiminin
olmamas›, özel sektörün kararlar›nda serbest b›rak›lmas›, sanayi giriflimlerinin çev-
reyi çok fazla dikkate almamas›na yol açm›flt›r. Sonuç olarak bu durum, çevre üze-
rinde de büyük bask› oluflturarak çok ciddi çevresel tahribatlar›n ortaya ç›kmas›na
yol açm›flt›r. Sonuç olarak, çevre üzerinde meydana gelen bu tahribatlar çevre ko-

88 Çevre Sosyolo j is i

5
A M A Ç
�

nusundaki duyarl›l›¤›n artmas›na ve çevresel hareketin bir ölçüde geliflimine katk›
yapm›flt›r denilebilir.

12 Eylül 1980 darbesinin ilk y›llar›nda tüm demokratik giriflimler olumsuz yön-
de etkilenmifl olsa da, özellikle 80’li y›llar›n ikinci yar›s›nda itibaren tüm demokra-
tik mücadele alanlar›nda oldu¤u gibi, çevre hareketinde de tekrar bir yükseliflin or-
taya ç›kt›¤› görülür. Bu dönemde serbest piyasa ekonomisinin yaratt›¤› problem-
ler, yanl›fl kentleflme ile çevrenin tahrip olmas›n› gündeme getiren ve çevre ve do-
¤a sevgisi üzerinde duran çeflitli eylemler yap›lm›flt›r. Merkezi ve yerel yönetim
çevre konusunda çok fazla duyarl› olmasa da, çevre hareketinin ortaya koydu¤u
duyarl›l›¤›n merkezi yönetim üzerinde k›smen de olsa etkili oldu¤u ve bu ba¤lam-
da çevresel konularla ilgili olarak bir yönetim yap›s›n›n oluflturuldu¤u, ilkin Çevre
Müsteflarl›¤›n›n daha sonra da Çevre Bakanl›¤›n›n kuruldu¤u görülmektedir. Hatta
bu dönem içerisinde, kitle iletiflim araçlar›n›n da etkisiyle, çevrecilik e¤ilimlerinde
k›smi bir yükseliflin ortaya ç›kt›¤› belirtilebilir.

Türkiye’de çevre hareketinin farkl› boyutlar›n› karfl›laflt›rmak.

Çevre toplum iliflkilerinin anlafl›lmas› aç›s›ndan önemli bir faktör olan Tüki-
ye’de çevre hareketinin geliflimi bu ünitede ele al›nan konulardan birisi olmufltur.
Daha önce de de¤inildi¤i gibi, Türkiye’de çevreye iliflkin çok say›da sivil toplum
örgütünün varl›¤› söz konudur. Bu k›sa metin içinde bu sivil toplum örgütlerinin
tamam›n›n ele al›nmas› mümkün de¤ildir, bundan dolay› çevre hareketini temsilen
baz› dernekler örnek olarak ele al›nm›flt›r. Ele al›nan derneklerin seçimi bilinçli bir
tercihe dayanan bir seçim ile de¤il, tamamen tesadüfilik ilkesine dayanan bir se-
çim ile olmufltur. Farkl› örgütlenme biçimlerine sahip olan derneklerin temsiliyeti-
ni sa¤lamak için; radikal çevreci dernekler, kamu ile yak›n iliflkileri olan dernekler
ve özel amaçl› derneklerden oluflan bir örneklem belirlenmeye çal›fl›lm›flt›r. Bu
kapsamda ele al›nan çevre ile ilgili derneklerin bir k›sm› siyasal otorite ya da ka-
mu bürokrasisi ile iç içe olan ve çevresel derneklerdir. Di¤er bir k›sm› ise endüs-
triyel sektörlerin temsilcileri taraf›ndan kurulmufl olan derneklerdir. Bu iki grupta
yer alan dernekler aç›s›ndan ekolojik ve çevresel de¤erlerin korunmas›ndan çok;
çevresel sorunlar›n toplumsal düzeyde gerçek boyutlar› ile alg›lanmas› konusunda
bir ölçüde perdelemenin daha öncelikli oldu¤u belirtilebilir. Di¤er grupta yer alan
ve k›smen ba¤›ms›z ve özgür bir çizgi tutturmufl olan ve bu anlam›yla da “sivil top-
lum örgütü” niteli¤i tafl›yan ve “radikal” olarak adland›r›lan çevre örgütlerinden söz
edilebilir. Bu çevre örgütleri, çevresel sorunlar›n sadece çevresel boyutuyla anlafl›-

894. Ünite - Türk iye ’de Çevre ve Toplum

6
A M A Ç
�

Resim 4.1

Türkiye’de çevre hareketi özellikle 80’li y›llar›n ikinci yar›s›nda itibaren güçlenmeye
bafllam›flt›r.

lamayaca¤›, daha derinde toplumsal ve ekonomi-politik boyutlar›n›n oldu¤u yö-
nünde bir tav›r al›fl içindedirler. fiimdi bu çevre örgütlerini tek tek ele almak gere-
kirse flöyle bir görünüm oraya ç›kar.

Yefliller Partisi
Yefliller Partisi tüm dünyada çevreci hareketin en önemli siyasi temsilcilerinden bi-
risi olarak kabul edilir. A¤›rl›kl› olarak Avrupa’da olmak üzere tüm dünyada Yeflil-
ler ad›yla an›lan bir çevreci hareketin varl›¤›ndan söz edilebilir. Bu hareket baz› ül-
kelerde siyasi parti formunda örgütlendi¤i gibi, baz› ülkelerde ise sadece bir sivil
toplum örgütü fleklinde örgütlenmifltir. Dünyan›n birçok ülkesindeki Yefliller Ha-
reketinden esinlenerek 6 Haziran 1988 tarihinde Türkiye’de ilk kez Yefliller Partisi
kurulmufltur. Kurucular› aras›nda Celal Ertu¤, ‹lhan ‹rem ve Ali Kocatepe gibi isim-
ler vard›r, ilk genel baflkan Celal Ertu¤ olmufltur. 1991 y›l›nda Celal Ertu¤ çevreci-
lik konusunda yeterince radikal ve etkin bulunmad›¤› için genel baflkanl›ktan ay-
r›lmak zorunda kalm›fl ve yerine Bilge Contepe geçmifltir. Ancak Yefliller Partisi ka-
muoyunun ilgisini çekememifl, marjinal parti olarak kalm›fl ve fiilen da¤›lm›flt›r.

Yefliller Partisi’nin yeniden kurulmas› giriflimleri 2002’de bafllam›flt›r. Partinin
kurulufl çal›flmalar›nda 100’den fazla akademisyen, yazar, sanatç› ve gazeteci yer
alm›flt›r. Parti örgütlenmesinde, %50 kad›n kotas› uygulanmas›na ve ambleminin
“günebakan çiçe¤i” olmas›na karar verilmifltir. Partinin nükleer tehdide, küresel ik-
lim de¤iflikli¤ine, savafllara, ayr›mc›l›¤a, demokrasi karfl›t› müdahalelere, k›s›tlanan
özgürlüklere karfl› bir durufl sergilemesi öngörülmüfltür. Bu ba¤lamda kurulufl ça-
l›flmalar›n› tamamlayan Yefliller Partisi, 30 Haziran 2008 tarihinde yeniden kurul-
mufltur. Yefliller Partisi kendisini, sürdürülebilir yaflam için, ekolojik, paylafl›mc› ve
ço¤ulcu bir toplumun kurulmas› ile ilgili mücadele eden fliddet karfl›t›, demokratik
bir siyasi parti olarak tan›mlam›flt›r.

Yefliller Partisi’nin 2000’li y›llardaki yeniden kurulufl süreci incelendi¤inde, çev-
reci hareketin örgütlenmesi aç›s›ndan ne kadar zorlu süreçlerden geçildi¤i görüle-
bilir. Bir siyasi hareket ve parti giriflimi olarak 2002’den bu yana Türkiye Yeflilleri
ad›yla çal›flmalar›n› sürdüren bu parti, toplumun çeflitli kesimlerinden ald›¤› des-
tekle de uzun tart›flmalar sonucunda siyasi program›n› oluflturmufltur. Örgütlenme
ilkeleri ve çal›flma yöntemleri üzerinde uzun bir yaflayarak ö¤renme süreci geçiren
parti, tüm bu süreçlerin ard›ndan parti tüzü¤ünü haz›rlanm›flt›r. Partinin örgütlen-
me yap›s›na bak›lacak olursa yerel, ulusal ve küresel düzeyde bir örgütlenmenin
ürünü oldu¤u söylenebilir. Önce çeflitli il ve ilçelerde yerel gruplar oluflturulmufl,
yeflil odalar aç›lm›fl ve çal›flma gruplar› kurulmufltur. Koordinatörler, yürütme ku-
rullar› ve sözcüler seçilmifltir. Sürekli koordinasyon içinde olunarak, yerel bir taba-
na dayal› ama bütünlüklü bir siyasi hareket yarat›lmaya çal›fl›lm›flt›r. Uluslararas›
alanda dünya yeflilleri ile olan iliflkiler gelifltirilerek, daha parti kurulmadan Avru-
pa Yeflil Partisi’nin gözlemci üyeli¤ine kabul edilen Türkiye Yeflilleri; Akdeniz, Ka-
radeniz ve Balkan Yeflil partilerinin bir araya geldi¤i yap›larda yer alarak en sonun-
da Küresel Yefliller hareketinin bir parças› haline gelmifltir.

Yefliller hareketi partileflme yolunda kendini anlatabilmek için çok farkl› siyasi
eylem yollar›n› denemifltir. Uzun bir süreç gerektiren bu örgütlenme aflamas›, ku-
rulacak olan partinin sa¤lam bir temele oturmas› büyük bir önem tafl›m›flt›r. Yeflil-
ler Partisinin yapt›¤› tespitin basit ve yaflamsal oldu¤u, partinin belgelerinde flu fle-
kilde ifade edilmifltir: “Endüstriyel tüketim toplumu do¤ay› ve toplumu y›k›ma sü-
rüklüyor. Sadece yedi¤imiz yiyecekler, içti¤imiz su, soludu¤umuz hava de¤il top-
lumsal yaflam da kirleniyor, tahrip oluyor. Yoksulluk, eflitsizlikler ve ayr›mc›l›k ar-

90 Çevre Sosyolo j is i

Yefliller Partisi, dünyada ve
Türkiye’de çevreci hareketin
önemli temsilcilerinden
birisidir ve çevre konusunda
oldukça radikal
denilebilecek görüfllere
sahiptir.

Yefliller Partisi Türkiye’de
ilkkez 1988 y›l›nda Celal
Ertu¤ taraf›ndan
kurulmufltur.

t›yor. fiiddet toplumun her alan›nda yayg›nlafl›yor, kad›nlar daha fazla eziliyor,
dünyam›z yeni bir savafl sarmal›na sokuluyor. Yoksullar›, çiftçileri, kendine yeten
topluluklar› yok sayan küreselleflme politikalar› tüm ülkelere dayat›l›yor. Ekono-
mik iliflkiler toplumsal yaflam›n tek ölçütü haline geliyor, kar u¤runa ekosistem, in-
san iliflkileri ve gelece¤imiz a¤›r bir tehdit alt›na sokuluyor.” Bu ba¤lamda Yefliller
Partisi’nin temel ilkeleri on bafll›k alt›nda toplanabilir.

Yefliller’in Temel ‹lkeleri
1. Do¤aya Uyum: Yefliller, insan›n do¤an›n ayr›lmaz bir parças› ve tüm canl›-

lar›n içsel de¤erleri oldu¤una inan›rlar. Ekolojik dengenin korunmas›na önem ver-
dikleri için bu dengenin bozulmas›nda rol oynayan ekonomik ve sosyal sistemle-
re, üretim, tüketim ve yaflam biçimlerine ve do¤ay› yok olufla götüren insan mer-
kezli politikalara karfl› ç›karlar. Tüm bunlar› da önleyebilmek için ekolojik denge-
nin korunmas›n›n önemini vurgularlar. Biyolojik çeflitlili¤in var olmas› gerekti¤ini
düflünüp, buna paralel ekoloji eksenli politikalar›n gelifltirilmesi gerekti¤ini savu-
nurlar.

2. Küresel Mücadele: Yefliller, kapitalizmin do¤ay› ve insan› sömürdü¤ünü,
genifl kitleleri yoksullaflt›rd›¤›n›, ekonomik iliflkileri öne ç›kararak toplumsal yafla-
m› ekonomik ç›kar temelli bir yap›ya dönüfltürdü¤ünü savunmaktad›r. Ayr›ca kar
etme h›rs›yla donat›lm›fl olan kapitalist sistemin, ekosistem ve insan iliflkilerini tah-
rip eden politikalar›na, toplumsal dayan›flmay› ve sosyal haklar› yok ederek, ser-
mayenin s›n›rs›z biçimde küreselleflmesini amaçlayan neoliberalizme karfl›, küresel
anlamda bir mücadele vermektedirler.

3. Sürdürülebilirlik: Yeflillere göre endüstriyalizm, insanl›k tarihinde do¤an›n
insan taraf›ndan sömürülmesi yoluyla ulafl›lan en son ve en y›k›c› sistemdir. Yeflil-
ler, bu sistemin, ölçüsüz kalk›nmac›l›¤›n ve küresel ekonomik sistem taraf›ndan
dayat›lan tüketim toplumunun savurgan, tek tiplefltirici, bireyci ve y›k›c› toplum
modeline karfl› ç›karlar. Onlara göre ideal olan› ise gelecek kuflaklar›n haklar›n›
gözeten, do¤ay› koruyan, yaflam› sürdürebilir k›lan ve insani ölçülerde iflleyen bir
ekonomik sistemin gelifltirilmesidir. Bu sistem gelifltirildi¤i takdirde daha do¤ru bir
yaflam biçiminin yakalanaca¤›n› düflünen yefliller, bu düflündükleri modele ulafla-
bilmek için çaba göstermektedirler.

4. Erkek Egemenli¤inin Reddi: Yeflillere göre, kad›nlar toplumda ikinci s›n›f
vatandafl yerine konmaktad›r. Ayr›ca kad›nlar›n gerek ekonomik, gerekse sosyal
anlamda sömürüldü¤ü düflünülmektedir. Yefliller, bu kötü durumlar›n olmamas›
için kad›nlar›n da yan›nda yer al›rlar. Böylece kad›nlar›n ürettikleri özgürlefltirici
politikalara destek verirler. Bunlar›n sadece soyut ilkeler olarak ortaya konmas›n›n
yeterli olmad›¤›, ayn› zamanda günlük yaflam pratiklerinde de hayata geçirilmesi
gerekti¤ini savunurlar.

5. fiiddetin Reddi: Yefliller, hangi nedenle olursa olsun, uygulanm›fl her türlü
fliddeti reddeder. Yaflam›n içinde ve politikan›n her alan›nda fliddetsiz yöntemleri
hayata geçirmeyi savunur; insan özgürlü¤ünün ve demokrasinin önündeki en bü-
yük engel olarak gördü¤ü militarizme karfl› sivilleflmeyi, yaflam›n ve do¤an›n bafl
düflman› olan ve tümüyle reddedilmedikçe asla yok edilemeyecek olan savafla kar-
fl› koflulsuz bar›fl› ve silahs›zlanmay› savunur.

6. Do¤rudan Demokrasi: Yefliller, toplumun do¤rudan demokrasi temelinde
örgütlenmesi, insanlar›n karar mekanizmalar›na do¤rudan etki edebilecekleri çeflit-
li yap›lar›n kurulmas›n› savunurlar. Yetki ve sorumluluklar›n ise yerel ve bölgesel
düzeyde yo¤unlaflt›r›lmas› fikrini desteklerler. Bunun yan› s›ra temsili ve kat›l›mc›

914. Ünite - Türk iye ’de Çevre ve Toplum

Yefliller Partisi do¤ayla
uyumlu, eflitlikliçi, özgür,
demokratik ve sürdürülebilir
bir yaflam› savunur.

Yefliller
Partisi’nin
sembolü

demokrasinin de siyasetin tabana yay›lmas›n› sa¤layacak, do¤rudan demokrasi uy-
gulamalar›yla paralel olarak ve birbirlerini destekleyerek ifllemesi gerekti¤ini savu-
nurlar.

7. Yerellik: Yefliller, geleneksel siyasal hareketlerin ve partilerin merkeziyetçi,
hiyerarflik, erkek egemen, kiflileri putlaflt›ran, liderlik mekanizmalar›na dayal› ve
kat›l›ma kapal› örgütlenme tarz›n› reddeder. Yerel yap›lar› öne ç›karan yatay, mer-
kezsiz, a¤ tipi örgütlenme tarz›n›, yeflil ilkelere sahip ç›kan tüm yurttafllar›n eflit ve
özgür kat›l›m›na aç›k yap›larda, kolektif çal›flmaya dayal› bir örgütlenme anlay›fl›-
n› hayata geçirmeyi amaçlar.

8. Adil Paylafl›m: Yefliller, toplumun hem ekonomik hem de cinsiyete, yafla,
kiflilerin sahip oldu¤u di¤er kimliklere dayal› eflitlik temelinin kurulmas› ve yaflat›l-
mas› idealine sahip ç›kar ve sosyal adaleti savunurlar. Uygulanacak ekonomik ve
sosyal politikalar›n, üretim, yönetim ve yaflam biçimlerinin birey özgürlü¤üne ve
farkl›l›klar›na zarar vermeyecek flekilde tasarlanmas›, özgürlükleri gelifltirmenin te-
mel amaç olmaktan ç›kar›lmamas› gerekti¤i savunulur. Gündelik hayat›n politik ol-
du¤una inan›r ve politikalar›n› gelifltirirken bunu göz önünde tutarlar.

9. Özgür Yaflam: Yefliller, insanlar›n kontrol alt›nda tutulmas›n›, bireysel fark-
l›l›klar›n ve özgürlüklerin bast›r›lmas›n› ya da ekonomik sömürünün sürdürülme-
sini sa¤lamak için kurulan tüm otoriter ve dayatmac› yap›lara karfl› ç›kar. ‹nsan›n,
insan ve do¤a üzerindeki bask›s›na karfl› özgürlefltirici politikalar gelifltirir, insanl›-
¤›n tarihsel mücadelesinin vazgeçilmez bir ürünü olan insan haklar›n›n tüm unsur-
lar›yla savunulmas›n› ve gelifltirilmesini amaçlar; insan›n di¤er türler üzerindeki
bask›s›n› reddederek hayvanlar›n özgürlefltirilmesi için verilen mücadeleyi destek-
ler ve hayvan haklar›n› savunur.

10. Çeflitlili¤in Korunmas›: Yefliller; ›rkç›l›k, milliyetçilik, köktendincilik ve
cinsiyetçili¤i reddeder; insanlar›n ve halklar›n kültürel, dinsel, etnik, dilsel, cinsel
ve düflünsel farkl›l›klar›n› ve çeflitlili¤ini tan›r; bu çeflitlili¤in bütünlük içinde ko-
runmas› ve gelifltirilmesi gerekti¤ini savunur; farkl›l›klar›n kendi içinde bask› olufl-
turucu ve ayr›flt›r›c› yönelim kazanmas›na karfl› ç›kar.

Türkiye’deki çevre hareketinin konumu üzerinde düflününüz.

Türkiye Çevre Vakf› (TÇV): Türkiye Çevre Vakf›’n›n çal›flma alanlar›; araflt›r-
ma ve yay›n yoluyla kamuoyunun ayd›nlat›lmas›d›r. Vak›f bugüne kadar çevre ile
ilgili de¤iflik konular› iflleyen 185 kitap yay›nlam›flt›r. ‹lk y›llarda daha çok kamu-
oyunun ayd›nlat›lmas› çal›flmalar›na a¤›rl›k veren vak›f daha sonra çevre hukuku
alan›n›n ülkemizde yerleflmesi için çaba harcam›flt›r. Son y›llarda çevre kavram›n›n
toplumda giderek artan oranda kabul edilmeye bafllamas› ile birlikte TÇV, çevre
konusunda daha ayr›nt›l› ve teknik say›labilecek konulara a¤›rl›k vermeye baflla-
m›flt›r. Bu konular aras›nda, Avrupa Birli¤i’nin çevre politikalar›, Gümrük Birli-
¤i’nin çevre aç›s›ndan getirdi¤i avantaj ve dezavatajlar, serbest ticaret anlaflmalar›,
genel olarak gönüllü kurulufllar›n demokratik sistemdeki ifllevleri gibi konular yer
almaktad›r (K›sa, 2008:78). Türkiye Çevre Vakf›; çevre ve ormanc›l›k alanlar›nda
kamu kurulufllar›, üniversiteler, bas›n ve sivil toplum kurulufllar›n›n etkin görev al-
mas› gerekti¤ini belirtmekte, sivil toplum kurulufllar›n›n bu konuda kamuoyu olufl-
turma ve proje haz›rlama süreçlerinde etkin roller üstlenmesi gerekti¤ini düflün-
mektedir. TÇV; Birleflmifl Milletler, Avrupa Birli¤i, Avrupa Güvenlik ve ‹flbirli¤i
Teflkilât› ve Dünya Bankas› gibi uluslararas› kurulufllarla yak›n iflbirli¤i içindedir.

92 Çevre Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

“UNEP (Birleflmifl Milletler Çevre program›) Türkiye Komitesi”, çal›flmalar›n› Türki-
ye Çevre Vakf›’n›n hukukî yap›s› içinde sürdürmektedir.

Türkiye Çevre E¤itim Vakf› (TÜRÇEV): Türkiye Çevre E¤itim Vakf›, (TÜR-
ÇEV) 1993 y›l›nda kurulmufltur. Vakf›n merkezi Ankara’da olup Antalya’da ve
Mu¤la’da sorumlu elemanlar› bulunmaktad›r. TÜRÇEV kuruluflunudan sonra Avru-
pa Çevre E¤itim Vakf› (FEEE)’na 1996 y›l›nda üye olmufltur. Akdeniz çana¤›nda tu-
rizmde geliflmifl olan ülkelerde yayg›nlaflmaya bafllayan, sa¤l›kl› yüzme suyu, do-
nan›ml› plaj ve iyi bir çevre yönetimi ile çevre bilinçlendirme etkinliklerini ifade
eden “Mavi Bayrak” konusunda çal›flmalar yürütmektedir.

Çevre Koruma ve Ambalaj At›klar› De¤erlendirme Vakf› (ÇEVKO): Türki-
ye’de ambalaj at›klar›n›n ekonomik ve düzenli geri kazan›m› için sanayi, yerel yö-
netim ve tüketicilerin katk› ve kat›l›mlar› ile sürdürülebilir bir geri kazan›m sistemi-
nin kurulmas›na katk›da bulunmak amac›yla, 1 Kas›m 1991’de ülkemizin 14 önde
gelen sanayi kuruluflunun giriflimleri ile kurulmufl, kar amac› gütmeyen bir vak›f-
t›r. ÇEVKO Vakf›, bugüne kadar cam, metal, plastik, kompozit ve ka¤›t/karton tü-
rü ambalaj at›klar›n›n sa¤l›kl›, temiz bir flekilde geri kazan›mlar›n›n sa¤lanmas›
amac›yla, gereken sistemin oluflturulmas› için çal›flmalar gerçeklefltirmektedir. 2002
y›l›nda uluslararas› “Yeflil Nokta” markas›n›n Türkiye’deki kullan›m hakk›n› elde
eden, 2005 y›l›nda yay›nlanan “Ambalaj ve Ambalaj At›klar›n›n Kontrolü Yönetme-
li¤i” çerçevesinde T.C. Çevre ve Orman Bakanl›¤› taraf›ndan Yetkilendirilmifl Ku-
rulufl ilan edilmifltir. Kurulufl, faaliyetlerini 2007 y›l› Haziran ay›nda yeni hali ile yü-
rürlü¤e giren “Ambalaj At›klar›n›n Kontrolü Yönetmeli¤i”nde belirlenen yükümlü-
lükleri çerçevesinde sürdürmektedir. ÇEVKO, yerel yönetimler sanayi ve tüketiciy-
le ifl birli¤i içerisindedir. Sanayinin geri kazan›m yükümlülü¤ünü üstlenen ÇEVKO
çok say›da ekonomik iflletme ile sözleflmeli olarak çal›flmalar›n› yürütmektedir. Bu
kurulufllar, Türkiye’de faaliyet gösteren yerli veya yabanc› g›da, tüketim, ilaç, kim-
ya, petrol gibi sektörlerden cam, metal, plastik, ka¤›t, kompozit ambalaj kullanan,
marka sahibi dolumcular, ambalaj üreticileri, ambalaj geri dönüflümcüleri, büyük
ölçekli al›fl-verifl merkezleri ve zincir ma¤azalard›r. ÇEVKO’ nun e¤itim çal›flmala-
r› aras›nda; 1991-2009 y›llar› aras›nda uzman kadrosunun ilkö¤retim okullar›nda
düzenledi¤i seminerler sayesinde ö¤rencilere ulaflarak, geri kazan›m bilincinin
yayg›nlaflt›r›lmas›, 2009-2010 E¤itim-Ö¤retim Y›l›’nda pilot uygulama ile Adapaza-
r›’nda bafllat›lan “E¤iticinin E¤itimi Program›” s›ras›yla ‹zmir, Konya, ‹stanbul, An-
talya, Mu¤la, Ayd›n, Manisa, Tekirda¤, Yalova, Ankara, Afyonkarahisar, Mersin,
Adana ve Gaziantep illerinde hayata geçmesi öngörülmüfltür. Bu illerde gerçekle-
flen seminerler sayesinde 653 okuldan 1.185 e¤iticiye ulafl›lm›flt›r. Ulafl›lan e¤itici-
ler sayesinde 318.287 ö¤renciye e¤iticileri taraf›ndan geri kazan›m e¤itimi verilme-
si sa¤lanm›fl olup, bu ö¤rencilerin tamam›na yafl gruplar›na göre haz›rlanm›fl olan
e¤itim kitaplar› teslim edilmifltir.

Türkiye Erozyonla Mücadele, A¤açland›rma ve Do¤al Varl›klar› Koruma
Vakf› (TEMA): TEMA, 11 Eylül 1992 tarihinde, Hayrettin Karaca ve Tekfen Hol-
ding kurucu ortaklar›ndan, Nihat Gökyi¤it taraf›ndan kurulmufltur. Vakf›n hedefi
öncelikle kamuoyuna, e¤itim kurumlar›na, bas›n yay›n organlar›na, toprak erozyo-
nunun nedenleri, vahim sonuçlar› ve ülkemizin çöl olma tehlikesi konusunda bir
fark›ndal›k yaratmakt›r (K›y›c›, 2009:188). 75 il, 400 ilçe ve köyde TEMA teflkilat›,
900 ilkö¤retim okulunda Yavru TEMA teflkilat›, 56 il ve KKTC’de olmak üzere top-
lam 74 üniversitede Genç TEMA teflkilat›, 34 ilde Mezun TEMA teflkilat›, 405.000
kay›tl› gönüllü say›s›na ulaflm›flt›r. TEMA’n›n düzenli olarak yapt›¤› çal›flmalar›, Bi-
limsel Araflt›rmalar›, Yay›nlar›, Kampanyalar›, Çevre Problemlerine Do¤rudan Mü-

934. Ünite - Türk iye ’de Çevre ve Toplum

dahalesi, K›rsal Kalk›nma Projeleri, E¤itim Çal›flmalar› ve Hukuk Mücadeleleri ol-
mak üzere yedi farkl› grupta de¤erlendirilmektedir. Yay›nlar› ise, TEMA Yay›nlar›
(57 adet yay›n) TEMA Çocuk Yay›nlar› (12 adet) TEMA Tübitak Yay›nlar› (7 adet
yay›n) TEMA ‹fl Bankas› Yay›nlar› (4 adet yay›n) TEMA Çal›fltay Belgeleri fleklinde-
dir. TEMA’n›n mütevelli heyetinde birçok bakal›¤›n müsteflar› ve çok say›da genel
müdür bulunmaktad›r.

Çevre Koruma ve Araflt›rma Vakf› (ÇEVKOR): ÇEVKOR, 1991 y›l›nda Ege
ve Dokuz Eylül Üniversitelerindeki ö¤retim üyeleri taraf›ndan kurulan bir vak›ft›r.
Vakf›n amac›, do¤al, tarihi ve kültürel varl›klar›n korunmas›, gelifltirilmesi, yaflat›l-
mas›, çevre kirlili¤i meydana getirmeyecek sistemlerin teflvik ve gelifltirilmesi, top-
lumun her kesiminde çevre bilincinin artt›r›lmas› ve bu konuda e¤itim çal›flmalar›-
n›n yap›lmas›d›r. ÇEVKOR’un faaliyetleri; Ekoloji Yaz Okullar›, Çevre E¤itimi Ki-

94 Çevre Sosyolo j is i

TÜRK‹YE ÇEVRE VAKFI TÜRK‹YE ÇEVRE KORUMA VAKFI

TÜRK‹YE EROZYONLA MÜCADELE,
A⁄ÇLANDIRMA VE DO⁄AL VARLIKLARI

KORUMA VAKFI

ÇEVRE KORUMA VE AMBALAJ
ATIKLARI DE⁄ERLEND‹RME VAKFI

ÇEVRE KORUMA VE ARAfiTIRMA VAKFI DEN‹Z TEM‹Z DERNE⁄‹

taplar› (10 adet), Bilimsel ve Popüler Dergiler (3 adet), Çevre Gazete ve Bültenle-
ri, Ulusal ve Uluslar aras› Sempozyum ve Kongreler, Temizlik, A¤aç Kesimine Son,
Her Balkona Bir Kufl Yuvas› gibi kampanyalar, Dokümanter TV Dizileri, A¤açlan-
d›rma Çal›flmalar›, Çevre Baflar› Ödülleri, Genç Ekologlar E¤itim Program›, Çevre
Araflt›rma Projeleri, Çevre Sloganlar›, Çevreci Edebi Eserler gibi konularda çeflitli
yar›flmalar ve Avrupa Birli¤i Projeleri fleklindedir.

Deniz Temiz Derne¤i (TURMEPA): Deniz Temiz Derne¤i/TURMEPA, ülke-
miz k›y› ve denizlerinin korunmas›n› ulusal bir öncelik haline getirmek ve gelecek
nesillere temiz denizlerin kucaklad›¤› yaflanabilir bir Türkiye b›rakmak amac›yla 8
Nisan 1994 y›l›nda Rahmi M. Koç’un kurucu baflkanl›¤›nda, Deniz Ticaret Odas› ile
birlikte bafllat›lm›fl bir sivil toplum hareketidir. Derne¤in amac›, 8.333 km’lik k›y›
fleridinde bölge koordinatörleriyle, denizleri yaflatmak olarak tan›mlanm›flt›r. Pro-
jeleri: S›n›rs›z Mavi E¤itim Projesi, Gelece¤imiz Erimesin, Fethiye K›y› Deniz ‹nce-
leme Merkezi Çal›flmalar›, Kargo Pofletleri Kutuya, Çocuklar Okula, Uluslar aras›
K›y› Temizleme Günü (International Coastal Cleanup). Koruma Çal›flmalar› için
At›k Al›m Tekneleri ve Deniz Süpürgesi’dir. Bilinçlendirme ve Fark›ndal›k Yaratma
Projeleri kapsam›nda Afifl Çal›flmalar›, Acil Mavi Hatt›, Temiz Deniz Seminerleri ya-
p›lmaktad›r. Derne¤in 2006 y›l› verilerine göre 37500 üyesi bulunurken, yine 2006
verilerine göre y›ll›k aidat ödeyen üye say›s›n›n 444 olmas›, sivil toplum örgütleri-
nin niteliklerini ve toplumsal deste¤ini göstermesi bak›m›ndan dikkat çekicidir (K›-
sa, 2008: 68).

K›rsal Çevre ve Ormanc›l›k Sorunlar›n› Araflt›rma Derne¤i: 1989 Y›l›nda
kurulan Dernekte; orman, ziraat, g›da, jeoloji, kimya, makine mühendisleri gibi çe-
flitli mesleklerden 50’den fazla üye bulunmaktad›r. Dernek, Türkiye’nin çeflitli yer-
lerinde yayg›n imza kampanyas›; kitap, kitapç›k ve poster bas›m› ve da¤›t›m›, fo-
to¤raf ve karikatür sergileri, araflt›rma, gelifltirme, do¤al yap›y› koruma, erozyonu
önleme projeleri d›fl›nda do¤an›n korunmas› için hukuk mücadelesi vermektedir.

Do¤ay› ve Çevreyi Koruma Derne¤i: 22 Ocak 2007’de kurulan derne¤in
amac›, egemen politikalar›n do¤a üzerindeki bask› ve zorbal›¤›n› ortadan kald›r-
makt›r. ‹lkesi ise do¤a ve çevre sorunlar›na hukuksal ve eylemsel mücadelelere gi-
riflirken, di¤er yandan söylefli, seminer ve do¤a yürüyüflleri gibi etkinliklerle, far-
k›ndal›k yaratan çal›flmalar yapmakt›r. Do¤a sporlar›na yönelik e¤itim, kamp ve et-
kinlikler düzenleyerek, insan›n do¤aya olan yabanc›l›¤›n› aflmas›na arac›l›k etmek
fleklinde tan›mlanm›flt›r.

Türk Deniz Araflt›rmalar› Vakf› (TÜDAV): TÜDAV, ülkemizde deniz bilimle-
ri konusunda araflt›rmalar yapmak, deniz yaflam›n› korumak, deniz kültürü ve sev-
gisini halk›m›za, özellikle gelecek kuflaklara tafl›mak ve korumak amac›yla 1997 y›-
l›nda kurulmufltur. Vak›f, kuruluflundan bu yana deniz sorunlar›yla ilgili 12 adedi
‹ngilizce 16 adedi Türkçe olmak üzere 28 kitap yay›nlam›fl, gerek Birleflmifl Millet-
ler Çevre ve Kalk›nma Program› (UNEP-UNDP) ve Avrupa Birli¤i gibi uluslararas›
kurulufllar›n, gerekse özel sektörlerin destekledi¤i pek çok araflt›rma ve koruma
projesi yürütmüfl ve yürütmektedir. TÜDAV, Karadeniz Çevre Program› (BSERP),
Akdeniz Eylem Plan› (MAP) ve Birleflmifl Milletler (UN) gözlemcisi s›fat›n› da alm›fl-
t›r. Denizlerin korunmas› konusunda yaz okullar› ve seminerler yoluyla e¤itim ça-
l›flmalar› da yapan vak›f sadece 2003-2004 döneminde 10.000 ö¤renciye deniz ko-
ruma seminerleri vermifl ve yay›nlad›¤› “Bizim Denizlerimiz” isimli kitaplar› ilkö¤-
retim okullar›na da¤›tm›flt›r. Vak›f, baflta Türk bo¤azlar›nda kirlenme, denizel biyo-
lojik çeflitlilik, sürdürülebilir bal›kç›l›k, deniz koruma alanlar› ve deniz hukuku gi-
bi güncel birçok sorunla ilgili çal›fltaylar ve kurslar düzenlemekte ve politika üret-

954. Ünite - Türk iye ’de Çevre ve Toplum

mektedir. Vak›f, özellikle Türk Bo¤azlar› bölgesi ve Karadeniz’de sürdürülebilir
bal›kç›l›k konusunda çal›flmalar yürütmektedir. Ayr›ca, seminerler vererek sorum-
lu bal›kç›l›k ilkelerinin Türkiye’de uygulanmas› için çaba göstermektedir.

Türkiye Çevre Koruma ve Yeflillendirme Kurumu (TÜRÇEK): TÜRÇEK,
1972 y›l›nda Türkiye’nin ilk gönüllü çevre kurulufllar›ndan biri olarak ‹stanbul’da
kurulmufl, çevrenin her türlü (hava, kara, su) kirlili¤inin önlenmesi, do¤al varl›kla-
r›n ve yaflama ortamlar›n›n korunmas› için çal›flmalar yapmakta, Türkiye genelin-
de a¤açland›rma projeleri gerçeklefltirmektedir. 2006 y›l› verilerine göre 2930 üye-
si bulunmakta ve çal›flmalar›n› 50 aktif üye ile yürütmektedir (K›sa, 2008: 81).

Greenpeace (Yeflilbar›fl): Greenpeace, çevreyi korumak ve bar›fl› destekle-
mek için faaliyet gösteren ba¤›ms›z küresel bir örgüttür. Temel hedefi çevresel y›-
k›m› durdurmakt›r. Greenpeace, Avrupa, Amerika, Asya, Afrika ve Pasifik’te top-
lam 40 ülkede, 28 bölgesel veya ulusal ofisle faaliyet göstermektedir. Ba¤›ms›zl›¤›-
n› korumak için Greenpeace hiçbir hükümet veya flirketten ba¤›fl kabul etmez.
Greenpeace gemisi Türkiye’ye ilk kez 1992 y›l›nda gelmifltir. Greenpeace Türki-
ye’de flu anda; ‹klim De¤iflikli¤i ve Enerji, Akdeniz’i Koruma ve Nükleersiz Gele-
cek alan›nda etkin çal›flmalar yürütmektedir. fiu anda Greenpeace’e sürekli maddi
destekte bulunan yaklafl›k 22 bin destekçisi vard›r. 1995 Aral›k’ta kurulan Green-
peace Akdeniz, flu an ‹srail, Lübnan, Türkiye ve Malta’da aktif olarak flu amaçlar›
güden çal›flmalar yürütmektedir:

• Fosil yak›tlar›n tüketimine ve nükleere karfl› ç›karak, temiz enerjileri destek-
lemek

• ‹klim de¤iflikli¤iyle mücadelede yenilenebilir enerji kaynaklar›n›n benim-
senmesini sa¤lamak

• Denizler kampanyas› ile Akdeniz’de bir deniz rezervleri a¤› oluflturarak tü-
rü tehlike alt›nda olan mavi yüzgeçli orkinoslar› korumak.

Çal›flmalar› aras›nda 2000-2010 y›llar› aras›nda tehlikeli at›k madde tafl›m›fl hur-
da gemilerinin Türkiye’de sökümünün engellenmesi, ‹ncirlik’te nükleer bomba de-
polanmas›n›n protesto edilmesi, çevreyle ilgili ç›kar›lacak kanun ve yönetmelikte
ayr›ca imzalanacak uluslar aras› antlaflmalarda lobi faaliyetlerinin düzenlenmesi,
Türkiye karasular›nda ç›kar›lan kimyasallar›n ilgili ülkelere gönderilmesi, ‹talya’n›n
sebep oldu¤u Akdeniz’deki çevre skandal›n›n duyurulmas› yer almaktad›r. Ayr›ca
Nükleer enerji karfl›t› eylemleri ile Türkiye’de faaliyetlerini sürdürmektedir.

Çevre ve Kültür De¤erlerini Koruma ve Tan›tma Vakf› (ÇEKÜL): Do¤al ve
kültürel miras›n korumas› amac›yla 1990 y›l›nda vak›f statüsünde kurulmufl, bir si-
vil toplum kurulufludur. ÇEKÜL gönüllülük esas›na dayal› sivil giriflimlerini, do¤a,
kültür, e¤itim, tan›t›m, örgütlenme ana bafll›klar› alt›nda sürdürmektedir. Projeleri
için belediyeler, meslek örgütleri, üniversiteler, kamu kurumlar› ve özel teflebbüs-
lerle ifl birli¤i yapmaktad›r.

Do¤al Hayat› Koruma Vakf› (WWF-World Wildlife Foundation): WWF-
Türkiye, 1996 y›l›nda Do¤al Hayat› Koruma Derne¤i’nin öncülü¤ünde kurulmufl,
2001 y›l›nda ise WWF’nin Türkiye ulusal kuruluflu olarak WWF-Türkiye ünvan›n›
alm›flt›r. WWF-Türkiye çal›flmalar›n› ba¤›fllar ve kurumsal sponsorluklar ile yürüten
kâr amac› gütmeyen ba¤›ms›z bir vak›ft›r ve do¤a korumada 30 y›l› aflk›n süredir
çok say›da projeye gerçeklefltirmifltir. WWF-Türkiye çal›flmalar›n› “ülkemizin do¤a-
s›n›n korunmas›”, “yaflam tarz›m›z›n de¤iflmesi” ve “iklim de¤iflikli¤iyle mücadele”
olmak üzere üç ana bileflende çal›flmalar›n› yürütmektedir. WWF-Türkiye; yurtiçin-
de ve yurt d›fl›nda faaliyet gösteren birçok sivil toplum kurulufllar› ile ortak proje
haz›rlanmas›, teknik yard›m, mevzuat gelifltirme, mali destek, veri ve bilgi paylafl›-

96 Çevre Sosyolo j is i

m› çerçevesinde iflbirli¤i yapmakta, ortak çal›flmalar› hayata geçirmektedir. Vak›f,
Çaml›hemflin Vakf›, Küre Da¤lar› Ekoturizm Derne¤i, Yeflil Artvin Derne¤i, Kaçkar
Da¤lar› Rafting Kulübü gibi yerel çal›flmalar yürüten sivil toplum kurulufllar› ile ifl-
birli¤i yürütmeketdir. Bunun yan› s›ra REC-Türkiye (Bölgesel Çevre Merkezi Tür-
kiye Ofisi), DHKD, Do¤a Derne¤i, TEMA, Türkiye Ormanc›lar Derne¤i, K›rsal Çev-
re ve Ormanc›l›k Sorunlar›n› Araflt›rma Derne¤i, Kufl Araflt›rmalar› Derne¤i ve Su-
alt› Araflt›rmalar› Derne¤i gibi birçok sivil toplum kuruluflu ile iflbirli¤i içerisinde-
dir. Vak›f ayr›ca WWF-International, Fauna&Flora International, Birdlife Interna-
tional, Conservation International, The Nature Conservancy gibi birçok uluslarara-
s› örgütlerle de ortak çal›flmalar yürütmektedir (K›sa, 2008: 89-90).

Do¤a Derne¤i: 2002 y›l›nda kurulan Do¤a derne¤i’nin merkezi Ankara’d›r.
Dünya Kufllar› Koruma Kurumu’nun (BirdLife International) Türkiye orta¤›d›r. 16
ayr› ilde yürütülen çal›flmalarla do¤al kaynaklar›n korunmas›nda görev almaktad›r.
Do¤al alanlar›n korunmas›, Türkiye do¤as›n›n korunmas› için Çevre ve Orman Ba-
kanl›¤› ve Birleflmifl Milletler Kalk›nma Program›’n›n (UNDP) deste¤iyle “Do¤a Fo-
nu”nun kurulmas›n› sa¤lam›flt›r. Do¤a Derne¤i, do¤a e¤itim programlar› gerçeklefl-
tirmifl, do¤a turizmi çal›flmalar› yürütmüfl, 2005 y›l›nda Birleflmifl Milletler’in “Glo-
bal Compact” giriflimine üye olmufl, 2006 y›l›nda IUCN’in (Dünya Do¤ay› Koruma
Birli¤i) Türkiye orta¤› olmufltur. 2005 y›l› verilerine göre 450 kay›tl› üyesi bulunan
Do¤a Derne¤i’nin 30’u bulan profesyonel çal›flan› yan›nda 40 binin üzerinde aktif
destekçisi bulunmaktad›r (K›sa, 2008: 69).

Kufl Araflt›rmalar› Derne¤i (KAD): Türkiye’nin kufl varl›¤› ve yaflama ortam-
lar›n›n korunmas› için 1998 y›l›nda bir grup kufl gözlemcisi ve araflt›rmac› taraf›n-
dan kurulmufltur. E¤itim ve kapasite gelifltirme çal›flmalar› yürüterek toplumda do-
¤a koruma bilincinin geliflmesine katk› sa¤lamay› hedeflemeketdir. Korumada ön-
celikli kufl türleri için eylem planlar›, önemli yaflam alanlar› için yönetim planlar›
yapmakta; yap›lmas›na katk› ve destek vermektedir. Kufllar›n ve yaflam alanlar›n›n
korunmas› için ulusal koruma politikalar›n›n oluflturulmas›na destek vermekte, ya-
sal altyap›n›n güçlendirilmesi için çal›flarak, ulusal düzeyde uygulamalar› takip ede-
rek yapt›¤› araflt›rma ve izleme çal›flmalar›n›n sonuçlar›n› yaymaya çal›flmaktad›r.

Türkiye Tabiat›n› Koruma Derne¤i: 1955 y›l›nda kurulan derne¤e, 1963’te
“Uluslararas› Tabiat› ve Tabiat Kaynaklar›n› Koruma Birli¤i” IUCN’LE iflbirli¤i yap-
mas› izni verilmifltir. 1970 y›l›nda Avrupa Konseyi Çevre ve Tabiat› Koruma Do-
kümantasyon ve Haber Merkezi Türkiye Temsilcisi olmufltur. Derne¤in amac›;
baflta step ve da¤ ekosistemleri, ormanlar, tar›m alanlar›, toprak ve su kaynaklar›,
çay›r ve meralar, denizler, göller, akarsular, sulak alanlar, ma¤aralar olmak üzere,
ülkenin tüm do¤al kaynaklar›n›n ve bar›nd›rd›klar› ekolojik süreç ve döngüler ile
biyolojik çeflitlili¤in ekosistem bütünlü¤ü içerisinde sürdürülebilir kalk›nma amaç-
l› olarak korunmas› ve kullan›m›; kent, çevre ve kalite konular›nda toplumu bi-
linçlendirmek, kent tabiat›n› koruma amaçl› e¤itim, panel, seminer gibi etkinlik-
ler yapmak ve geziler düzenlemek; engellilerin, çocuk ve gençlerin, kad›nlar›n,
köylü ve çiftçilerin, k›rsal alanda yaflayanlar›n, sanayici, turizmci ve sporcular›n
çevre ve kültürel de¤erler konusunda bilinçlendirilmesi, e¤itilmesi; yay›n, mesle-
ki kurslar, sürekli e¤itim merkezleri ve ARGE hizmetlerinin, ilgili konularda giri-
flimcilik ve istihdam faaliyetlerinin yürütülmesi; çevre dostu tar›msal uygulamalar,
bitki ›slah çal›flmalar›, çevre etiketleri ve k›rsal kalk›nma amaçl› faaliyetlerde bu-
lunulmas›; insana, hayvana, çevreye karfl› fliddetin engellenmesine yönelik proje-
ler ve etkinlikler yürütülmesi; ülkemiz yaflam ortamlar›n› etkileyen her türlü çev-
re kirlili¤inin önlenmesidir.

974. Ünite - Türk iye ’de Çevre ve Toplum

Do¤a ve Çevreyi Koruma Yaflatma Derne¤i (DO⁄ÇEV): 2005 y›l›nda do¤al
hayat›n ve dengenin korunmas› amac›yla do¤ay› ve do¤adaki her türlü canl›y› ko-
rumaya, yaflatmaya çal›flmak, bozulma veya yok olma riskini önlemek, do¤a ve
hayvan sevgisini yaymak ve bu amaçla sosyal, bilimsel, ekonomik ve kültürel alan-
larda çal›flmalar ve faaliyetler yapmak üzere kurulmufltur.

Sualt› Araflt›rmalar› Derne¤i Akdeniz Foku Araflt›rma Grubu (SAD-AFAG):
AFAG “Akdeniz fokunu korumak; Akdeniz’i korumakt›r!.. “ anlay›fl› ile Akdeniz fo-
kunun ve onun yaflam ortam› olan Akdeniz k›y› ekosisteminin korunmas› ve arafl-
t›r›lmas› amac›yla Türkiye’de kurulmufl ilk ve tek ihtisaslaflm›fl sivil toplum kurulu-
fludur. Çeflitli kamu kurulufllar›n›n d›fl›nda özel sektör temsilcilerinin deste¤iyle de-
niz canl›lar›n güvenli¤i, Akdeniz Fokunun yaflam standartlar›n›n iyilefltirilmesi ko-
nusunda çal›flmalar yapm›fl ve e¤itim çal›flmalar›na önem vermifltir.

SONUÇ
Bu ünitede Türkiye’nin çevresel durumu özellikle çevre toplum iliflkileri ba¤lam›n-
da ele al›nm›flt›r. Bu ba¤lamda Türkiye’de çevre toplum iliflkileri dört bafll›k alt›da
de¤erlendirilmifltir. Öncelikle çevresel süreçlerin toplumsal boyutu ya da çevresel
süreçler hakk›nda toplumun ne düflündü¤ü çeflitli araflt›rma verilerinden hareketle
anlafl›lmaya çal›fl›lm›flt›r. Daha sonra çevre konusundaki yasal ve yönetsel süreç
de¤erlendirilmeye çal›fl›lm›fl, Çevre ve Orman Bakanl›¤›’n›n çevresel süreçler üze-
rindeki etkisi anlafl›lmaya çal›fl›lm›flt›r. Bunu izleyen süreçte, ekonomik sektörlerin
çevresel süreçler üzerindeki etkileri de¤erlendirilmeye çal›fl›lm›flt›r. En son olarak,
Türkiye’deki çevre hareketi ve bu hareketin çevresel süreçler üzerindeki etkileri
de¤erlendirilmeye çal›fl›lm›flt›r. Sonuç olarak flunu ifade etmek gerekir ki, Türki-
ye’de çevresel süreçler ve çevresel olgular; toplumsal, yönetsel ve sektörel düzey-
de çok fazla öncelikli konular olarak de¤erlendirilmemektedir. Bununla ilgili ola-
rak Türkiye’de çevre hareketinin de çok etkili bir hareket haline gelemedi¤i ve
toplumsal bir hareket olarak marjinal bir konumdan uzaklaflarak, toplumsallafla-
mad›¤›n› ifade etmek mümkündür. Bu ba¤lamda çevresel duyarl›l›¤›n çok yüksek
düzeyde olmad›¤›; toplumsal olarak, çevresel duyarl›l›k ile ekonomik kalk›nma
e¤ilimi aras›nda bir ikilem içinde olundu¤u ve bu durumda toplumun genellikle ve
ço¤unlukla ekonomik kalk›nma e¤ilimini çevresel duyarl›l›¤a tercih etti¤ini ifade
etmek mümkündür.

98 Çevre Sosyolo j is i

994. Ünite - Türk iye ’de Çevre ve Toplum

Türkiye’de çevre toplum iliflkilerinin genel çerçe-

vesini de¤erlendirmek.

Türkiye’de çevre ve toplum iliflkileri de¤erlendi-
rildi¤inde öncelikle belirtilmesi gereken nokta,
çevresel konular›n toplumsal düzeyde çok ön-
celikli olarak ele al›nmad›¤› görülmektedir. Tür-
kiye’de çevre toplum iliflkilerinin genel çerçeve-
sini dört bafll›k alt›nda de¤erlendirmek müm-
kündür. Bunlar toplumun çevre konusundaki
genel alg›s›, çevre konusundaki yasal yönetsel
çerçeve, ekonomik sektörlerin çevresel süreçle-
re bak›fl aç›lar› ve çevre hareketidir. Toplumun
çevre konusundaki genel alg›s› de¤erlendirildi-
¤inde, ekonomik refah ve büyüme talebi ile çev-
resel duyarl›l›k aras›nda bir ikilem içinde oldu-
¤unu ifade etmek mümkündür. Çevre konusun-
daki yasal yönetsel çerçeveye gelince, Türki-
ye’de çevre konusunda oldukça zengin ve kar-
mafl›k bir yasal çerçevenin oldu¤u ve yönetsel
olarak da çevre yönetiminin Çevre ve fiehircilik
Bakanl›¤›n›n sorumlulu¤unda oldu¤u görülmek-
tedir. Ancak yasal ve yönetsel çerçevenin çok
etkili bir flekilde iflledi¤ini söylemek mümkün
de¤ildir. Ekonomik sektörleirn özellikle de en-
düstriyel sektörlerin de çevreye karfl› çok duyar-
l› olmad›klar› görülmektedir. En son olarak çev-
re toplum iliflkileri aç›s›ndan çevresel hareket
de¤erlendirildi¤inde, Türkiye’de çevre ile ilgili
çok say›da dernek ya da sivil toplup örgütü ni-
teli¤inde örgütlenmenin oldu¤u görülmekte an-
cak tüm bu örgütlenmelerin toplumsal düzeyde
çok da etkili olmad›¤› görülmektedir.

Çevre konusundaki toplumsal alg›n›n ne oldu¤u-

nu aç›klamak.

Türkiye’de toplumun çevresel konulardaki alg›s›
genel olarak de¤erlendirildi¤inde, az›msanama-
yacak bir çevresel duyarl›l›ktan söz etmek müm-
kündür. Bununla birlikte çevresel konular top-
lumsal olarak çok öncelikli konulardan birisi de-
¤ildir. Baflka bir deyimle, toplum ekonomik kal-
k›nma ve refah talebi ile çevresel duyarl›l›k ara-
s›nda bir ikilemle karfl› karfl›yad›r. Toplum, top-
lumsal ve ekonomik kalk›nma ve refah düzeyi
aç›s›ndan görece düflük bir düzeyde oldu¤u için,
bir ekonomik kalk›nma ve refah talebi içindedir

ve bu e¤ilim en öncelikli de¤er durumundad›r.
Di¤er yandan, oldukça yo¤un bir flekilde yafla-
nan çevresel sorunlar da toplumsal aç›dan kayg›
duyulmas› gereken sorunlar olarak de¤erlendil-
mektedir. Ancak sonuçta toplum ekonomik kal-
k›nma ve refah talebi ile çevresel duyarl›l›k ara-
s›nda bir ikilem ile karfl› karfl›ya kald›¤›nda, ge-
nellikle ekonomik kalk›nma ve refahtan yana bir
tav›r göstermektedir.

Ekonomik sektörlerin çevreye nas›l yaklaflt›klar›-

n› de¤erlendirmek.

Ekonomik sektörler özellikle de sanayi sektörü-
nün genel olarak çevreye bak›fl› de¤erlendirildi-
¤inde çevresel faktörlerin öncelikli olarak de¤er-
lendirilen faktörler olmad›¤› görülmeketdir. Çev-
re ile olan iliflkiler özellikle sanayi sektörü aç›s›n-
dan de¤erlendirildi¤inde, temel ilkenin minimum
maliyetle maksimum üretimin (faydan›n) sa¤lan-
mas› temel ilke olarak benimsenmifltir. Dolay›-
s›yla üretim sürecinde çevresel kaynaklar›n s›n›r-
s›zca kullan›lmas› ve üretim süreçleri sonucunda
ortaya ç›kan olumsuz çevresel etkiler özellikle
sanayi sektörü için genellikle dikkate al›nmas›
gereken faktörler olarak de¤erlendirilmemekte-
dir. Yukar›da da de¤inildi¤i gibi, endüstriyel sek-
törlerin belirtilen tutumunun yönetsel aç›dan da
z›mnen desteklendi¤i görülmektedir.

Çevre konusundaki yasal ve yönetsel yap›n›n ge-

nel çerçevesini tan›mlamak.

Türkiye’de çevre konusunda oldukça zengin ve
karmafl›k yasal çerçeve ve yönetsel yap› vard›r.
Ancak toplumsal düzeyde yukar›da de¤inilen,
ekonomik kalk›nma ile çeversel duyarl›l›k ara-
s›ndaki ikilem çevre yönetimi aç›s›ndan çok da-
ha yüksek düzeyde söz konusudur. Dolay›s›yla
çevre konusunda çok zengin bir yasal çerçeve
olmas›na ra¤men bu yasal çerçevenin etkili bir
flekilde uyguland›¤› söylenemez. Bunun temel
nedeni ise çevre yönetimi konusunda yetkili olan
yönetsel yap›n›n, çevresel kayg›lardan çok eko-
nomik geliflme ve kalk›nma kayg›lar›na önem ve
öncelik vermesidir. Bu da çevresel konular›n yö-
netsel düzeyde de önemli ve öncelikli konular
olarak ele al›nmad›¤› sonucunu do¤urmaktad›r.

Özet

1
�
A M A Ç

2
�
A M A Ç

3
�
A M A Ç

4
�
A M A Ç

100 Çevre Sosyolo j is i

Türkiye’de çevre hareketinin ne ifade etti¤ini tar-

t›flmak.

Türkiye’de oldukça yayg›n bir çevre hareketinin
varl›¤›ndan söz etmek mümkündür. Ancak bu
çevre hareketinin toplumsal olarak hangi düzey-
de kabul gördü¤ü ve hangi düzeyde etkili oldu-
¤u tart›flmal›d›r. Türkiye’de çevre ile ilgili olan
çok say›da dernek, vak›f türü sivil toplum örgü-
tünün varl›¤› söz konusudur. Bu sivil toplum ör-
gütlerinin görünürde çok say›da gönüllüsü var
gibi görünse de aktif üyeleri son derece s›n›rl›-
d›r. Dolay›s›yla da çevre ile ilgili sivil toplum ör-
gütlerinin toplumsal düzeyde kabul göremedik-
lerini belirtmek mümkündür. Çevre ilgili sivil top-
lum örgütlerinin aktif üyelerinin son derece s›-
n›rl› olmas›, dolay›s›yla toplumsal düzeyde kabul
görmemifl olmas› bu örgütlerin etkili olmamas›
gibi bir sonuç do¤urmufltur denilebilir.

Türkiye’de çevre hareketinin farkl› boyutlar›n›

karfl›laflt›rmak.

Türkiye’de çevre hareketinin genel niteli¤i de-
¤erlendirildi¤inde, farkl› niteliklere sahip çevre
örgütlerinin varl›¤›ndan söz etmek mümkündür.
Var olan çevre örgütlerinin bir k›sm› kamu bü-
rokrasisi ile iç içe olup, asl›nda var olan çevresel
sorunlar› dile getirmek ve çevresel sorunlar ko-
nusunda elefltirel tav›r tak›nmaktan sak›nan bir
yap›dad›r. Çevreye iliflkin bu tür örgütlenmeler,
adeta baflka amaçlara ulaflmak için bir araç ola-
rak kullan›lan bir görünümdedir. Var olan çevre
örgütlerinin bir k›sm› ise tamamen endüstriyel
sektör temsilcileri taraf›ndan kurulmufl ve adeta
temsilcisi oldu¤u sektörlerin yaratt›¤› çevre so-
runlar›n› azaltmak ve hatta bir ölçüde bu sorun-
lar› gözden uzak tutmak gibi bir ifllev görmekte-
dirler. Dolay›s›yla kamu bürokrasisine ve sanayi
sektörleri temsilcilerine yak›n olan çevre örgüt-
lerini gerçekten sivil toplum örgütü olarak de-
¤erlendirmek oldukça tart›flmal›d›r. Buna karfl›n
ortaya koyduklar› çevresel görüfller aç›s›ndan ra-
dikal denilebilecek bir tav›r al›fl içinde olan çev-
re örgütlerinden söz etmek mümkündür. Bu çev-
re örgütleri görece ba¤›ms›z ve ayn› zamanda
çevresel aç›dan radikal denilebilecek bir tav›r
al›fl içinde olan ve dolay›s›yla “sivil toplum ör-
gütü” nitelikleri tafl›yan örgütlerdir. Bu örgütler
çevresel konular›n ve sorunlar›n dile getirilme-
sinde ve toplumsallaflt›r›lmas›nda farkl› bir yol
izlemektedirler.

5
�
A M A Ç

6
�
A M A Ç

1014. Ünite - Türk iye ’de Çevre ve Toplum

1. Türkiye’de çevresel konular›n toplumsal düzeyde
öncelikli olarak de¤erlendirilmemesinin nedeni afla¤›-
dakilerden hangisidir?

a. Türkiye’de çevre sorununun olmamas›
b. Hava kirlili¤inin olmamas›
c. Ekonomik kayg›lar›n öncelikli olarak de¤erlen-

dirilmesi.
d. Do¤al kaynaklar›n s›n›rs›z olmas›
e. Çevrenin kirletilmez olmas›

2. Çevresel konular›n yönetimi ve denetiminden so-
rumlu bakanl›k afla¤›dakilerden hangisidir?

a. Milli E¤itim Bakanl›¤›
b. Çevre ve fiehircilik Bakanl›¤›
c. Turizm Bakanl›¤›
d. Orman Bakanl›¤›
e. Maliye Bakanl›¤›

3. Türk toplumunun çevresel duyarl›l›k aç›s›ndan ko-
numunu afla¤›dakilerden hangisi ile ifade edilebilir?

a. ‹leri düzeyde eylemsel çevrecilik.
b. Orta düzeyde çevrecilik
c. Çevreci de¤il
d. Militan çevrecilik
e. Gölge çevrecilik

4. Afla¤›daki çevreci görüfllerden hangisi çevre sorun-
lar›n›n çözümü konusunda katk›da bulunmakla ilgilidir?

a. Çevresel dünya görüflü boyutu
b. Çevresel kayg› boyutu
c. Çevresel taahhüt boyutu
d. Çevrecilik
e. Militan çevrecilik

5. Türkiye’de Çevresel Etki De¤erlendirmeyi gerçek-
lefltirmekle görevli olan kurum afla¤›dakilerden han-
gisidir?

a. Çevre Bakanl›¤›
b. Baflbakanl›k
c. Çevre ve Orman Bakanl›¤›
d. Çevre ve fiehircilik Bakanl›¤›
e. Bay›nd›rl›k Bakanl›¤›

6. TURMEPA’n›n aç›l›m› afla¤›dakilerden hangisidir?
a. Turizm Pazarlama Derne¤i.
b. Türkiye Meclisi Partisi
c. Deniz Temiz Derne¤i
d. Turistik Merkezleri Araflt›rma Enstitüsü
e. Turizm ve Çevre Araflt›rmalar› Derne¤i

7. Afla¤›dakilerden hangisi Yefliller Partisinin temel il-
kelerinden biri de¤ildir?

a. Kalk›nma ve geliflme
b. Cinsiyet eflitli¤i
c. Sürdürülebilir kalk›nma
d. Özgürlük ve eflitlik
e. Do¤rudan demokrasi

8. Afla¤›dakilerden hangisi do¤a merkezli çevrecili¤in
temel ilkelerinden biridir?

a. Do¤aya egemen olma.
b. Geliflmenin s›n›rs›z oldu¤u ilkesi.
c. Do¤al kaynaklar›n tükenmez oldu¤u ilkesi.
d. Ekonomik refah›n artt›r›lmas› ilkesi.
e. Do¤a ile toplum aras›nda karfl›l›kl›k ilkesine da-

yal› bir iliflki.

9. Çevre ve Kültür De¤erlerini Koruma ve Tan›tma Vak-
f›’n›n (ÇEKÜL) amaçlar›n› en iyi tan›mlayan ifade afla-
¤›dakilerden hangisidir?

a. Ekonomik ve kalk›nma ve refah›n sa¤lanmas›na
katk›da bulunmak.

b. Çevresel de¤erlerin korunmas›n› sa¤lamak.
c. Do¤al de¤erlerin korunmas›n› sa¤lamak.
d. Do¤al ve kültürel de¤erlerin korunmas›n› sa¤-

lamak.
e. Kültürel de¤erlerin korunmas›n› sa¤lamak.

10. Çevre konusundaki “sivil toplum örgütleri”nin ay›r›-
c› ve belirgin özelli¤i afla¤›dakilerden hangisidir?

a. Çevre konusunda fark›ndal›k yaratmas›.
b. Ekonomik büyümenin sa¤lanmas›na katk›da bu-

lunmas›.
c. Ekonomik kalk›nma ve refah›n sa¤lanmas›na

katk›da bulunmas›.
d. Çevresel de¤erlerin korunmas›n› sa¤lamas›.
e. Görece ba¤›ms›z ve özgür olmas›.

Kendimizi S›nayal›m

102 Çevre Sosyolo j is i

1. c Yan›t›n›z yanl›flsa “Türkiye’de Çevre Toplum
‹liflkilerinin Ana Çerçevesi” konusunu gözden
geçiriniz.

2. b Yan›t›n›z yanl›flsa “Türkiye’de Çevreye ‹liflkin
Yasal ve Yönetsel Çerçeve” konusunu gözden
geçiriniz.

3. b Yan›t›n›z yanl›flsa “Türkiye’de Çevreye ‹liflkin
Yasal ve Yönetsel Çerçeve” konusunu gözden
geçiriniz.

4. c Yan›t›n›z yanl›flsa “Çevre Konusundaki Toplum-
sal E¤ilimler” konusunu gözden geçiriniz.

5. d Yan›t›n›z yanl›flsa “Türkiye’de Çevreye ‹liflkin
Yasal ve Yönetsel Çerçeve” konusunu gözden
geçiriniz.

6. c Yan›t›n›z yanl›flsa “Türkiye’de Çevre Hareketi”
konusunu gözden geçiriniz.

7. a Yan›t›n›z yanl›flsa “Türkiye’de Çevreye ‹liflkin
Yasal ve Yönetsel Çerçeve” konusunu gözden
geçiriniz.

8. e Yan›t›n›z yanl›flsa “Çevre Konusundaki Toplum-
sal E¤ilimler” konusunu gözden geçiriniz.

9. d Yan›t›n›z yanl›flsa “Türkiye’de Çevreye ‹liflkin
Yasal ve Yönetsel Çerçeve” konusunu gözden
geçiriniz.

10. e Yan›t›n›z yanl›flsa “Türkiye’de Çevre Hareketi”
konusunu gözden geçiriniz.

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1
Türkiye’de toplumsal düzeyde çevresel duyarl›l›¤›n çok
yüksek olmamas›n›n bafll›ca nedeni, Türkiye’de toplu-
mun henüz toplumsal ve ekonomik olarak geliflmekte
olan ülke kategorisinde yer almas›, dolay›s›yla ekono-
mik kalk›nma ve refah›n yüksek bir toplumsal beklenti
olarak ortaya ç›kmas›d›r. Bununla birlikte, çevresel so-
runlar ve çevresel konularla ilgili olarak az›msanmaya-
cak bir duyarl›l›k da söz konusudur. Bunun sonucunda
bir yandan toplumsal düzeyde bir ekonomik kalk›nma
ve refah beklentisi söz konusu iken; di¤er yandan, çev-
resel konular ve sorunlarla ilgili olarak bir fark›ndal›k
ve söz konusudur. Bu durum sonuç olarak toplumun
ekonomik kayg›lar ile çevresel kayg›lar aras›nda bir iki-
lem ile karfl› karfl›ya kalmas›na yol açmaktad›r. Ancak
son tahlilde bir karar vermeleri gerekti¤inde, ekonomik
kalk›nma ve refah beklentileri, çevresel kayg› ya da far-
k›ndal›klar›n›n önüne geçmektedir. Bir bak›ma toplum-
da özellikle ekonomik olarak güçlü olmayan kesimler
aç›s›ndan, çevresel fark›ndal›k ve kayg›ya ra¤men, çev-
resel faktörlerin göz ard› edilerek, ekonomik kalk›nma
ve refah talebinin bask›n ç›kt›¤› ve sonuç olarak çevre-

sel fark›ndal›¤›n göz ard› edildi¤i görülmeketdir. Dola-
y›s›yla çevresel fark›ndal›¤›n özellikle kentsel düzeyde
gerçek anlamda artmas› ve yayg›nlaflmas›, bir bak›ma
belirli bir ekonomik refah düzeyine ulaflt›ktan sonra
gündeme gelebilecektir denilebilir.

S›ra Sizde 2
Türkiye’de çevre toplum iliflkilerinin yap›s› ve düzeyini
aç›klayan çok say›da örnekten söz etmek mümkündür.
Metin içinde Yata¤an Termik Santrali ve Bergama Alt›n
madeni örneklerinden söz edilmifltir. Buna göre 1980’li
y›llar›n bafl›nda üretime bafllayan Yata¤an Termik San-
traline öncelikle tüm toplum kesimleri ekonomik ge-
rekçelerle sahip ç›k›p desteklemifllerdir. Ancak daha
sonra çeversel etkileri ortaya ç›kmaya bafllad›¤›nda bu
kez farkl› toplum kesimlerinin santralin etkileri konu-
sunda farkl› tav›rlar tak›nd›klar› görülmekedir. Köyler-
de yaflayanlar olumsuz etkilere vurgu yaparken, san-
tralde çal›flanlar olumsuz etkileri göz ard› edebilmekte-
dirler. Bergama Alt›n Madeni’nin kurulmas›n›n söz ko-
nusu oldu¤u 1990’l› y›llarda, öncelikle yörede yaflayan-
lar taraf›ndan çok yüksek düzeyde bir direnç gösteril-
mifltir. Ancak daha sonra maden iflletilmeye baflland›-
¤›nda, önceki aflamalarda alt›n›n madenine karfl› çok
güçlü direnç gösterenlerin bir k›sm› madende çal›flma-
ya bafllam›fl ve direnç oldukça zay›flam›fl hatta ortadan
kalkma noktas›na gelmifltir. Benzer durumlar, Afflin El-
bistan Termik Santrali, Kütahya ve Uflak’daki alt›n ve
gümüfl madenleri gibi birçok örnekler için de söz ko-
nusudur. Hatta bazen çok ilginç olarak, çevreye zarar
veren iflletmelerin yöresinde yaflayan ancak iflletmeler-
de çal›flanlar ile çal›flmayanlar aras›nda ç›kar çat›flmala-
r› hatta fiziki anlamda çat›flmalar gündeme gelebilmek-
tedir. Bunun temel nedeni, çevre aç›s›ndan risk olufltu-
ran iflletmelerde çal›flan yoksul toplum kesimlerinin bu-
ralarada çal›flmak zorunda olmalar›d›r. Bu iflletmelerde
çal›flanlar, çal›flt›klar› iflletmelerin çevresel aç›dan risk
hatta tehdit oluflturdu¤unu bilmelerine ra¤men, ekono-
mik nedenlerele bu iflletmelerde çal›flmak zorunda ol-
duklar›ndan dolay›, söz konusu iflletmelerin tafl›d›¤›
çevresel riski görmezden gelmekteler, hatta bu durumu
karfl›t görüflte olanlara karfl› bazen çat›flmaya girmek
pahas›na savunmak durumunda kalmaktad›rlar. Bu du-
rum Türkiye’de toplumun genel olarak çevresel konu-
lardaki duyarl›l›klar›n› aç›klayan ve asl›nda son derece
paradoksal ve trajik olan bir durumdur.

S›ra Sizde 3
Yukar›da yer alan aç›klamalardan da anlafl›ld›¤› gibi,
Türkiye’de toplumsal düzeyde çok yüksek bir çevresel
duyarl›l›ktan söz etmek mümkün de¤ildir. Bunun temel
nedeni toplumsal düzeyde çevresel duyarl›l›k ile eko-
nomik kalk›nma e¤ilimi aras›nda bir ikilem ile karfl› kar-

Kendimizi S›nayal›m Yan›t Anahtar›

1034. Ünite - Türk iye ’de Çevre ve Toplum

fl›ya bulunulmas›d›r. Bu ba¤lamda kentsel düzeyde çev-
resel duyarl›l›¤›n›n artmas› öncelikle ekonomik refah
düzeyinin artmas› ile yak›ndan ilgilidir. Baflka bir de-
yimle, ekonomik refah düzeyinin artmas› ile birlikte, in-
sanlar ekonomik refah talebi ile çevresel duyarl›l›k ara-
s›nda bir tercihte bulunmak söz konusu oldu¤unda ar-
t›k daha fazla ekonomik refaha gereksinim duymad›k-
lar› için, çevresel duyarl›l›k ile karar verebilecek ve ha-
reket edebileceklerdir. Çevresel duyarl›l›k ile ekonomik
refah ile aras›nda yukar›da aç›kland›¤› gibi, genel bir
hatlar› ile aç›klanabilecek bir iliflki vard›r. Ancak buna
ra¤men, çevresel süreçler konusunda daha fazla bilgi
sahibi olanlar ve bu bilgiyi bilinç düzeyine yükseltge-
mifl olanlar, baflka bir deyimle bu bilgiyi içsellefltirmifl
olanlar, çevresel duyarl›l›k konusunda ekonomik refah
düzeyinin yükselmesini beklemeden de daha duyarl›
bir tav›r al›fl içinde olabilmektedirler. Bundan dolay›
çevresel konularda daha fazla duyarl› olmak bir ölçüde
daha fazla bilgili olmak ile yak›ndan ilgilidir. ‹flte çevre
hareketinin de asl›nda temel amac› çevresel bilgiyi yay-
g›nlaflt›rarak, bu konudaki fark›ndal›¤›n artmas›n› sa¤la-
makt›r. Dolay›s›yla çevresel duyarl›l›¤›n artmas› bir öl-
çüde çevre hareketine gösterilen deste¤e ve sonuçta
çevre hareketinin baflar›s›na ba¤l›d›r denilebilir.

S›ra Sizde 4
Daha önce de de¤inildi¤i gibi Türkiye’de çevre ile ilgi-
li çok say›da derne¤in varl›¤›ndan, dolay›s›yla bir ölçü-
de yag›n bir çevre hareketinin varl›¤›ndan söz etmek
mümkündür. Ancak bu çevre hareketinin çok yayg›n
bir toplumsal deste¤e sahip oldu¤unu söylemek müm-
kün de¤ildir. Bunun temel nedeninin çevresel olgular›n
toplumsal düzeyde, çok önemli ve öncelikli konular
olarak de¤erlendirilmemesidir. Bununla birlikte çevre-
sel sorunlar›n giderek yayg›nlaflmas› ve a¤›rlaflmas› ve
çevresel risklerin daha ciddi ve tehdit edici boyutlara
ulaflmas› ile birlikte çevre hareketinin de toplumsal des-
tek anlam›nda giderek güçlendi¤ini belirtmek müm-
kündür. Do¤al çevre ve ekosistem üzerinde çok ciddi
risk ve tehditler oluflturmas› beklenen; özellikle dereler
üzerinde kurulmas› planlanan Hidro Elektirik Santralle-
re, kömür ile çal›flan Termik Santrallere ve Nükleer
Enerji Santrallerine karfl› çok ciddi toplumsal tepkilerin
oluflmakta görülmektedir. Bu Toplumsal tepkiler de gi-
derek yayg›nlaflma e¤iminde olan bir çevre hareketine
dönüflmektedir. “Anadolu’yu Vermeyece¤iz” hareketi
bunun en ilginç örne¤idir. Bu örnekte de görüldü¤ü gi-
bi Türkiye’de çevre hareketi, özellikle belli çevre so-
runlar›na ba¤l› olarak yayg›nlaflma e¤ilimi gösteren bir
yap›da ve giderek yayg›nlaflma ve güçlenme e¤ilimin-
dedir. Bununla birlikte genifl kitlelere ulaflmas› ve yay-
g›n bir toplumsal destek kazanmas› halen çok fazal
mümkün olamam›flt›r.

Akdeniz, Nalan. (1993) “Çevre ve Enerji Politikalar›,”
Günümüzün Çevre Sorunlar›, Birleflmifl Milletler
Türk Derne¤i Yay›n›, Ankara.

Akdur, R. (2005). “Avrupa Birli¤i ve Türkiye’de Çevre
Koruma Politikalar›” Türkiye’nin Avrupa Birli¤i-
ne Uyumu, Ankara Üniversitesi Avrupa Topluluk-
lar› Araflt›rma ve Uygulama Merkezi Ankara

Albrecht, Don, ve di¤. (1982) “Measuring Environmen-
tal Concern: The New Environmental Paradigm Sca-
le,” Journal of Environmental Education,
13(3):39-43.

Arcury, Thomas A (1990) “Environmental Attitude and
Environmental Knowledge.” Human Organizati-
on. 49(4):300-4.

Arcury, Thomas A. and Timothy P. Johnson. (1987)
“Public Environmental Knowledge: A Statewide Sur-
vey.” Journal of Environmental Education.
18:31-37.

Atasoy, Veysel. (1995) “Enerji ve Çevre,” Yeni Türki-
ye, 5: (1):127-139.

Aybar, Emine, Reyan Saran, Hanife Fikret. (1986) Tür-
kiye IV. Enerji Kongresi: Türkiye’nin Bugünkü
ve Gelecekteki Enerji Durumu, Dünya Enerji Kon-
ferans› Türkiye Milli Komitesi Yay›n›, Ankara.

Baykan, Bar›fl Gençer. (2008) Türkiye’de Çevre: So-
runlar, Aktörler ve Yeni Alanlar, Bahçeflehir Üni-
versitesi Yay›n›, ‹stanbul.

Beck, Ulrich. (1992) Risk Society: Toward a New Mo-
dernity. Thousand Oaks, CA, Sage.

Bedük, A. (1997). “Çevre Hakk› Ve Çevresel Yönetim
Sürecine Vatandafllar›n Kat›l›m›,” Çevre ve ‹nsan
Dergisi Say›:33, Çevre Bakanl›¤› Yay›n›, Ankara.

Becker, Howard. (1967) “Whose Side Are We On?” So-
cial Problems. 14:239-247.

Berkes, Fikret, Mine K›fllal›o¤lu. (1997) Çevre ve Eko-
loji, Remzi Kitapevi, ‹stanbul.

Boflgelmez, Ayfle. (1997) Ekoloji-1,Isvak Yay›n›, Ankara.
Boztafl, D. (2006) Geliflmifl ve Geliflmekte Olan Top-

lumlarda Çevre Sorunsal› Yay›nlanmam›fl Yük-
sek Lisans Tezi Cumhuriyet Üniversitesi Sosyal Bi-
limler Enstitüsü, Sivas

Catton, William R. and Riley Dunlap. (1980) “A New
Ecological Paradigm for Post-Exuberant Sociology.”
American Behavioral Scientist. 24(1):15-47.

Catton, William R. (1982) Overshoot: The Ecological
Basis of Revolutionary Change. University of Illi-
nois Press, Urbana.

Cluck, Rodney, Duane A. Gill, Ralph Brown, and Xiao-
he Xu. (1997) Attitudes Towards and Commit-
ment to Environmentalism: A Multidimensio-
nal Conceptualization. (Paper presented at the

Yararlan›lan Kaynaklar

104 Çevre Sosyolo j is i

60th meeting of the Rural Sociological Society, To-
ronto, Ontario, Canada, August, 1997)

Çepel, N. (2006). Erozyon, Do¤a ve Çevre. ‹stanbul:
TEMA Yay›nlar› No:51.

Dunlap, Riley E. (1975) “The Impact of Political Orien-
tation on Environmental Attitudes and Actions.” En-
vironment and Behavior. 7(4):428-453.

Erifl, Metin. (1995) “Çevre Kirlili¤i Üzerine Düflünceler,”
Yeni Türkiye 5: (1):465-471.

Erdo¤an, ‹rfan, N. Ejder. (1997) Çevre Sorunlar› (Ne-
denler-Çözümler), Doruk Yay. Ankara.

Flavin, C. (1997) “The Legacy of Rio.” State of the
World 1997. Ed: Lester Brown, Christopher Flavin,
and Hilary French. W. W. Norton & Company, NY.

Forsyth, Graig J. (1996) “Society: The Interaction of Pe-
ople, Environment, and Technology.” Sociological
Spectrum. 16:339-345.

Frank, David John. (1997) “Science, Nature, and the
Globalization of the Environment, 1870-1990.” So-
cial Forces. 76(2):409-37.

French, Hilary. (1997) “Learning from the Ozone Expe-
rience.” Ed: L. Brown, C. Flavin, H. French. State of
the World 1997. W. W. Norton & Company, New
York.

Giddens, Anthony. (1990) The Consequences of Mo-
dernity. Cambridge: Polity Press.

Giddens, Anthony. (1991) Modernity and Self-Iden-
tity in the Late Modern Age. Cambridge: Polity
Press.

Goldblatt, David. (1996) Social Theory and the Envi-
ronment. Westview Press.

Gouldner, Alvin. (1962) “Anti-Minotaur: The Myth of a
Value Free Sociology.” Social Problems. 9:199-213.

Günay, E. (2002). Türkiye Çevre Sorunlar›, ‹stan-
bul:Çantay Kitabevi.

Günay, Eray. (1987) “Mu¤la Yata¤an Santrali’nin Çevre
Ormanlar›na Verdi¤i Zararlar Hakk›nda Rapor,” Çev-
re ve Orman Dergisi. Say›:3.

Hannigan, John A. (1995) Environmental Sociology:
A Social Constructionist Perspective. Routledge,
London and New York.

Harper, Charles L. (1996) Environment and Society:
Human Perspectives on Environmental Issues,
Printice Hill, New Jersey.

Hays, Samuel. (1987) Beauty, Health, and Permanen-
ce: Environmental Politics in the United States,
1955-1985. Cambridge University Press, Cambridge.

Inglehart, Ronald. (1995) “Changing Values, Economic
Development and Political Change, International
Social Science Journal. 145(Sep.):379-403.

Irwin, Alan. (1995) Citizen Science: A Study of Peop-
le, Experience, and Sustainable Development.
Routledge, London.

Kolayo¤lu, Sevilay, Envare Ünseren. (1990) Mu¤la Ya-
ta¤an termik Santrali’nin Küllerinden Uran-
yum Kazan›lmas›, ‹TÜ Nükleer Enerji Enstitüsü,
‹stanbul.

Kasapo¤lu, M. Aytül, Mehmet Ecevit. (2002) “Attitudes
and Behavior Toward the Environment: The Case
of Lake Burdur in Turkey,” Environment and Be-
havior, 34:3:363-377.

Karpuzcu, Mehmet. (1991) Çevre Kirlenmesi ve Kon-
trolü, Bo¤aziçi Ün. Çevrebilimleri Enstitüsü Yay›n-
lar›, ‹stanbul.

Kempton, Willett, James S. Boster, and Jennifer A. Hart-
ley. (1995) Environmental Values in American
Culture. The MIT Press, Cambridge, Massac.

Kelefl, Ruflen. (1997) ‹nsan, Çevre Toplum, ‹mge Ki-
tapevi, Ankara.

Kelefl, Ruflen, Can Hamamc›. (1997) Çevrebilim, ‹mge
Kitapevi, Ankara.

Kuhn, T. (1970) The Structure of Scientific Revoluti-
ons. The University of Chicago Press, Chicago.

K›sa, A. (2008) Türkiye’deki Sivil Toplum Kurulufl-
lar›n›n Çevre Ve Ormanc›l›k Politikalar›ndaki
Yeri, Yay›nlanmam›fl Yüksek Lisans Tezi Süley-
man Demirel Üniversitesi Sosyal Bilimler Enstitü-
sü, Isparta.

K›y›c›, F.B. (2009). E¤itim Fakülteleri ‹çin Genel Çev-
re Bilimi. Ed. Vahdettin Sevinç, Ankara, Maya Aka-
demi.

Laska, S. B. (1993) “Environmental Sociology the State
of the Discipline.” Social Forces. 72(1):1-17.

Lenski, Gerhard E. (1988) “Rethinking Macrosociologi-
cal Theory.” American Sociological Review.
53:163-171.

Özdemir, fievket. (1998) Türkiye’de Toplumsal De-
¤iflme ve Çevre Sorunlar›na Duyarl›l›k, Palme
Yay›nlar›, Ankara.

Özgür, Özcan. (1998) Bitmeyen Kavga: Gökova
Özsevgeç, L. C. (2009). E¤itim Fakülteleri ‹çin Genel

Çevre Bilimi. Ed. Vahdettin Sevinç, Ankara, Maya
Akademi.

Park, Chris C. (1987) Acid Rain: Rhetoric and Rea-
lity. Methuen, London and New York.

Salt›k, A. (1995). Ça¤dafl Toplumlarda Gönüllü Ku-
rulufllar›n›n Sosyo-Ekonomik Temelleri, Gönül-
lü Kurulufllar Konferans› (28-29 Mart 1995), Türkiye
Çevre Vakf›, Ankara.

Schutz, Alfred. (1963) “Concept and Theory Formation
in the Social Sciences.” Philosophy of the Social
Sciences. Random House, New York.

Tanay, S›tk›, Uyar. (1997) “Elektrik Üretim Sistemlerinin
Çevreye Etkileri,” Çevre ve ‹nsan, Çevre Bakanl›¤›
Yay›n Organ›, Say›: (2)42-44.

1054. Ünite - Türk iye ’de Çevre ve Toplum

Tuna, Muammer. (1998) Environmentalism: An Em-
pirical Test of Multi-Effects on Environmental
Attitudes in more and Less Developed Countri-
es, Unpublished Dissertation, Mississippi State Uni-
versity, USA.

Tuna, Muammer. (2001) Yata¤an Termik Santralinin
Çevresel ve Toplumsal Etkileri,” Mu¤la Üniversi-
tesi Yay›n›, Mu¤la.

Tuna, Muammer. (2002) Globalization of Environ-
mentalism: World Environmentalism System,
Paper presented at the XV. World Congress of So-
ciology, Brisbane, Australia and published:
http://203.94.129.73/docs/p1702.rtf

Tuna, Muammer. (2006) Türkiye’de Çevrecilik: Tür-
kiye’de Çevreye ‹liflkin Toplumsal E¤ilimler,
Nobel Yay›n, Ankara.

Tunçay, M. (2003). “Sivil Toplum Kurulufllar›yla ‹lgili
Kavramlar,” Sivil Toplum Dergisi Y›l: 1 Say›: 1

Uslu, T. (1986) Türkiye’de Kömüre Dayal› Termik
Santrallerin Çevreyi Olumsuz Etkileyen Faktör-
leri ve Yaratt›¤› Çevre Sorunlar›, Ankara.

‹nternet Kaynaklar›
(http://www.cevre.org.tr/ Eriflim Tarihi:13.05.2011)
(http://www.turcev.org.tr/home.php/ Eriflim Tari-

hi:13.05.2011)
(http://www.cevko.org.tr/ Eriflim Tarihi: 23.05.2011)
(http://www.tema.org.tr/ Eriflim Tarihi: 13.05.2011)
(http://www.cevkor.org.tr/index.php?s=content&id=3

Eriflim Tarihi: 13.05.2011) (http://www.turme-
pa.org.tr/ Eriflim Tarihi: 13.05.2011)

(http://www.kirsalcevre.org.tr Eriflim Tarihi: 13.05.2011)
(http://www.dogader.org Eriflim Tarihi: 13.05.2011)
(http://www.tudav.org Eriflim Tarihi: 13.05.2011)
(http://www.greenpeace.org Eriflim Tarihi: 13.05.2011)
(http://www.cekulvakfi.org.tr Eriflim Tarihi: 13.05.2011)
(http://www.wwf.org.tr/ Eriflim Tarihi: 13.05.2011)
(http://www.dogadernegi.org/ Eriflim Tarihi: 13.05.2011)
(http://www.kad.org.tr/ Eriflim Tarihi:13.05.2011)
(http://www.ttdk.org.tr/ Eriflim Tarihi:13.05.2011)
(http://www.dogcev.org/bagis.htm Eriflim Tarihi:13.05.

2011)
(http://www.sad.org/ Eriflim Tarihi:13.05.2011)
(http://www.tdf.org.tr/ Eriflim Tarihi: 14.05.2011)
(http://www.yesiller.org/ Eriflim Tarihi: 14.05.2011)

EK
Çevrenin korunmas› ve yönetilmesi hususunda
tespit edilebilen kanunlar, yönetmelikler.
Belediye Kanunu, Bilgi Edinme Hakk› Kanunu, Biyo-
güvenlik Kanunu, Bo¤aziçi Kanunu, Büyükflehir Bele-
diyesi Kanunu, Çevre Kanunu, Çevre ve Orman Bakan-
l›¤› Teflkilât ve Görevleri Hakk›nda Kanun, Deniz Çev-

resinin Petrol ve Di¤er Zararl› Maddelerle Kirlenmesin-
de Acil Durumlarda Müdahale ve Zararlar›n Tazmini
Esaslar›na Dair Kanun, Devlet Meteoroloji ‹flleri Kanu-
nu, Dilekçe Hakk›n›n Kullan›lmas›na Dair Kanun, Dev-
let Su ‹flleri Umum Müdürlü¤ü Teflkilat ve Görevleri
Hakk›nda Kanun, Enerji ve Tabii Kaynaklar Bakanl›¤›-
n›n Teflkilat ve Görevleri Hakk›nda Kanun, Enerji Ve-
rimlili¤i Kanunu, Gecekondu Kanunu, G›dalar›n Üreti-
mi, Tüketimi ve Denetlenmesine Dair Kanun Hükmün-
de Kararnamenin De¤ifltirilerek Kabulü Hakk›nda Ka-
nun, Hayvan Islah› Kanunu, Hayvan Sa¤l›¤› ve Zab›tas›
Kanunu, Hayvanlar› Koruma Kanunu, Hazineye Ait Ta-
r›m Arazilerinin Sat›fl› Hakk›nda Kanun, ‹l Özel ‹daresi
Kanunu, ‹mar Kanunu, ‹skân Kanunu, ‹stanbul Su ve
Kanalizasyon ‹daresi Genel Müdürlü¤ü Kurulufl ve Gö-
revleri Hakk›nda Kanun, Jeotermal Kaynaklar ve Do¤al
Mineralli Sular Kanunu, Kadastro Kanunu, Kara Avc›l›-
¤› Kanunu, Karasular› Kanunu, Karayollar› Trafik Kanu-
nu, K›y› Kanunu, Köy Kanunu, Köye Yönelik Hizmetler
Hakk›nda Kanun, Kültür ve Tabiat Varl›klar›n› Koruma
Kanunu, Kültür ve Turizm Bakanl›¤› Teflkilat ve Görev-
leri Hakk›nda Kanun, Limanlar Kanunu, Maden Kanu-
nu, Maden Kanununda De¤ifliklik Yap›lmas›na ve Tuz
Kanununun Yürürlükten Kald›r›lmas›na ‹liflkin Kanun,
Mera Kanunu, Mezarl›klar›n Korunmas› Hakk›nda Ka-
nun, Milli A¤açland›rma ve Erozyon Kontrolü Seferber-
lik Kanunu, Milli Parklar Kanunu, Mühendislik ve Mi-
marl›k Hakk›nda Kanun, Nükleer Güç Santrallerinin Ku-
rulmas› ve ‹flletilmesi ile Enerji Sat›fl›na ‹liflkin Kanun,
Organik Tar›m Kanunu, Orman Genel Müdürlü¤ü Tefl-
kilat ve Görevleri Hakk›nda Khk’nin De¤ifltirilerek Ka-
bulü Hakk›nda Kanun, Orman Kanunu, Petrol Kir. Do¤.
Zar. Uls. Sözl. Kat›lma ve Fonun Kur. ‹le ‹lgili Uluslar
Aras› Sözl. Kat. Uygun Bul. Dair Kanunda De¤. Yap.
Hk. Kanun, Petrolün Boru Hatlar› ‹le Transit Geçifline
Dair Kanun, Sahil Güvenlik Komutanl›¤› Kanunu, Sana-
yi ve Ticaret Bakanl›¤›n›n Teflkilat ve Görevleri Hakk›n-
da Kanun, Su Ürünleri Kanunu, Sulama Alanlar›nda Ara-
zi Düzenlenmesine Dair Kanun, Turizmi Teflvik Kanu-
nu, Türk Medenî Kanunu, Türk Mühendis ve Mimar
Odalar› Birli¤i Kanunu, Türkiye Atom Enerjisi Kurumu
Kanunu, Uçucu Maddelerin Zararlar›ndan ‹nsan Sa¤l›¤›-
n›n Korunmas›na Dair Kanun, Umumî H›fz›ss›hha Ka-
nunu, Veteriner Hizmetleri, Bitki Sa¤l›¤›, G›da ve Yem
Kanunu, Yenilenebilir Enerji Kaynaklar›n›n Elektrik
Enerjisi Üretimi Amaçl› Kullan›m›na ‹liflkin Kanun, Ye-
ralt› Sular› Hakk›nda Kanun, Zirai Mücadele ve Zirai
Karantina Kanunu.

Bu üniteyi tamamlad›ktan sonra;
Çevrecili¤in ortaya ç›k›fl gerekçelerini aç›klayabilecek,
Çevrecili¤in ne oldu¤unu tan›mlayabilecek,
Küreselleflme ve çevre aras›ndaki iliflkiyi de¤erlendirebilecek,
Küresel çevre hareketini çözümleyebilecek,
Uluslararas› Greenpeace hareketini de¤erlendirebilecek,
Yefliller Partisini ve Yefliller hareketini de¤erlendirebileceksiniz.

‹çindekiler

• Çevrecilik
• Küreselleflme
• Küresel çevreci hareket

• Greenpeace international
• Yefliller Partisi
• Yefliller hareketi

Anahtar Kavramlar

Amaçlar›m›z

�
�
�
�
�
�

Çevre Sosyolojisi Küresel Çevre
Hareketi

• G‹R‹fi
• ÇEVREC‹L‹⁄‹N ORTAYA ÇIKIfi

GEREKÇES‹
• KÜRESEL B‹R HAREKET OLARAK

ÇEVREC‹L‹K
• SONUÇ

5
ÇEVRE SOSYOLOJ‹S‹

G‹R‹fi
Bu ünitede, çevre olgusunun toplumsal bir olgu olarak ortaya ç›k›fl› ve geliflimi sü-
reci ba¤lam›nda, çevrecili¤in bir toplumsal hareket olarak ortaya ç›k›fl›, geliflimi ve
küreselleflmesi süreci ele al›nm›flt›r. Önceki ünitelerde, tarihsel süreçte her toplu-
mun, üretim biçimi ve kurumsal yap›s› ile yak›ndan ilgili olan bir çevre ile iliflkiler
süreci yaratt›¤›na de¤inilmiflti. Bu iliflkinin, söz konusu toplumun egemen toplum-
sal paradigmas› taraf›ndan tan›mland›¤›, desteklendi¤i ve meflrulaflt›r›ld›¤› görül-
mektedir. Çevresel sorunlara karfl› bir toplumsal tepki olarak ortaya ç›km›fl olan
çevreci hareket, farkl› toplumlarda farkl› biçimlerde yap›lanm›flt›r. Bu anlamda
çevreci hareket öncelikle bat›l› endüstriyel toplumlarda, endüstrileflme sonucunda,
çevresel sorunlar›n fark›na var›lmaya bafllanmas› ba¤lam›nda ortaya ç›km›flt›r. Çev-
recili¤in ve çevreci hareketin bat› d›fl› toplumlara yay›lmas› ise endüstrileflmenin
bat› d›fl› toplumlara yay›lmas› ile birlikte gene endüstrileflme sonucunda ortaya ç›-
kan çevresel sorunlar›n fark›na var›lmaya bafllanmas› ile birlikte olmufltur. Çevre-
cilik ve çevre hareketinin ortaya ç›k›fl›n› tarihsel olarak ele almak gerekmektedir.
Bu anlamda, bat›l› toplumlarda çevrecili¤in, do¤al güzelliklere karfl› duyarl›l›k, do-
¤al kaynaklar›n korunmas› ve çevresel sorunlara karfl› tepki hareketi olarak XIX.
yüzy›l sonlar›nda, bat› d›fl› toplumlarda ise daha çok çevresel sorunlara karfl› du-
yulan tepki olarak II. Dünya Savafl›’ndan sonra özellikle de 1970’lerde ve 1980’ler-
de ortaya ç›kmaya bafllad›¤›n› ifade etmek mümkündür. Bu ba¤lamda bu ünitede
çevrecilik ve çevreci hareketin ortaya ç›k›fl› ve geliflim koflullar›, küreselleflmesi,
farkl› biçimleri ve küresel çevre hareketinin sembolü olan baz› küresel çevre hare-
ketleri ele al›nm›flt›r.

ÇEVREC‹L‹⁄‹N ORTAYA ÇIKIfi GEREKÇES‹

Çevrecili¤in ortaya ç›k›fl gerekçelerini aç›klamak.

Daha önceki ünitelerde de de¤inildi¤i gibi çevrecilik, bir anlamda endüstriyel top-
lumdaki yo¤un endüstrileflme sonucunda ortaya ç›kan, yo¤un çevresel sorunlara
karfl› gösterilen bir toplumsal tepki olarak ortaya ç›km›flt›r denilebilir. Çevresel so-
runlar›n ortaya ç›k›fl›, yayg›nl›k kazanmas› ve toplumsal düzeyde etkilerinin görül-
meye bafllanmas› büyük ölçüde endüstrileflme ile birlikte olmufltur. Çevresel so-

Küresel Çevre Hareketi

1
A M A Ç
�

runlar›n yo¤unluk kazanmas›, özellikle kömür, petrol ve do¤al gaz gibi fosil yak›t-
lar›n endüstriyel yak›t ve konutlarda ›s›nma ve so¤utma amac›yla kullan›lmas› ile
birlikte gerçekleflmifltir. Ancak söz konusu çevresel sorunlar›n toplumsal düzeyde
ve yönetim düzeyinde çok fazla fark›na var›lmam›fl ve bu sorunlar önceleri teknik
boyutta dahi kabul görmemifltir. Buna karfl›n do¤al de¤erlere karfl› duyarl›l›¤› da-
ha yüksek olanlar, söz konusu çevresel sorunlar› dile getirmekten ve çevresel so-
runlara iliflkin bilgileri paylaflmaktan geri durmam›fllar, ›srarla çevresel sorunlar ile
endüstriyel süreçler aras›ndaki iliflkileri vurgulam›fllard›r. Di¤er yandan daha çok
üst s›n›ftan olan ve do¤al de¤erlere karfl› duyarl›l›klar› yüksek olanlar; do¤a, do¤al
güzellikler ve do¤al güzelliklerden zevk al›nmas› temalar› üzerinde durarak, do¤al
çevreye karfl› bir duyarl›l›k oluflturmaya çal›flm›fllard›r. ‹flte yukar›da sözü edilen iki
grup, XIX. yüzy›l sonlar›nda ABD ve Avrupa ülkelerinde ortaya ç›km›fl olan çevre-
sel duyarl›l›¤›n ve daha sonralar› ortaya ç›kacak olan modern çevreci hareketin ilk
öncülerinden say›l›rlar.

Endüstrileflme ile çevresel sorunlar›n ortaya ç›k›fl› aras›nda nas›l yak›n bir iliflki
varsa; endüstrileflme, çevresel sorunlar›n ortaya ç›k›fl› ve çevreci hareketin ortaya
ç›k›fl› aras›nda da yak›n bir iliflki vard›r. Bu ba¤lamda, endüstriyel toplumda çevre-
ci hareketin ortaya ç›k›fl›n› sa¤layan koflullar›n tarihsel arka plan›na bakmak gere-
kir. Çevre-toplum iliflkilerinin tarihsel arka plan›na bak›ld›¤›nda, öncelikle do¤al
çevrenin insano¤lu taraf›ndan sömürülmesinin endüstriyel toplumda en üst düze-
ye ç›kt›¤› görülür. Buna karfl›n insan çevre iliflkileri aç›s›ndan daha geriye gidildi-
¤inde, avc›-toplay›c› toplumlarda, insan ile do¤al çevresi aras›nda do¤rudan bir
iliflki olup, insano¤lu do¤al çevrenin adeta bir parças›d›r ve insan ile insan aras›n-
da ve insan ile do¤a aras›nda sömürüye dayal› olmayan, karfl›l›kl› bir iliflki vard›r.
Zamanla insan ile do¤al çevresi aras›ndaki iliflki biçimi de¤iflmifl; insanlar aras›nda
ve insan ile do¤al çevresi aras›ndaki ilk sömürü iliflkisi tar›mc› toplumlarda ortaya
ç›km›flt›r. ‹nsan ve do¤al çevresi aras›ndaki do¤rudan ve karfl›l›kl› iliflki, dolayl› ve
domine edici bir iliflkiye dönüflmüfl ve toplum do¤al çevre üzerinde egemenlik
kurmaya bafllanm›flt›r. Tar›mc› toplumlar›n ileri aflamalar›nda, yayg›n ve yo¤un ta-
r›msal üretim, do¤al flartlar›n yan› s›ra, toprak ve suyun yap›s›n›n de¤iflmesine ve
ormanlar›n tar›m alanlar›na dönüflmesine yol açm›flt›r. Bununla birlikte toplumsal
sömürü ve eflitsizlik de ortaya ç›kmaya bafllam›fl, toprak aristokrasisi art› ürüne el
koymufl ve do¤al güzelliklerden yararlanm›fl, üretici köylüler ise yoksulluk ve se-
falet içinde yaflamak zorunda kalm›flt›r. En son olarak do¤al çevre ile toplum ara-
s›ndaki iliflki endüstriyel toplumda tamamen kopma noktas›na gelmifltir. Do¤al
çevrenin kontrolü ve do¤al kaynaklar›n sömürülmesi endüstriyel üretim için zo-
runluluk olarak kabul edilmifltir. Burjuvazi taraf›ndan toplanan endüstriyel üretim-
den kaynaklanan art› de¤er müthifl biçimde artm›flt›r (Lenski, 1966; Harper, 1996).
Endüstriyel toplumda, insan›n insan taraf›ndan sömürülmesi ve do¤an›n insan ta-
raf›ndan sömürülmesi en üst düzeye ulaflm›flt›r. Endüstriyel toplumun Egemen
Toplumsal Paradigmas› ve bilim, e¤itim, ahlak ve politika gibi temel toplumsal ku-
rumlar› do¤an›n ve do¤al kaynaklar›n sömürülmesinin meflruiyet temellerini olufl-
turan kurumlara dönüflmüfltür.

Bu genel tarihsel ele al›fl, do¤an›n insan taraf›ndan sömürülmesi ile insan›n in-
san taraf›ndan sömürülmesi aras›nda yak›n bir iliflki oldu¤unu göstermektedir; do-
¤an›n daha yüksek oranda sömürülmesi, insanlar›n da daha yüksek oranda sömü-
rülmesi ile yak›ndan ilgilidir. Bunun ötesinde do¤an›n manipüle edilmesi ve sömü-
rülmesinin endüstriyel toplumda en üst düzeye ulaflt›¤› aç›kt›r. Bu tarihsel de¤erlen-
dirmenin gösterdi¤i gibi, en üst düzeye ulaflm›fl olan insan›n insan taraf›ndan ve do-

108 Çevre Sosyolo j is i

Çevreci hareket, XIX.
yüzy›lda ortaya ç›kan ve XX.
yüzy›lda yo¤unlaflan çevre
sorunlar›na karfl› bir tepki
olarak ortaya ç›km›flt›r.

¤an›n insan taraf›ndan sömürülmesi veya toplumsal yaflant›daki derin kriz, toplum-
sal tarihte yeni bir dönemin bafllang›c›n› ifade etmektedir. Post-modernizm olarak
da adland›r›lan bu yeni dönem ayn› zamanda kriz dönemi olarak da adland›r›l›r.
Daha önceki ünitelerde ayr›nt›l› olarak tart›fl›ld›¤› gibi, bu krize siyasal ve toplum-
sal anlamda kapitalizmin meflruiyet krizi denmifltir (Habermas, 1968; Lenski, 1966;
Khun, 1970; Harper, 1996). Bunun yan›nda Beck (1992), Eder (1996), Giddens
(1990, 1991) ve Inglehart (1995) gibi baz› düflünürler söz konusu krizin çevresel bo-
yutunu da çevresel kriz olarak adland›rm›fllard›r. Çevresel de¤erlerin dikkate al›n-
mas› bu yeni dönemin önemli bir özelli¤idir. Postmodernizm ça¤›n›n çevresel te-
meli “do¤aya dönüfl olgusu” olarak özetlenebilir ve çevre hareketi ya da çevrecilik
de bir anlamda iflte bu çevresel kriz noktas›nda ortaya ç›km›flt›r denilebilir.

Postmodernizm düflüncesi temel olarak, modernleflme düflüncesi ve endüstri-
leflmenin, insan ile do¤al çevresi aras›ndaki do¤al iliflkiyi tamamen yok ederek; in-
san ile do¤al çevresi aras›nda insan merkezli ve sömürücü bir iliflki ve düflünce sis-
temi yaratt›¤›n› savunur. Bu ba¤lamda ozon tabakas›ndaki incelme, sera etkisi so-
nucu oluflan küresel ›s›nma, biyolojik çeflitlili¤in azalmas›, nükleer risk gibi çevre
sorunlar› endüstrileflme ve modernleflmenin do¤rudan sonuçlar› olarak de¤erlen-
dirilmelidir. Postmodernizm, insan ile do¤al çevre aras›nda bir sömürü iliflkisi ye-
rine bütüncül ve sayg›ya dayal› bir iliflki önerir. Postmodern düflünce, postmodern
flartlar›n gerçek bir çevreci düflünce ile birlikte modernite düflüncesine gerçek bir
alternatif oluflturabilece¤ini öne sürer. Postmodernizm, toplumun yeni bir ça¤›n
efli¤inde oldu¤unu ve çevresel sorunlar›n ve çevresel de¤erlerin bu yeniça¤›n en
önemli özelliklerinden birini oluflturdu¤unu öne sürer. Bu ba¤lamda çevreci dü-
flünce, postmodernizm gibi endüstriyel toplumun ETP’na karfl› bir alternatif olufl-
turur (Yearly, 1994, 1996; Szerszysk, 1996; Dunlap ve Catton, 1978, 1984, 1992).

Çevrecilik, modern endüstriyel toplumun egemen toplumsal paradigmas›na karfl› nas›l ve
niçin bir alternatif olarak ortaya ç›km›flt›r, tart›fl›n›z.

Çevrecili¤in ne oldu¤unu tan›mlamak.

Çevrecili¤in endüstriyel toplumun Egemen Toplumsal Paradigmas›na karfl› bir
alternatif olarak ortaya ç›kt›¤›na daha önce de¤inilmiflti. Bu anlamda çevrecilik,
çevreci eylemi, çevreci hareketleri, çevre politikalar›n› ve çevreci tutumlar› içerir.
Böyle genifl bir anlamda de¤erlendirilebilecek olan çevrecilik hem bir eylem biçi-
midir, hem de bir ideolojidir. “Bir ideoloji olarak çevrecilik insan›n do¤a ile olan
iliflkilerini de¤ifltirme olas›l›¤›n› kapsayan bir inanç sistemidir” diye tan›mlan›r
(Harper, 1996:293). Bu tan›ma göre çevrecili¤in çevreci inançlar› tutumlar› ve e¤i-
limleri kapsad›¤› görülmektedir. Bir ideoloji olarak çevrecilik, ayn› zamanda toplu-
mun çevre ile olan iliflkilerinin nas›l oldu¤una ve do¤ay› nas›l alg›lad›¤›na iliflkin
bir kavramsallaflt›rmad›r. Bir paradigma olarak çevrecilik, çevre ve toplum iliflkile-
ri hakk›nda tümden farkl› bir düflünüfltür. Endüstriyel toplumda çevrecilik ise do-
¤al çevrenin toplum taraf›ndan korunmas›n›; do¤al çevre içinde, fiziksel ve ruhsal
olarak sa¤l›kl› ve esenlikli bir yaflant›y› ifade eder. Modern çevrecilik ise do¤al çev-
re ile bütüncül bir yaflam biçimini ifade etmektedir (Kempton ve di¤., 1995).

Tarihsel süreçte, bir toplumsal hareket ve politik ideoloji olarak çevrecilik, in-
san merkezlilikten do¤a merkezlili¤e do¤ru evrimsel bir de¤iflim göstermifltir. Çev-
recilik ilk ortaya ç›kt›¤› dönemde insan merkezli (anhtropocentric) bir içeri¤e sa-
hipti. Bu anlam›yla çevrecilik, do¤al çevrenin sonuç olarak insan mutlulu¤u ve re-

1095. Ünite - Küresel Çevre Hareket i

Çevresel kriz, endüstrileflme
ve teknolojinin sonucunda
ortaya ç›kan çevresel
sorunlar›n yeni teknolojiler
kullan›larak çözülememesi,
hatta yeni teknolojilerin
çevresel sorunlar› daha da
içinden ç›k›lmaz hale
getirmesini ifade eder.

Çevrecilik modern
endüstriyel toplumun
egemen toplumsal
paradigmas›na karfl› bir
alternatif olarak ortaya
ç›km›flt›r.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

2
A M A Ç
�

fah› için araçsall›k tafl›d›¤›n› kabul eder. Baflka bir deyimle, do¤al çevre nihai ola-
rak insan refah› ve mutlulu¤u için vard›r ve anlaml›d›r. Buna karfl›n do¤a merkez-
li çevrecilik (ecocentrism) ise do¤an›n, insan varl›¤› ve refah›ndan ba¤›ms›z olarak
kendi bafl›na bir varl›k alan› oldu¤unu ve dolay›s›yla, varolma hakk› oldu¤unu ka-
bul eder. Bu ba¤lamda, “do¤al kaynaklar›n korunmas›”, “insan refah›n›n ekolojisi”,
“korumac›l›k”, “hayvan özgürlü¤ü” ve “do¤a merkezcilik” temel çevreci ak›mlar-
dand›r (Eckersley, 1992:34). ‹nsan refah›n›n ekolojisi hareketi, insan için daha te-
miz ve hofllan›labilir bir çevreyi yaratma çabas›n›n ifadesidir. Do¤al kaynaklar›n
korunmas› hareketi de sürdürülebilir fayda ve kalk›nman›n en çoklaflt›r›lmas›n› ve
daha temiz bir çevreyi ifade eder. Bundan dolay› söz konusu iki çevreci hareket
de insan merkezlidir. Korumac› hareket insan refah› için do¤al çevrenin korunma-
s›n› hedefler. Bu üç ak›ma göre, do¤al çevre sadece insan refah› için araçsal bir
öneme sahiptir. Dolay›s›yla söz konusu çevreci hareketler endüstriyel toplumun
ETP’s›n›n insan› üstün gören temel varsay›mlar›n› benimsemifllerdir. Ancak gerçek-
te do¤al çevre kendi varl›¤› için de¤erlidir (Eckersley, 1992:42; Naess, 1995).

Hayvan özgürlü¤ü hareketi ve do¤a merkezcilik hareketi insan merkezli çevre-
ci hareketler de¤ildirler. Hayvan özgürlü¤ü hareketi, hayvanlar›n, yaflam haklar›
aç›s›ndan insanlarla eflit de¤erlendirilmesi gerekti¤ini savunur. Bunun ötesinde do-
¤a merkezcilik, insanlar ile tüm insan olmayanlar›n eflit de¤erlendirilmesi gerekti-
¤ini savunur. Do¤a merkezcilik do¤al çevrenin korunmas›n›n sadece insan›n refa-
h› ve mutlulu¤u için de¤il tüm insan olmayanlar›n da varl›klar›n› sürdürebilmeleri
için gerekli oldu¤unu savunur. Do¤a merkezcilik, do¤al çevrenin tüm insanlar ve
insan olmayanlar ile birlikte bütünsel bir yaflam alan› oluflturdu¤unu ifade eder.
Do¤a merkezci çevrecilik, “derin ekoloji” olarak da adland›r›l›r. “Derin ekoloji” te-
rimi ilk kez Norveçli felsefeci Arne Naess (1991) taraf›ndan kullan›lm›flt›r. Derin
ekoloji bak›fl aç›s›, do¤a merkezcilik gibi do¤a ile bütüncül bir yaflam biçimini sa-
vunur. Derin ekoloji ak›m› “gölge” çevrecilik ak›mlar›n› insan merkezli olduklar›
için elefltirir. Gölge çevreci hareketler elefltirel olmayan bir çevrecilik konumunu
tercih ederler; bu hareketler çevrecili¤i sadece bir d›fl görüntü objesi olarak tafl›ya-
rak, gerçekte ETP’n›n dolayl› bir meflrulaflt›rmas›n› sa¤lamak amac›ndad›rlar. Göl-
ge çevreci hareketler do¤al kaynaklar›n azalmas›na ve kirlili¤e karfl›d›rlar. Bu ha-
reketlerin temel amac› geliflmifl ülkelerdeki insanlar için daha iyi yaflam ve refah
koflullar›n›n yarat›lmas›n› sa¤lamak baflka bir deyiflle var olan statükonun sürdürül-
mesidir (Naess, 1991:243).

Çevrecilik, özellikle ABD’de çevrecili¤in insan merkezli formu olan do¤al kay-
naklar›n korunmas› hareketi olarak ortaya ç›km›fl ve daha sonralar› do¤a merkez-
cili¤e do¤ru bir evrim göstermifltir. Bat› toplumlar›nda modern çevrecilik, toplu-
mun bir çevresel kriz içinde oldu¤unu ve çevrecili¤in bu krizden bir ç›k›fl yolu
oluflturabilece¤ini sembolize eder. Türkiye gibi geliflmekte olan ülkeler ise çevre-
sel olgular karfl›s›nda bir ikilem ile karfl› karfl›yad›rlar. Bu toplumlar bir yanda çev-
resel duyarl›k ve çevresel faktörler, di¤er yanda ekonomik kalk›nma, büyüme ve
toplumsal refah talebi ile karfl› karfl›yad›rlar. Dolay›s›yla geliflmekte olan ülkelerde
ve toplumlarda çevresel faktörler, birinci dereceden önemli faktörler olarak de¤er-
lendirilmezler. Bundan dolay› geliflmekte olan ülkelerde genellikle güçlü ve top-
lumsal deste¤i olan bir çevre hareketinin geliflmesinin oldukça zor oldu¤u de¤er-
lendirilebilir.

Modernleflme ve endüstrileflme süreci ile çevresel sorunlar aras›nda yak›n bir
iliflki oldu¤una daha önceki ünitelerde de de¤inilmiflti. Bu ba¤lamda, modernleflme
düflüncesi ve bu düflünceye ba¤l› olarak oluflan klasik modernleflme, kirletici en-

110 Çevre Sosyolo j is i

Ekolojik modernleflme,
ekonomik ilkelerin, ekolojik
ilkeleri temel kriter olarak
benimsemesini ifade eder.

düstriler, çevresel faktörler ile ekonomik faktörlerin birbiriyle çat›flt›¤›n› göstermifl-
tir. Bu çat›flma ba¤lam›nda klasik modernleflme düflüncesi, çevresel faktörlerin in-
san mutlulu¤u ve refah› için göz ard› edilebilece¤ini öngörür. Modern endüstriyel
toplumun ileri aflamalar›nda ortaya ç›km›fl olan ekolojik modernleflme düflüncesi ise
çevresel faktörler ile ekonomik ve toplumsal refah talebini ba¤daflt›rma e¤iliminde
olup, ekonomik ilkelerin bir ölçüde ekolojik ilkelere göre belirlenmesi gerekti¤ini
ortaya koyar. Ekolojik modernleflme düflüncesi, özellikle Hollanda, ‹skandinav ül-
keleri, Almanya, Kanada, Avusturalya ve Yeni Zelanda gibi ülkelerde oldukça yo-
¤un bir flekilde tart›fl›lmakta ve k›smen uygulanma olana¤› da bulabilmektedir.

Bununla birlikte, küresel ekonomik sistemin bir sonucu olarak çevresel sorun-
lar ve çevrecilik ulusal s›n›rlar› aflm›flt›r. Bu aflama, çevresel sorunlar›n ve çevreci-
li¤in küreselleflmesi aflamas›d›r. Küreselleflme aflamas› her toplumun küresel çev-
resel sorunlardan farkl› biçimlerde etkilendi¤ini ve her toplumun kendine özgü
farkl› çevrecilik biçimleri oluflturdu¤unu ifade eder. Çevresel e¤ilimler de çevreci-
li¤in bir parças› olarak toplumdan topluma farkl›l›klar gösterir. Çevresel olgular,
yerel, ulusal ve küresel boyutta giderek artan ölçüde etkisini artt›rmakta ve kamu-
oyunun gündemini iflgal ederek toplumsallaflmaktad›r (Tuna, 2010).

KÜRESEL B‹R HAREKET OLARAK ÇEVREC‹L‹K

Küreselleflme ve çevre aras›ndaki iliflkiyi de¤erlendirmek.

Küresel çevre hareketini çözümlemek.

Küresel çevreci hareketin genel karakterine bak›ld›¤›nda öncelikle çevreci örgüt-
lenmenin, çok s›k› bir bürokratik, merkezi ve hiyerarflik bir örgütlenme yap›s›nda
olmay›p, daha çok “gevflek” denilebilecek bir örgütlenme yap›s›nda oldu¤u görü-
lür. Buna göre çevre hareketi içinde yer alanlar, gönüllülük ilkesine göre, hareket
içinde yer al›rlar; hatta ço¤unlukla hareket bir çevre sorunu ortaya ç›kt›¤›nda, bu
soruna dikkat çekmek için bir araya gelir ve sorun gündemden düfltü¤ünde de da-
¤›l›r. Çevreci hareketin üyeleri aras›nda ço¤unlukla siyasi görüfl aç›s›ndan benzer-
likler görülmekle birlikte, siyasi görüfl birlikteli¤i çevreci hareket için bir zorunlu-
luk de¤ildir. Çevreci ilkeleri benimsemifl olmak, bir çevreci hareket içinde yer al-
mak için yeterli olabilir. Bununla birlikte çevreci hareket genellikle, özgürlükler te-
meline dayal› olarak örgütlenir. Bu ba¤lamda, daha çok siyasi, toplumsal ve etnik
olarak az›nl›kta olanlar›n siyasi ve toplumsal ve cinsel haklar›n› da savunabilir. Bu
durum, yani çevreci hareketin örgütlenme yap›s› ve ilkeleri, ona çok s›k› ve bürok-
ratik olmayan hatta “gevflek” denilebilecek yap› karakterini verir.

Çevreci hareketin farkl› ülkelerde nas›l bir yap› ve biçim ald›¤›na k›saca de¤i-
nilecek olursa, çevreci hareketin öncelikle bat›l› ülkelerde, do¤al güzelliklerden
zevk al›nmas› ve do¤al kaynaklar›n insan kullan›m› için korunmas› anlam›nda do-
¤al çevrenin korunmas› hareketi olarak ortaya ç›km›fl oldu¤u görülür. Bununla bir-
likte çevreci hareket giderek, endüstrileflme sonucunda ortaya ç›km›fl olan çevre-
sel sorunlara dikkat çekmek ve bu anlamda bir tepki ortaya koymak gibi içerik ka-
zanmaya bafllam›flt›r. Ancak çevreci hareket günümüzde geldi¤i aflamada farkl› ül-
kelerde farkl› yap› ve nitelikler göstermektedir. ABD’de çevreci hareket genellikle

1115. Ünite - Küresel Çevre Hareket i

3
A M A Ç
�

4
A M A Ç
�

case oriented denilen bir yap›dad›r. Bunun anlam›, çevreci hareketi oluflturanlar
bir çevre sorunu ortaya ç›kt›¤›nda, söz konusu sorunu gündeme getirmek ve olas›
çözüm yollar›n› bulmak amac›yla bir araya gelir ve söz konusu çevre sorunu gün-
demden düfltü¤ünde, baflka bir çevre sorunu ortaya ç›k›ncaya kadar da¤›l›rlar. Ara-
lar›nda politik bir iflbirli¤i a¤› yoktur, bir politik partide örgütlenmifl de¤illerdir. Bu-
nunla birlikte ABD’de çevresel duyarl›l›¤› daha yüksek olanlar›n genellikle De-
mokrat Partiyi destekledikleri bilinmektedir. Dolay›s›yla ABD’de çevre hareketi po-
litik bir karakter tafl›maz.

Buna karfl›n çevre hareketi Avrupa’da daha çok politik bir hareket niteli¤inde-
dir. Avrupa ülkelerinin hemen hemen hepsinde Yefliller Partisi ad›yla örgütlenmifl
olan siyasal partiler vard›r ve çevreci hareket bu partiler çevresinde, siyasal hare-
ket olarak örgütlenmifltir. Gene Avrupa ülkelerinin ço¤unda Yefliller Partisi kitle
partisi niteli¤i tafl›yan, parlamentoda temsil edilen ve dolay›s›yla ülkenin politik ya-
p›s› üzerinde görece güçlü ve etkili olan partilerdir. Hatta Almanya gibi ülkelerde,
Yefliller Partisi koalisyon orta¤› olarak iktidar yap›s› içinde yer alarak, ülkenin po-
litik yönetimi üzerinde do¤rudan etkili olabilmektedirler. Yefliller Partisinin de et-
kisiyle Almanya, günefl ve rüzgar gibi alternatif enerji kaynaklar›n›n oldukça gelifl-
ti¤i ve yeni nükleer enerji yat›r›mlar›n›n yap›lmad›¤› ve giderek nükleer enerjinin
tamamen ortadan kald›r›laca¤› bir enerji kullan›m yap›s›na do¤ru ilerlemektedir.
Almanya’ya benzer bir flekilde, çevreci hareket birçok Avrupa ülkesinde ve Avru-
pa Birli¤i düzeyinde de Yefliller Partisi ad›yla örgütlenmifltir ve Avrupa Parlamen-
tosunda di¤er siyasi gruplar›n yan› s›ra Yefliller Grubu da bir siyasi grup olarak
temsil edilmektedir. Sonuçta Avrupa’da Yefliller Partisi oldukça örgütlü bir flekilde
siyasi arenada yer alarak, çevre politikalar›n›n belirlenmesinde ve uygulanmas›nda
oldukça etkili ve hatta baflar›l› olmufltur denilebilir. Bu da küresel çevreci hareke-
tin baflar›s› aç›s›ndan dikkate de¤er bir nitelik tafl›maktad›r.

Geliflmekte olan ülkelerdeki çevreci harekete bak›ld›¤›nda ise, bu ülkelerde
çevresel faktörler öncelikli faktörler olarak de¤erlendirilmedi¤inden, çevreci hare-
ket bu ülkelerde oldukça zay›f ve etkisiz bir konumdad›r. Bir önceki ünitede Tür-
kiye’nin çevresel konumu tart›fl›l›rken ayr›nt›l› olarak ve bu ünitede daha önce de-
¤inildi¤i gibi, geliflmekte olan ülkeler çevresel faktörler ile geliflme ve kalk›nma
faktörleri aras›nda bir ikilem ile karfl› karfl›ya bulunmaktad›rlar. Ancak nihai bir ka-
rar almak gerekti¤inde ço¤unlukla, ekonomik kalk›nmaya iliflkin faktörlere, çevre-
sel faktörleri feda edebilmektedirler. Dolay›s›yla bu ülkelerde çevresel hareket kit-
lesel deste¤e sahip ve etkili bir harekete dönüflememifltir. Bununla birlikte özellik-
le vahfli yaflam içinde, do¤a ile iç içe yaflayanlar, yaflad›klar› yörelere herhangi bir
kirletici endüstriyel faaliyet gerçeklefltirilece¤inde buna karfl› çok sert tepki göster-
mekte ancak bu tepkiler de ço¤unlukla genifl kamuoyu ve yönetim taraf›ndan çok
da dikkate al›nmamaktad›r.

Bu ünitenin önceki bölümünde, endüstrileflme ba¤lam›nda çevrecili¤in ortaya
ç›k›fl› ele al›nm›flt›. Bu bölümde ise küresel çevreci hareket, bu hareketi temsil
eden baz› sembol örgütlenmeler ve bu örgütlenmelerin çal›flmalar› ele al›nm›flt›r.
Bu ba¤lamda ele al›nmas› söz konusu olan iki en önemli küresel çevreci örgütlen-
me Greenpeace ve genellikle “yefliller” olarak adland›r›lan çevreci politik hareket-
tir. Her iki çevreci hareket bir önceki ünitede, Türkiye’deki çevreci hareketler ba¤-
lam›nda ele al›nm›flt›. Ancak bu ünitede söz konusu çevreci hareketler, küresel
ba¤lamda ele al›nacakt›r. Bu ba¤lamda küreselleflme ile çevre hareketi aras›ndaki
ba¤lant›ya k›saca de¤inmek gerekmektedir. Dünyadaki egemen ekonomik-politik
sistem olan kapitalizm, XX. yüzy›l›n son çeyre¤inde, ulusal siyasal s›n›rlar› da bir

112 Çevre Sosyolo j is i

Çevre hareketi ABD’de belirli
bir çevre sorunu ortaya
ç›kt›¤›nda, bu sorunu
gündemde tutmak amac›yla
bir araya gelen ve bu sorun
gündemden düfltü¤ünde
da¤›lan ve politik olmayan
niteliktedir. Buna karfl›n,
Avrupa’da politik bir hareket
ve görece güçlü ve etkili bir
siyasal parti fleklinde
örgütlenmifltir.

Küresel çevreci hareketin iki
önemli temsilcisi,
Greenpeace ve Yefliller
Hareketidir. Her iki çevreci
harekette aslen anti nükleer
hareketler olarak ortaya
ç›km›flt›r.

ölçüde aflarak ya da anlams›zlaflt›rarak küresel bir aflamaya ulaflm›flt›r. Art›k tek tek
uluslar, ulusal ekonomiler ya da ulusal s›n›rlar›n ötesinde, çok uluslu flirketler ve
çok uluslu hatta uluslar üstü örgütlenmelerden söz edilmektedir. Dünya ekonomik
ve hatta politik sistemi giderek ulusal s›n›rlar› aflarak ya da adeta anlams›z hale ge-
tirerek önce bölgeselleflmekte ve giderek tek ve bütünsel bir ekonomik sisteme
do¤ru gitmektedir. Dünya ekonomik sisteminde görülen bu duruma k›saca küre-
selleflme denmektedir. Daha önceki ünitelerde de k›smen de¤inilen, dünya siste-
minin küreselleflmesi münhas›ran bu ünitenin konusu de¤ildir. Dolay›s›yla bu üni-
tede küreselleflme tart›flmas›n›n daha fazla ayr›nt›s›na girilmeyecektir. Ancak bura-
da de¤inilmek istenilen aslen, dünya ekonomik sisteminin küreselleflmesi ile bir-
likte, bu sistemin yaratt›¤› çevresel etkilerin de h›zla küreselleflmifl oldu¤udur.
Üçüncü ünitede ayr›nt›l› olarak tart›fl›lan küresel çevresel sorunlardan en bilinen
ve etkili olanlar›, küresel ›s›nma ve küresel iklim de¤iflikli¤i ve bunun sonucu olu-
flan etkiler, ozon tabakas›ndaki incelme ve bunun etkileri, ormans›zlaflma, çöllefl-
me, kurakl›k, nükleer risk ve tehdit olarak say›labilir.

Ekonomik sistemin küreselleflmesi ile çevresel sorunlar›n ve çevrecili¤in küreselleflmesi
aras›ndaki iliflkiler üzerinde düflününüz.

‹flte yukar›da de¤inilen küresel çevresel sorunlara karfl› gösterilen tepkiler de
küreselleflmifl ve bunun sonucunda küresel çevreci hareket ortaya ç›km›flt›r. Küre-
sel çevresel sorunlara karfl› en bilinen iki örgütlenme, Greenpeace (yeflilbar›fl) ve
Yefliller Hareketidir. Dolay›s›yla bu ünitede bu iki küresel çevre örgütünün ortaya
ç›k›fl› ve yerel, bölgesel ve küresel düzeydeki çal›flmalar› örgütlenmeleri ve küre-
sel düzeydeki mücadeleleri ele al›nm›flt›r. Bu ba¤lamda özellikle adeta yaflamlar›
Greenpeace hareketi ile özdefl olan bu hareketin kurucular› ya da öncülerinin ya-
flamlar› ve çevre hareketine katk›lar› üzerinden bir de¤erlendirme yap›lm›flt›r.

Uluslararas› Greenpeace hareketini de¤erlendirmek.

Greenpeace
Greenpeace hareketinin ortaya ç›k›fl›na iliflkin olarak de¤iflik tart›flmalar olmakla
birlikte, hareketin 1970’li y›llar›n bafl›nda Kanada’da ortaya ç›kt›¤› genellikle kabul
edilen bir görüfltür. Bu hareketin ortaya ç›k›fl›na iliflkin olarak en bilinen olay ise,
bu hareketin 15 Eylül 1971’de ABD’nin, Kanada ABD s›n›r›nda yer alan Aleuti-
ans’daki Amchitka adas›nda gerçeklefltirmek istedi¤i ikinci nükleer denemeye kar-
fl› bir protesto hareketi olarak ortaya ç›km›fl oldu¤udur. Bu ba¤lamda Greenpeace
hareketi aslen anti-nükleer bir hareket olarak ortaya ç›km›flt›r. Amchitka’daki nük-
leer denemeye karfl› protesto hareketini organize eden ve gerçeklefltirenler bir öl-
çüde hareketin kurucular› olarak kabul edilirler. Bu kifliler Dorothy ve Irving Sto-
we, Marie ve Jim Bohlen, Ben ve Dorothy Metcalfe ve Bob Hunter’d›r. Bu kifliler
kendilerini destekleyen di¤er birkaç kifli ile birlikte, Kaptan John Cormack’›n kul-
land›¤› tekneyi kiralayarak; ABD’nin, Amchitka adas›nda gerçeklefltirmek istedi¤i
nükleer denemeyi durdurmak için adaya hareket etmifller ve bunun sonucunda
Amerikan hükümeti denemeyi iptal etti¤ini aç›klamak zorunda kalm›flt›r. Bu Gre-
enpeace’in basit bir bal›kç› teknesi ile dünyan›n en büyük ordusuna karfl› kazan-
m›fl oldu¤u bir zafer olarak tarihe geçmifl ve bir anlamda Greenpeace’in ad›n› du-

1135. Ünite - Küresel Çevre Hareket i

Küreselleflme aslen
ekonomik bir kavram olup,
dünya ekonomisinin giderek
ulusal s›n›rlar› aflarak ya da
bir ölçüde
anlams›zlaflt›rarak, önce
bölgesel daha sonra da
giderek tek biçim küresel bir
yap›ya bürünmesini ifade
etmektedir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Küreselleflme aslen
ekonomik bir kavram
olmas›na ra¤men; ekonomik,
toplumsal, kültürel ve
çevresel boyutlar› da vard›r.
Toplumsal anlamda,
ulusall›kla çerçevelenmifl
toplumlar›n ötesinde, art›k
küresel bir toplumdan söz
edilmektedir. Kültürel
anlamda tüm dünyadaki
toplumlar›n tüketti¤i ortak
kültürel de¤erlerden söz
edilmektedir. (Dünyan›n her
yerinde ayn› film, ayn› kitap,
ayn› moda ayn› anda
popüler olmakta ve ayn›
anda popülerli¤ini
yitirebilmektedir.) Çevresel
sorunlar›n küreselleflmesi
özellikle de küresel ›s›nma
ile birlikte, do¤al çevrenin
(dünyan›n) asl›nda tek ve
ulusal s›n›rlarla bölünemez
bir küre oldu¤unun fark›na
var›lm›flt›r.

5
A M A Ç
�

yuran, bir kurulufl manifestosu olmufltur. Greenpeace daha sonra dünyan›n çeflitli
yerlerindeki nükleer denemelere karfl› benzer eylemlerde bulunarak uluslararas›
düzeyde de bilinirli¤ini artt›rm›flt›r. Greenpeace hareketinin örgütlenme yap›s›n› ve
temel iflleyiflini de belirleyen temel ilkeleri afla¤›da s›ralanm›flt›r.

Greenpeace Hareketinin Temel ‹lkeleri
• Çevresel bozulman›n aktif fakat bar›flç›l ve fliddet içermeyen tan›¤› olmak,
• Kamuoyu oluflturmak için fliddet içermeyen bir tart›flma ortam› yaratmak,
• Çevreye karfl› tehditleri ortaya ç›karmak ve bunlar› karfl› çözüm yollar› bul-

mak için sürekli iflbirlikçilere ve destekçilere sahip olmamak,
• Politik ve ticari kaynaklardan maddi anlamda ba¤›ms›z olmak,
• Oluflturulacak olan çözüm önerilerinin; toplumda, aç›k kat›l›ml› tart›flmalar-

da üretilmesidir.
Yukar›da yer alan temel ilkelerden de anlafl›ld›¤› gibi Greenpeace hareketi, afla-

¤›da belirtilen faaliyetlerini, fliddet içermeyen fakat aktif kat›l›mc›l›k ve pasif dire-
nifllerle sürdürür. Greenpeace’in eylem biçimi genelde, çevreye zarar veren faali-
yetlerin engellenmeye çal›fl›lmas› fleklindedir. Çevreye zarar veren faaliyetleri en-
gellemek ve bunlar› kamuoyuna duyurmak amac›yla, eylemciler genellikle kendi-
lerini ilgili faaliyeti yürüten binan›n kap›s›na zincirler ya da yüksek binalara dev
afifl ya da pankartlar asarak konuya dikkat çekmeye çal›fl›rlar. Bunun yan›nda ilgi-
li faaliyetin engellenmesine yönelik, özellikle balina avc›s› gemilerin önünü kes-
mek, ya da hareketini engellemek gibi faaliyetlerde bulunurlar.

114 Çevre Sosyolo j is i

Resim 5.1

Milliyetçi Çin’de
(Tayvan)
denizlerdeki afl›r›
avlanmay› ve kirlili¤i
protesto etmek
amac›yla
gerçeklefltirilen bir
Greenpeace eylemi
(arka planda yer
alan Rainbow
Warriors gemisine
dikkat ediniz).

Kaynak:
http://www.greenpeac
e.org/international/en
/campaigns/oceans/D
efending-Pacific-
2011/

Greenpeace’in Faaliyetleri

Greenpeace hareketinin ortaya ç›k›fl noktas›n›n niçin nükleer karfl›tl›¤› oldu¤u üzerinde
siz de düflününüz.

Uluslararas› Greenpeace hareketi; iklim de¤iflikli¤i, ormanl›k alanlar, okya-
nuslar, tar›m, zehirli at›klar›n yol açt›¤› kirlenme, nükleer ve bar›fl ve silah-
s›zlanma ana bafll›klar› alanlar›nda uluslararas› kampanyalar yürütmektedir. Bu
kampanyalar›n› uluslararas› koordinasyon, ulusal ve yerel örgütlenmelerin çaba ve
destekleri ile yürütmektedir. Bu anabafll›klar alt›nda toplanm›fl olan kampanyala-
r›n, ayr›nt›l› konu bafll›klar› ve çal›flma gruplar› ya da komiteleri vard›r. ‹klim de-
¤iflikli¤i ana bafll›¤› alt›nda; enerji devrimi, petrol kullan›m›n›n azalt›lmas›, çevre-
ye daha az zararl› olan enformasyon teknolojileri, kömürün bir enerji kayna¤› ola-
rak kullan›m›ndan vaz geçilmesi, iklimsel etkiler ve buzul alanlar› konular›nda ça-
l›flmalar yürütülmekte ve bu çal›flmalara iliflkin çözüm önerileri ortaya konulmak-
tad›r. Greenpeace’in di¤er bir ana çal›flma konusu olan ormanl›k alanlar bafll›¤›
alt›nda, ormanl›k alanlar›n azalmas›n›n ya da yok olmas›n›n yol açaca¤› tehditler
ve bu tehditlere karfl› oluflturulacak olan çözüm önerileri tart›fl›lmakta bu yönde
eylemler ve çal›flmalar yap›lmaktad›r. Greenpeace’in ormanl›k alanlar konusunda-
ki çal›flmalar› dünyada somut olarak, varl›klar› ciddi tehdit alt›nda olan Endonez-
ya, Amazon ve Kongo ya¤mur ormanlar› üzerinde yo¤unlaflm›flt›r.
Greenpeace’in di¤er temel çal›flma alan› okyanuslard›r. Bu alanda yürütülen ça-
l›flmalar; denizlerin korunmas›, kutup bölgelerindeki okyanus alanlar›, endüstriyel
kaynakl› kirlili¤in son derece etkili oldu¤u ve dünyadaki birçok insan›n temel be-
sin kayna¤› olan ton bal›¤›n›n afl›r› avlan›lmas›, afl›r› ve yanl›fl bal›k avlanmas›, ba-
linalar›n korunmas› ve deniz ürünleri avc›l›¤›, tüketilmesi ve bunlar üzerinde görü-
len kirletici etkiler üzerine olan çal›flmalard›r. Greenpeace’in denizlerdeki çal›flma-
lar›, Rainbow Warriors (Gökkufla¤› Savaflç›lar›) adl› tekneleri ile yap›lmakta ve bu
yüzden Greenpeace gönüllüleri kendilerini gökkufla¤› savaflç›s› olarak adland›r-
maktad›rlar. Greenpeace’in di¤er bir ana çal›flma alan› tar›md›r. Tar›m ve tar›msal
üretim do¤rudan açl›k ve yoksulluk ile ilgili oldu¤undan Greenpeace’in ana çal›fl-
ma alanlar›ndan birisini oluflturmaktad›r. Bu alanda dünyada tar›m›n sorunlar› ve
bu sorunlar›n çözüm yollar›na iliflkin çal›flmalar yürütülmektedir. Greenpeace’in
baflka bir ana çal›flma alan› da zehirli at›klardan kaynaklanan kirlenmedir. Bu ko-
nuda özellikle su kirlenmesi ve daha az kirlili¤e yol açacak yeflil elektronikten söz
edilebilir. Greenpeace nükleer teknolojileri ça¤›m›z›n en önemli ve riskli tekno-
lojilerinden birisi olarak kabul eder. Nükleer teknolojiler, bu hareketin en yo¤un-
luklu olarak üzerinde durdu¤u ve dikkat çekmeye çal›flt›¤› konulardan birisidir.
Greenpeace bu alandaki çal›flmalar›n›; nükleer güvenlik, nükleer at›klar›n depolan-
mas›, nükleer s›z›nt›lar ve Çernobil gibi nükleer felaketlerin bir daha yaflanmamas›
üzerinde yo¤unlaflt›rmaktad›r. Greenpeace’in ortaya ç›k›fl›na yol açan ve bundan do-
lay› belki de üzerinde en fazla yo¤unlaflt›¤› ana konu bar›fl ve silahs›zlanmad›r.
Greenpeace bar›fl ve silahs›zlanma alan›ndaki çal›flmalar›n›, özellikle nükleer silah-
lar›n yasaklanmas› ve bu konudaki çözüm önerileri üzerinde yo¤unlaflt›rmaktad›r.

Gökkufla¤› savaflç›s› terimi Hint mitolojisinden gelmektedir. Bu mitolojiye göre do¤a bir
canl› olarak alg›lanmakta ve bundan dolay› zaman zaman hasta olmaktad›r. Do¤a hasta-
land›¤›nda onu iyilefltiren de gökkufla¤› savaflç›s›d›r. Bundan dolay› Greenpeace gönüllü-
leri kendilerini, günümüzde hastalanan do¤ay› iyilefltirecek olan gökkufla¤› savaflç›lar›
(rainbow warriors) olarak görürler.

1155. Ünite - Küresel Çevre Hareket i

Uluslararas› Greenpeace
hareketi; iklim de¤iflikli¤i,
ormanl›k alanlar›n
korunmas›, okyanuslar›n
korunmas›, tar›m alanlar›n›n
korunmas›, zehirli at›klar›n
yol açt›¤› kirlenme, nükleer
silahlar, bar›fl ve
silahs›zlanma alanlar›nda
çal›flmalar ve kampanyalar
yürütmektedir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

Bob Hunter
Greenpeace’in kurucusu ve modern çevre hareketinin en önemli kahramanlar›n-
dan birisi olarak kabul edilen Bob Hunter’›n yaflam› ve çevre mücadelesi bir ba-
k›ma Greenpeace’in ta kendisidir. Çünkü Bob Hunter’›n yaflam› adeta Greenpeace
ile özdeflleflmifl gibidir. Bundan dolay› Bob Hunter’›n yaflam›na ve çevre mücade-
lesine biraz yak›ndan bakmak gerekmektedir. Bon Hunter 1941’de Winnipeg, Ma-
nitoba, Kanada’da do¤mufltur. Çocuklu¤u ve asl›nda tüm yaflam› çevre mücadele-
si içinde geçmifltir. Daha çocuklu¤unda çok muzip, ele avuca s›¤maz ve isyankar
bir yap›da olup, sürekli olarak do¤al çevreye ilgi duymufltur. Hunter 1978 y›l›nda
yazm›fl oldu¤u Warriors of the Rainbow (Gökkufla¤› Savaflç›lar›) adl› kitab›nda ade-
ta kendi yaflam› ile özdeflleflmifl olan Greenpeace’in kuruluflunu ve çevre mücade-
lesini flu flekilde anlat›r: “Biz Amerikan ve Frans›z nükleer silah yap›mc›lar›na, Rus,
Japon ve Avusturalyal› balina avc›lar›na, Norveçli ve Kanadal› fok avc›lar›na, çok
uluslu petrol flirketlerine ve tar›msal ilaç üreticilerine, sinsi politikac›lara, k›zg›n ifl-
çilere ve tekrar ve tekrar kendimize karfl› savaflt›k. Mücadeleye kat›lanlar›n hepsi,
kad›n›yla erke¤iyle, yafll›s›yla genciyle çok gururlu ya da çok bilgili de¤ildi. Ken-
dimizi yüzy›l›n en aptal çevre felaketleri ile karfl› karfl›ya bulduk” (http://www.gre-
enpeace. org/international/en/news/features/bob-hunter/). Yaflam› çevre müca-
delesi içinde geçen Bob Hunter 2 May›s 2005’de kanserden ölmüfltür.

‹klim de¤iflikli¤i Enerji devrimi, petrol, “dost” enformasyon teknolojileri, kömürün kul-

lan›lmamas›, iklimsel etkiler, buzul alanlar›, çözüm önerileri

Ormanl›k alanlar Tehditler, çözümler, Endonezya, Amazon, Kongo ya¤mur ormanlar›

Okyanuslar “Gökkufla¤› savaflç›s›,” denizlerin korunmas›, kutup okyanuslar›, ton ba-

l›¤›n›n afl›r› avlanmas› ve yanl›fl avlanma, balinalar, deniz ürünleri

Tar›m Tar›m konusundaki sorunlar ve çözüm önerileri

Zehirli at›klar Su kirlenmesi, yeflil elektronik

Nükleer Nükleer güvenlik, nükleer at›klar, nükleer s›zd›rmazl›k, Çernobil felaketi

Bar›fl ve silahs›zlanma Nükleer silahlar›n yasaklanmas›, bu konudaki çözüm önerileri

116 Çevre Sosyolo j is i

Tablo 5.1
Greenpeace’in ana
çal›flma alanlar› ve
bunlar›n ayr›nt›l›
bafll›klar›

Kaynak:
http://www.greenpea
ce.org/international/
en/campaigns/

Greenpeace hareketinin
kurucu Kanadal› bir çevre
aktivisti olan Bob Hunter’d›r.

Bob Hunter (solda)

Resim 5.2

Greenpeace’›n
kurucular›, soldan
sa¤a, Jim Bohlen,
Paul Cote ve Irving
Stowe

Kaynak:
http://www.greenpe
ace.org/internation
al/en/about/history/
founders/

David McTaggart
Ancak Greenpeace hareketinin uluslararas› bir nitelik kazanmas›nda as›l önemli
nokta David McTaggart’›n öncülü¤ünde yap›lan çal›flmalar olmufltur. 1972 y›l›nda
Fransa’n›n Pasifik Okyanusunda gerçeklefltirdi¤i nükleer denemelere karfl› olduk-
ça önemli ve ses getiren eylemlerde bulunan David McTaggart’›n öncülü¤ündeki
hareket, Frans›z hükümeti ile çok ciddi sorunlar yaflam›flt›r. Hatta Frans›z koman-
dolar› Greenpeace gemilerine ve bizzat McTaggart’a karfl› sabotajlar düzenlemifller-
dir. Bu sabotajlar›n sonucunda gemiler batm›fl ve hatta David McTaggart’›n kendi-
sine yönelik bir sald›r› sonucu görme yetene¤ini kaybetmifltir. Bunun ötesinde ba-
tan gemilerde baz› aktivistlerin yaflam›n› yitirdi¤i yolunda çok ciddi iddialar ortaya
at›lm›flt›r.
Greenpeace’in en önemli sponsorlar›ndan ve aktivislerinden, Kanadal› bir ifladam›
olan David McTaggart 2 Haziran 1932’de Kanada’da do¤mufltur. Greenpeace hare-
ketinin uluslararas› bir nitelik kazanmas›nda çok önemli bir yeri olan Mc Taggart,
Frans›z hükümetinin Pasifik Okyanusunda yapt›¤› nükleer denemelere karfl› hu-
kuk mücadelesine giriflmifl ve uzun y›llar süren bu mücadeleyi 1974 y›l›nda k›smen
kazanm›flt›r. Frans›z hükümetine karfl›, Frans›z mahkemelerinde kazan›lm›fl olan
bu dava, çevre mücadelesi aç›s›ndan son derece önemli bir dönüm noktas›n› olufl-
turmufltur. Bu davan›n sonucunda Frans›z hükümeti, Pasifik Okyanusunda nükle-
er denemeleri durdurmufl ve McTaggart çal›flmalar›n› Avrupa’ya kayd›rm›flt›r. Avru-
pa’n›n dokuz ülkesine yay›lan Greenpeace faaliyetlerini koordine etmek için
1977’de Europa for Greenpeace (Yeflilbar›fl için Avrupa) ve 1979’da çal›flmalar›n›
daha da geniflleterek, Greenpeace International (Uluslararas› Yeflilbar›fl) örgütlen-
mesini gerçeklefltirmifltir. McTaggart 1975 ile 1991 y›llar› aras›nda, balinalar›n ko-
runmas›, nükleer at›klar›n okyanuslara dökülmesi, zehirli at›klar›n üretilmesinin
durdurulmas›, nükleer denemeler, Antartika’n›n korunmas› konular›nda yürütülen
Greenpeace kampanyalar›n›n arkas›ndaki yönlendirici güç olmufltur. Yaflam› bo-
yunca yürüttü¤ü kampanyalar›n yan› s›ra, çevre ve çevre mücadelesi üzerine yüz-
lerce makale ve iki kitap yazm›flt›r. Ayr›ca onun çevrecilik ad›na kazand›¤› baflar›-
lar aras›nda Onassis Ödülü, Kreisky Ödülü ve Birleflmifl Milletler Çevre Program›-
n›n verdi¤i Global 500 Ödülü de vard›r. Eylül 1991 tarihine kadar sürdürdü¤ü Gre-
enpeace International’›n yürütücülü¤ünü bu tarihte b›rakarak, bir bak›ma çevreci-
likten emekli olmufl ve yaflam›n› ‹talya’da kurdu¤u bir çiftlikte, organik zeytinya¤›
üreterek sürdürmeye bafllam›flt›r. McTaggart 23 Mart 2001’de ‹talya’daki evinin ya-
n›nda geçirdi¤i bir otomobil kazas› sonucu yaflam›n› yitirmifltir (http://www.green-
peace.org/international/en/about/history/founders/david.mctaggart)
Greenpeace International’›n eylem ve faaliyetleri genel olarak de¤erlendirildi¤in-
de, fliddet içermeyen ancak aktif engelleme denilebilecek bir eylem biçimini be-
nimsedi¤i ve birçok çevresel sorunun küresel düzeyde kamuoyuna mal olmas›n›
sa¤lad›¤› görülmektedir. Çevresel sorunlara dikkat çekilmesi anlam›nda bu hareke-
tin oldukça baflar›l› oldu¤u söylenebilir. Bu hareket sadece çevresel sorunlar› dile
getirmekle kalmam›fl, çok ciddi çözüm önerileri de ortaya koymufltur. Ancak orta-
ya koydu¤u çözüm önerilerini hayata geçirebilecek maddi kaynaklardan yoksun-
dur. Bu anlamda bu hareket; çözüm üreten, ancak üretti¤i çözümlerin hayata ge-
çirilmesi konusunda genifl bir kamuoyu deste¤ine ve politik deste¤e ihtiyaç duyan
bir konumdad›r. Bu anlamda söz konusu hareketin daha fazla kamuoyu deste¤ine
gereksinimi oldu¤u söylenebilir.

1175. Ünite - Küresel Çevre Hareket i

David McTaggart
Greenpeace hareketinin
uluslararas› bir yap›ya
bürünmesini sa¤layan,
Kanada kökenli Amerikal› bir
ifladam› ve çevre
gönüllüsüdür.

David McTaggart

Yefliller Partisi ve Yefliller hareketini de¤erlendirmek.

Yefliller Partisi ve Yefliller Hareketi
Yefliller Partisi ya da Yefliller hareketi olarak bilinen çevreci örgüt dünyan›n birçok
ülkesinde Yefliller Partisi ad›yla örgütlenmifl oldu¤u gibi asl›nda bir siyasal parti ör-
gütünden çok bir çevreci harekettir. Özellikle Avrupa ülkelerinde belirgin ve his-
sedilir bir örgütlenme yap›s›na sahip olan Yefliller Hareketi, Avrupa ülkelerinin bir-
ço¤unda parlamentoda temsil edilmekte ve bu anlamda ülkenin politik yap›s› üze-
rinde do¤rudan müdahalede bulunabilmektedir. Bunun yan›nda Avrupa Parla-
mentosunda da, yeflillerin de içinde bulundu¤u bir cephe grubu bulunmakta ve bu
grup 56 üye ile temsil edilmektedir. Avrupa ülkelerindeki Yefliller Partilerinin bir
üst örgütlenme organ› niteli¤indeki Avrupa Yefliller Partisi, uluslararas› çevreci ör-
gütlenmenin en belirgin görünümünü oluflturmaktad›r. Ayr›ca Yefliller Hareketinin
ve partilerinin uluslararas› örgütlenmesini ifade eden Küresel Yeflil ‹liflkiler A¤›n-
dan söz etmek gerekir (Global Green Network).

Küresel düzeydeki çevreci örgütlenmeyi ayn› zamanda bir politik örgütlenme-
ye de dönüfltürmüfl olan ve bu anlamda çevreci politikalar›n parlamento gibi poli-
tik arenalarda da temsil edilmesini sa¤layan Yefliller Hareketi özellikle Avrupa Ye-
flillerine daha yak›ndan bakmak gerekmektedir. Avrupa Yeflilleri, çevreye karfl› so-
rumluluk bilinci, özgürlük, adalet, farkl›l›klara sayg› ve fliddet karfl›tl›¤› temel ilke-
leri üzerine yap›lanm›fl olan, insan haklar›na sayg›l› sürdürülebilir bir kalk›nma an-
lay›fl› için mücadele vermektedir. Avrupa’da Yeflil Politik Hareketler, Avrupa’n›n
so¤uk savafl döneminde ikiye bölünmesiyle ortaya ç›km›fl ve 1970’lerin ortas›nda-
ki petrol krizi ile ivme kazanm›flt›r. Bu dönemde ekonomik büyüme ve kalk›nma
art›k sürdürülemez hale gelmifl ve endüstrinin iflleyifl yap›s›, dünyay› ve insanlar›
birçok çevresel, toplumsal ve ekonomik tehlikelerin içine sokmufltur. Yefliller ha-
reketi ve yefliller partisi, mevcut siyasal partilerin bu durumla bafla ç›kabilecek ka-
biliyette olmamas› noktas›ndan hareketle ortaya ç›km›flt›r.

Yefliller Hareketi’ne birçok sosyal hareket kaynakl›k etmifltir. Çevreciler, nükle-
er karfl›tlar›, feministler, fliddet karfl›t› bar›flseverler, özgürlük ve insan haklar› savu-
nucular› ve üçüncü dünyada görülen açl›k ve yoksulluk ile sömürgecili¤e karfl›
mücadele verenler Yefliller Hareketinin kurucular›n› oluflturmufllard›r. Avrupa Ye-
flillerinin temel hedefi; bar›flç›l, eflitlikçi ve çevresel aç›dan sürdürülebilir bir dün-
yada, özgür, demokratik ve sosyal bir Avrupa yaratmakt›r. Yefliller, adalet, kifli ve
vatandafl haklar›, dayan›flma, sürdürülebilirlik, her bireyin nas›l yaflamak istedi¤ine
iliflkin olarak kendi karar›n› özgürce verebilece¤i de¤erleri savunur.

Yefliller Partisi özellikle Avrupa ülkelerinde örgütlenmifl ve birçok Avrupa ülkesinin par-
lamentosunda temsil edilmektedir. Ayr›ca Avrupa Yeflilleri ad›yla Avrupa Parlamentosunda
da temsil edilmekte ve küçük fakat etkili bir grup olarak bulunmaktad›r.

“Küresel düflün, yerel hareket et” ne demektir, üzerinde düflününüz.

Yefliller en bafltan beri “küresel düflün, yerel hareket et” ilkesini benimsemifl-
tir. Avrupa Yeflilleri, iflbirli¤i çal›flmalar›na 1980’lerin bafllar›nda bafllam›fllar ve ilk
iflbirli¤i organ› 1984 y›l›nda kurulmufltur. Bu iflbirli¤i organ› 1993 y›l›nda Avrupa
Yeflil Partiler Federasyonuna dönüflmüfl ve 2004 y›l›nda da daha derin ve genifl

118 Çevre Sosyolo j is i

6
A M A Ç
�

Yefliller hareketi, çevre
hareketinin politik bir
hareket olarak
örgütlenmesini ve politik
arenada çevresel de¤erlerin
savunulmas› ilkesini
benimser.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Yefliller hareketinin en genel
temel prensibi: “küresel
düflün, yerel hareket et”
flekilde özetlenebilir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

bir iflbirli¤ini gerçeklefltirmek için Avrupa Yefliller Partisi kurulmufltur. Avrupa Ye-
fliller Partisi kendisini, küresel Yefliller Hareketinin bir parças› ve bilefleni olarak
tan›mlar.

Avrupa Yefliller Partisi’nin Temel ‹lkeleri
Avrupa Yefliller Partisi’nin temel ilkeleri, çevresel sorumluluk, bireysel olarak ken-
di gelece¤ini belirleme özgürlü¤ü, geniflletilmifl adalet, farkl›l›klara sayg›, fliddet
karfl›tl›¤› ve sürdürülebilir geliflmedir. Bu ilkelere daha yak›ndan bak›ld›¤›na, ön-
celikle Yefliller Hareketinin en temel ilkesi olan “çevresel sorumluluk ilkesi” üze-
rinde durmak gerekmektedir. Üstünde yaflad›¤›m›z dünyaya karfl› sorumluluk al-
mak Yeflil Hareketin en temel ilkesidir. Biz dünyada ekolojik kaynaklar› kullana-
rak yaflam›m›z› sürdürebiliriz ve toplumun varl›¤› yaflad›¤›m›z dünyan›n sa¤l›¤›na
ve iyili¤ine ba¤l›d›r. Dünyam›z›n iyi ve sa¤l›kl› bir flekilde varl›¤›n› sürdürebilmesi
ve sosyo-kültürel miras›n korunmas› ve sürdürülmesi anlam›nda gelecek kuflakla-
ra karfl› bir sorumlulu¤umuz bulunmaktad›r. Yefliller, içinde yaflad›¤›m›z ekolojik
ba¤lama uygun bir yaflam› savunurlar. Do¤al kaynaklar›n korunarak dikkatli ve
dengeli bir kullan›m›, yenilenebilir enerji kaynaklar›n›n kullan›lmas›, mevcut ener-
ji kaynaklar›n›n dikkatli bir flekilde kullan›lmas›, artan nüfus ile birlikte daha fazla
besin kaynaklar›na ihtiyaç duyulmas›, ekosistemin çeflitlili¤i üzerinde bir bask› ya-
ratmaktad›r. Burada temel ilke, besin kaynaklar›n›n dengeli ve adil bir flekilde kul-
lan›lmas›d›r. Ancak burada as›l dikkat edilmesi gereken, biyolojik çeflitlili¤in ko-
runmas› ve ekosistem içinde yer alan tüm varl›klar›n kendi bafl›na var olma hakk›-
n›n oldu¤u ve korunmas› gerekti¤idir. Mevcut üretim ve tüketim yap›s›; dünyada
birçok insan›n etkilendi¤i açl›k ve yoksulluklar, y›k›c› etkileri olan çevresel sorun-
lar ve iklim de¤ifliklikleri gibi sonuçlar do¤urmaktad›r. Geliflmifl ve geliflmekte olan
ülkeler bu konuda almalar› gereken önlemleri daha fazla erteleyemezler, mevcut
üretim ve tüketim yap›s›n› de¤ifltirmeye yönelik önlemler hemen al›nmal›d›r. Poli-
tik olarak gerçeklefltirilmesi gereken öncelikli hedef, mevcut üretim ve tüketim ya-
p›s›n›n hemen de¤ifltirilmesidir. Üretim ve tüketim yap›s› sadece ekonomik önce-
likli olmamal›d›r. Ekonomik kayg›lar›n yan› s›ra, sosyal ve çevresel kayg›lar› da ay-
n› zamanda dikkate alacak, sürdürülebilir bir geliflme anlay›fl› benimsenmelidir.
Bunun gerçeklefltirilmesi, geliflmifl ve geliflmekte olan ülkeler aras›ndaki ç›kar ça-
t›flmalar›n› aflan küresel bir iflbirli¤ini gerektirmektedir. Bu ba¤lamda dünyada ya-
flayan her bir birey do¤al ve ekonomik kaynaklardan eflit düzeyde yararlanma hak-
k›na sahiptir. Yefliller daima uygulanabilir erken uyar› prensiplerini ortaya ç›kar-
maya çal›fl›rlar. Bilimin farkl› alanlar›nda çevresel tehditler konusundaki araflt›rma
ve çal›flmalar yetersiz olabilir. Bundan dolay› bilimin olanaklar›n›n da ötesine ge-
çerek çevresel tehditler ortaya konmal›, yeterli ve gerekli önlemler al›nmal›d›r. Ye-
fliller özellikle nükleer enerjiye karfl›d›rlar ve nükleer enerji yerine yenilenebilir ve
çevresel tehdit içermeyen enerji kaynaklar›n›n kullan›lmas›n›n teflvik edilmesi ge-
re¤ini savunurlar.

Kendi gelece¤ini tayin etme özgürlü¤ünün iki somut görünümü vard›r; bunlar-
dan birisi bireysel özerklik ve di¤eri, kapsay›c› demokrasidir. Bireysel özerklik,
cinsiyet, etnik köken, din, dil, sosyal köken ayr›m› gözetmeksizin tüm insanlar›n
kendi bireysel tercihleri seçme ve bu tercihlerini gerçeklefltirme özgürlü¤ü oldu¤u-
na inan›r. Bireysel tercih özgürlü¤ünün gerçeklefltirilmesi için gerekli hukuksal ve
yönetsel kararlar al›nmal› ve okullarda bunun önemi ve gere¤i ö¤retilmelidir. Bi-
reysel tercih özgürlü¤ü sadece maddi anlamda baz› fleylere sahip olmay› içermez
ayn› zamanda ruhsal ve manevi düzey ve tercihleri de içerir. Kapsay›c› demokrasi

1195. Ünite - Küresel Çevre Hareket i

Avrupa Yeflilleri flu temel
ilkeleri benimsemektedir;
çevresel sorumluluk, kendi
gelece¤ini belirleme
özgürlü¤ü, geniflletilmifl
adalet, farkl›l›klara sayg›,
fliddet karfl›tl›¤› ve
sürdürülebilir geliflme.

ilkesine göre tüm vatandafllar kesinlikle eflittir ve tüm politik karar alma süreçleri-
ne eflit kat›lma hakk›na sahiptir. S›radan vatandafllar›n politik karar alma süreçleri-
ne kat›l›m›n›n sa¤lanmas› için; bu süreçlerin demokratik, kapsay›c›, fleffaf ve ulafl›-
labilir olmas› gerekir. Sürdürülebilir geliflme için radikal politik de¤iflimler gerek-
mektedir. Bu de¤iflimlerin gerçeklefltirilmesi de ancak, politik karar alma süreçle-
rine vatandafllar›n aktif bir flekilde kat›lmas› ile mümkün olabilir. Yefliller yerel,
ulusal ve küresel düzeyde demokrasinin geliflimi, kökleflmesi ve güçlendirilmesi
için çal›fl›rlar.

Yeflil politika adalet ilkelerine dayan›r. Adalet özellikle güçsüzlerin toplumsal
ve ekonomik kaynaklardan yararlanmas›n› ifade eder. Dolay›s›yla en güçsüz olan-
lar›n gereksinimlerinin karfl›lanmas› adalet için kritik önemdedir. En güçsüzlerin
gereksinimlerinin karfl›lanmas› özellikle küresel düzeyde daha da büyük önem ta-
fl›maktad›r. Bu anlamda küresel adaletin sa¤lanmas› için görece zengin olan Avru-
pa’ya büyük bir sorumluluk düflmektedir. Yeflillere göre adalet sadece bir yeniden
da¤›t›m sorunu de¤ildir. Geniflletilmifl adalet, cinsler aras›nda eflitli¤i, kuflaklar ara-
s›nda adaleti ve küresel düzeyde adaleti ifade eder. Adaletin farkl› boyutlar› çelifl-
kili gibi görünse de bu ilkeler birbiriyle çat›flmamal›d›r. Sosyal adalet, herkesin e¤i-
tim, ifl ve politik kat›l›m gibi temel yaflamsal kaynaklara ulaflabilmesini ifade eder.
Bu yaflamsal kaynaklara ulaflabilme olana¤› yasal ve kurumsal olarak garanti alt›-
na al›nm›fl olmal›d›r. Evde, iflte, e¤itimde ve yaflam›n her alan›nda cinsler aras› eflit-
lik sa¤lanmal›d›r. Kad›n›n yaflam›n her alan›na aktif kat›l›m›n› sa¤layacak ve erkek
ile eflit hale gelmesini sa¤layacak kurumsal de¤iflimler gerçeklefltirilmelidir. Kuflak-
lar aras› adaleti ifade eden temel slogan, “biz dünyay› çocuklar›m›zdan ödünç al-
d›k”t›r. Dolay›s›yla günümüzde kaynak kullan›m›m›z gelecek kuflaklar›n yaflamla-
r›n› risk alt›nda b›rakmamal›d›r. Bu ba¤lamda bilinçli ve sürdürülebilir bir yaflam
biçiminin tercih edilmesi gerekmektedir. Küresel adalet, içinde yaflad›¤›m›z dünya-
da asl›nda karfl›l›kl› ba¤›ml›l›k içinde oldu¤umuzu ve dolay›s›yla kaynaklar›n adil
bir flekilde da¤›l›m›n›n sa¤lanmas›n› ifade eder.

Farkl›l›klar›n varl›¤›n› kabul etmek vazgeçilmez bir flartt›r. Kültürlerin zenginli-
¤i farkl›l›klara dayan›r. Farkl› olan›n tolere edilmesi ve farkl› olana sayg› gösteril-
mesi ve onun da var olma hakk›n›n oldu¤unun kabul edilmesi gerekir. Farkl›l›¤›n,
cinsel, dinsel, dilsel, etnik, seksüel, politik, sosyal, kültürel ve bölgesel boyutlar›
olabilir. Farkl›l›klar›n kabulü karfl›l›kl› anlay›fl› gerekli k›lar.

fiiddet karfl›tl›¤› yeflillerin en önemli ilkelerinden birisidir ve aile içinden fliddet
karfl›tl›¤›nda, küresel boyuta savafllara kadar her düzeyde fliddete, çat›flmaya ve sa-
vafla karfl› olmay› ifade eder. Aile içinde, cinsler aras› gürülen bireysel fliddetten,
ülkeler aras›nda görülen savafllara kadar, fliddetin farkl› formlar› olup, asl›nda hep-
si birbirini destekler durumdad›r. fiiddetin her türüne karfl› olmak ayn› zamanda si-
lahs›zlanmay› ve özellikle de nükleer silahlara karfl› olmay› gerektirmektedir. fiid-
det sadece fiziksel fliddeti içermez; yoksulluk, yoksullu¤a maruz kalmak da bir tür
fliddet formudur. Yefliller fliddetin herhangi bir gerekçesinin olamayaca¤›n›, fliddet
kullanarak özgürlük, eflitlik ve adaletin sa¤lanamayaca¤›n› savunur. Dolay›s›yla
fliddetin hiçbir geçerli ve meflru bir nedeni olamaz. Bununla birlikte yefliller, flidde-
tin daha fazla yay›lmas›n› ve katliamlar› önlemek ve Birleflmifl Milletler Güvenlik
Konseyinin kararlar› do¤rultusunda, önleyici amaçlarla s›n›rl› ölçüde fliddetin kul-
lan›labilece¤ini kabul ederler.

En son olarak tüm yukar›da say›lan çevresel sorumluluk, kendi gelece¤ini be-
lirleme özgürlü¤ü, geniflletilmifl adalet, farkl›l›klara sayg›, fliddet karfl›tl›¤› ve adalet
ilkeleri ancak sürdürülebilirlik ilkesi ile bütünlefltirilebilir. Bununla birlikte bu ilke-

120 Çevre Sosyolo j is i

ler ayr›lamaz ve bölünemezler. Bu ilkelerin sadece yefliller taraf›ndan hayata geçi-
rilmesi mümkün de¤ildir. Dolay›s›yla di¤er politik hareketlerle birlikte iflbirli¤i için-
de bu ilkeler hayata geçirilebilir. Toplumsal, kültürel ve ekonomik anlamda sürdü-
rülebilir bir dünya ve toplum yaratmak ancak ortak bir çaban›n ürünü olabilir. Bu
anlamda Avrupa k›tas›na ve Avrupa Birli¤i’ne önemli bir sorumluluk düflmektedir.
Kulland›¤› do¤al kaynaklar ve yol açt›¤› çevresel etkiler itibariyle dünyada önemli
ölçüde çevresel risk yaratan Avrupa K›tas›, sürdürülebilir bir dünya yarat›lmas› ko-
nusunda öncülük ederek bu sorumlulu¤unun gere¤ini yerine getirebilir ve sürdü-
rülebilir bir dünya için ifl birli¤i flartlar›n›n oluflmas›n› sa¤layabilir. Avrupa Birli¤i
bu ifllevi, geniflleme sürecini aç›k tutarak, tamamen ve gerçekten demokratik yap›-
lanmas›n› gerçeklefltirerek, sosyal ve çevresel sürdürülebilirli¤i temel öncelikleri
haline getirerek ve Birleflmifl Milletler, Avrupa Konseyi ve Avrupa Güvenlik ve ‹fl-
birli¤i Teflkilat› ile yak›n iflbirlikleri kurarak yerine getirebilir.

SONUÇ
Bu ünitede, çevresel sorunlar›n küreselleflmesi ba¤lam›nda, küresel çevreci hare-
ketin ortaya ç›kmas› ve yayg›nlaflmas› süreci ele al›nd›. Bu ba¤lamda özellikle ele
al›nan iki küresel çevre örgütü, Greenpeace ve Yefliller Hareketi ve Yefliller Partisi
olmufltur. Bu çevre hareketlerinin ortaya ç›k›fl› ve yayg›nlaflmalar›, örgütlenme ya-
p›lar›, mücadeleleri ve baflar› ya da baflar›s›zl›klar› bu ünitede ele al›nan konular
aras›ndad›r. Küresel çevre hareketinin ele al›nmas›, günümüzde çevre olgusunun
anlafl›lmas› aç›s›ndan son derece büyük bir önem tafl›d›¤› için bu ünitenin konusu
olmufltur.

1215. Ünite - Küresel Çevre Hareket i

122 Çevre Sosyolo j is i

Çevrecili¤in ortaya ç›k›fl gerekçelerini aç›klamak.

Çevrecilik hareketi, XIX. yüzy›lda endüstriyel kay-
nakl› çevresel sorunlar›n›n ortaya ç›kmaya baflla-
mas› ve bu sorunlar›n XX. yüzy›lda yayg›nlafla-
rak yo¤unlaflmas› ve insanlar›n ve toplumlar›n
varoluflunu tehdit etmeye bafllamas›yla birlikte
bu sorunlara karfl› bir toplumsal tepki olarak or-
taya ç›km›flt›r. Dolay›s›yla çevre hareketinin orta-
ya ç›k›fl› ile endüstrileflme ve çevresel sorunlar›n
yayg›nlaflmas› aras›nda çok yak›n bir iliflki vard›r.
Bu anlamda çevrecilik ve çevre hareketi bir an-
lamda endüstriyel kapitalizme karfl› bir alternatif
paradigma olarak ortaya ç›km›flt›r denilebilir.

Çevrecili¤in ne oldu¤unu tan›mlamak.

Çevrecilik, çevre toplum iliflkilerinde çevreden
yana düflünmek ve tav›r almay› ifade eder. Bu
çeliflik gibi görünebilir, ancak aslen toplum da
bir do¤al çevre içinde yer almaktad›r ve e¤er do-
¤al çevre yok olursa ya da çok ciddi bir flekilde
zarar görürse toplumun da var oluflu ciddi oran-
da tehlikeye girecektir. Dolay›s›yla do¤aya ve
do¤al çevreye sahip ç›kmak ve korumak asl›nda
toplum ve insan yaflam›n› da korumak demektir.
Ancak bunun da ötesinde, do¤al çevrede yer alan
tüm canl›lar›n, insandan ba¤›ms›z olarak bir var-
l›k alan› ve dolay›s›yla var olma hakk› vard›r. Do-
lay›s›yla, çevrecili¤in de¤iflik formlar› olmakla
birlikte, aslen çevrecilik ekonomik büyüme ve
daha fazla refah ve tüketim e¤ilimlerine karfl›,
do¤adan ve do¤al çevreden yana olmak ve böy-
le bir düflünce ve eylem biçimi içinde olmay› ifa-
de eder. Çevrecilik, nas›l bir do¤al çevre içinde
yaflad›¤›m›z›n fark›na varmak ve do¤al çevre ile
dostça bir yaflam› bir yaflam ilkesi haline getire-
rek bu ilkeyi hayata geçirmek demektir.

Küreselleflme ve çevre aras›ndaki iliflkiyi de¤er-

lendirmek.

Küreselleflme öncelikle ekonomik anlam› olan
bir kavramd›r. Dünyadaki ekonomik ifl ve iliflki-
lerin, ulusal s›n›rlar› aflarak ya da anlams›zlaflt›ra-
rak, küresel ve tek biçim bir yap›ya do¤ru evril-
mesini ifade etmektedir. Dünya ekonomik siste-
minin küreselleflmesi ile birlikte toplumsal siste-
mi de küreselleflmeye bafllam›flt›r. Küreselleflme-
nin çevresel boyutu ise, ekonomik sistemlerin
küreselleflmesi ile birlikte, zaten küresel olan çev-
resel sistemlere koflut olarak, çevresel sorunlar›n
da küreselleflmesini ifade etmektedir. Bu anlam-
da art›k çevresel sorunlar ve bu sorunlar›n etki-
leri aç›s›ndan, belirli bir ülke ya da bölgenin de-
¤il, bazen ve hatta ço¤unlukla tüm dünyan›n et-
ki alt›nda kalmas› söz konusu olmaktad›r. Dola-
y›s›yla da art›k çevresel sorunlar ve bu sorunlar-
la bafla ç›kma aç›s›ndan ulusal ve yerel çabalar
ve sorumluluklar yeterli kalmamakta, küresel so-
rumluluklar ve iflbirlikleri gerekli ve zorunlu ol-
maktad›r. Küresel sorumluluk ve iflbirli¤inin ya-
flamsal bir zorunluluk oldu¤u ve bu iflbirli¤inin
bir türlü sa¤lanamad›¤› en y›k›c› küresel çevresel
sorun küresel ›s›nma ve küresel iklim de¤iflikli¤i-
dir. Dolay›s›yla söz konusu küresel çevresel so-
runlarla bafla ç›kmak ve bu sorunlarla küresel
düzeyde mücadele etmek için küresel çevreci
hareket ortaya ç›km›flt›r.

Küresel çevre hareketini çözümlemek.

Küresel çevre hareketi, küreselleflen çevre so-
runlar›na karfl›, çevre hareketinin de küresellefl-
mesini ifade etmektedir. Çünkü art›k küresel bo-
yutta etkili olan çevresel sorunlara karfl› yerel ve
parçal› olarak mücadele etmek bu sorular›n dile
getirilmesi ve bu sorunlara karfl› çözüm yollar›
üretilmesi açs›ndan yeterli olmamakta, küresel ifl
birli¤i mutlak bir gereklilik olarak ortaya ç›kmak-
tad›r. Greenpeace ve Yefliller Hareketi küresel
çevre sorunlar›na karfl› küresel bir iflbirli¤i ve da-
yan›flma sa¤lamak amac›yla ortaya ç›km›fl olan
küresel çevre hareketleridir.

Özet

1
�
A M A Ç

2
�
A M A Ç

3
�
A M A Ç

4
�
A M A Ç

1235. Ünite - Küresel Çevre Hareket i

Uluslararas› Greenpeace hareketini de¤erlen-

dirmek.

Uluslararas› Greenpeace hareketi yerel Green-

peace hareketleri aras›nda küresel bir iflbirli¤i
sa¤lamak ve küresel düzeydeki çevre eylemleri-
ni koordine etmek amac›yla oluflmufltur. Green-

peace hareketi aslen nükleer karfl›t› bir hareket
olarak ortaya ç›km›fl ve giderek küresel bir çevre
hareketine dönüflmüfltür. Aktif bir fliddet karfl›tl›-
¤›n› temel bir eylem biçimi olarak benimsemifl
olan uluslararas› Greenpeace hareketi günümüz-
de mevcut yap›s›yla bilinirli¤i son derece yüksek
ve bu anlamda bir ölçüde etkili ve birçok çevre
sorununun da bilinir k›l›nmas›n› sa¤layan ve bu
anlamda görece baflar›l› say›labilecek olan bir
küresel çevre hareketidir.

Yefliller Partisi ve Yefliller hareketini de¤erlen-

dirmek.

Yefliller Partisi ve Yefliller Hareketi, çevre hare-
ketini politik arenaya tafl›yan ve bu anlamda ol-
mas› gerekti¤i gibi çevre hareketinin siyasal bir
meflruiyet kazanmas›n› sa¤layan bir harekettir.
Bu anlamda yefliller hareketini baflar›l› olarak de-
¤erlendirmek gerekir. Yefliller Partisi sayesinde
çevresel konular parlamentoda tart›fl›l›r olmufl ve
çevresel sorunlar ve çevresel süreçler politik ola-
rak tart›fl›lan ve hakk›nda politikalar üretilen ve
çözüm önerileri sunulan sorunlar haline gelmifl-
tir. Yefliller Partisi baz› ülkelerde koalisyon orta-
¤› olarak hükümete de girerek çevre politikalar›-
n›n ve di¤er politikalar›n belirlenmesinde aktif
olarak yer alm›flt›r. Böylelikle yeflil (çevreci) gö-
rüfllerin politik süreçlere aktif olarak kat›lmas›
sa¤lanm›fl ve politik arenada çevreci anlamda
“yeflil renk” de temsil edilerek, politik arenan›n
daha renklenmesi ve bu anlamda çeflitlenerek
daha demokratik ve kat›l›mc› bir görünüm ka-
zanmas› sa¤lanm›flt›r.

5
�
A M A Ç

6
�
A M A Ç

124 Çevre Sosyolo j is i

1. Çevreci hareket ne zaman ortaya ç›km›flt›r?
a. XVIII. yüzy›l
b. XIX. yüzy›l sonlar›
c. XIX. yüzy›l bafllar›
d. XX. yüzy›l
e. XXI. yüzy›l

2. Afla¤›dakilerden hangisi çevreci hareketin ortaya ç›-
k›fl gerekçelerinden biri de¤ildir?

a. Endüstrileflmenin ortaya ç›kard›¤› risklere karfl›
olmak

b. Nükleer risk
c. Deniz kirlili¤i
d. Kurakl›k ve çölleflme
e. Toplumsal refah›n artt›r›lmas› talebi

3. Küresel çevreci hareketin ortaya ç›k›fl gerekçesi
afla¤›dakilerden hangisidir?

a. Küresel ›s›nma
b. Ozon tabakas›ndaki incelme
c. Nükleer risk ve tehdidin artmas›
d. Küresel iklim de¤iflikli¤i
e. Hepsi

4. Greenpeace’in kurucusu kimdir?
a. David McTaggart
b. Max Weber
c. Riley Dunlap
d. Bob Hunter
e. James Cook

5. Greenpeace’in en temel kurulufl gerekçesi afla¤›da-
kilerden hangisidir?

a. Nükleer risk ve tehdite karfl› olmak.
b. Küresel ›s›nma
c. Ozon tabakas›ndaki incelme
d. Hava kirlili¤i
e. Toprak kirlili¤i

6. Greenpeace’in uluslararas› bir nitelik kazanmas›n-
daki en önemli rolü afla¤›dakilerden hangisidi oyna-
m›flt›r?

a. Cem Özdemir
b. David McTaggart
c. Riley Dunlap
d. William Cotton
e. Bon Hunter

7. Yefliller partisinin en etkili oldu¤u ülke afla¤›daki-
lerden hangisidir?

a. Almanya
b. ‹ngiltere
c. Türkiye
d. Hollanda
e. ABD

8. Afla¤›dakilerden hangisi Yefliller Partisinin temel il-
kelerinden biri de¤ildir?

a. Geniflletilmifl adalet
b. Nükleer karfl›tl›¤›
c. Bar›flc›ll›k
d. Toplumsal refah ve kalk›nma için do¤al kaynak-

lar›n tüketilmesi
e. Kendi kaderini tayin hakk›

9. Greenpeace hareket afla¤›daki ülkelerden hangisin-
de ortaya ç›km›flt›r?

a. Almanya
b. ‹talya
c. Kanada
d. ABD
e. Japonya

10. Yefliller aç›s›ndan geniflletilmifl adalet ne anlama
gelmektedir?

a. Ekonomik eflitlik
b. F›rsat eflitli¤i
c. E¤itimde adalet
d. Cinsler aras› eflitlik
e. Cinsler aras›nda eflitlik, kuflaklar aras›nda adalet

ve küresel eflitlik

Kendimizi S›nayal›m

1255. Ünite - Küresel Çevre Hareket i

1. b Yan›t›n›z yanl›flsa “Girifl” bölümüne bak›n›z.
2. e Yan›t›n›z yanl›flsa “Çevrecili¤in ortaya ç›k›fl

gerekçesi” bölümüne bak›n›z.
3. e Yan›t›n›z yanl›flsa “Çevrecili¤in ortaya ç›k›fl

gerekçesi” bölümüne bak›n›z.
4. d Yan›t›n›z yanl›flsa “Greenpeace” bölümüne

bak›n›z
5. a Yan›t›n›z yanl›flsa “Greenpeace” bölümüne

bak›n›z
6. b Yan›t›n›z yanl›flsa “Greenpeace” bölümüne

bak›n›z
7. a Yan›t›n›z yanl›flsa “Yefliller Partisi” bölümüne

bak›n›z
8. d Yan›t›n›z yanl›flsa “Yefliller Partisi” bölümüne

bak›n›z
9. c Yan›t›n›z yanl›flsa “Greenpeace” bölümüne

bak›n›z
10. e Yan›t›n›z yanl›flsa “Yefliller Partisi” bölümüne

bak›n›z

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1

XX. Yüzy›l›n ikinci yar›s›nda ortaya ç›km›fl olan çevre-
sel kriz, siyasal meflruiyet krizi ile birleflerek endüstriyel
toplumu tehdit etmeye bafllam›flt›r. Baflka bir deyimle
endüstrileflme sonucunda ortaya ç›km›fl olan çevresel
sorunlar toplumsal ve do¤al yaflam› telafi edilemez ve
geri döndürülemez anlamda etkilemeye bafllam›flt›r. ‹fl-
te bu noktada ortaya ç›km›fl olan çevrecilik ve çevresel
hareket, endüstriyel toplumun içine düfltü¤ü çevresel
krize karfl› çözüm yollar› önererek, modern endüstriyel
toplumun egemen paradigmas›na karfl› alternatif bir pa-
radigma ortaya koymufltur. Çevrecilik ve çevreci hare-
ket, endüstriyel toplumun, do¤al kaynaklar›n s›n›rs›zca
kullan›larak, ekonomik faydan›n en çoklaflt›r›lmas› te-
mel ilkesine dayanan paradigmas›na karfl›; do¤a ile ba-
r›fl›k ve dengeli bir toplumsal yaflam› önerir.

S›ra Sizde 2

Küreselleflmenin XX. yüzy›l›n son çeyre¤inde öncelikle
ekonomik alanda görülen; ancak giderek, toplumsal,
kültürel ve hatta çevresel boyutlar› da olan bir sürece
dönüfltü¤üne de¤inilmiflti. Küreselleflme bir anlamda
kapitalizmin bir yeni aflamas›, ulus devletler ba¤lam›n-
da kurulmufl olan klasik ya da endüstriyel kapitalizmin
art›k uluslarüstü bir yap›ya bürünmesini ve bu anlamda
s›n›rland›rmalar›n ortada kalkarak giderek bölgesel ve
hatta dünya yüzeyinde tek ekonomik sisteme do¤ru ev-
rilmesini ifade etmektedir. Bu anlamda emek, sermaye
ve teknoloji son derece ak›flkan bir hale gelmifl ve ken-
disine en uygun buldu¤u yere do¤ru h›zla yer de¤iflti-
ren bir yap›ya bürünmüfltür. Küreselleflme, bu yer de-
¤ifltirme sürecinde adeta hiçbir engel tan›mamaktad›r.
Ekonomik sistemin bu kadar ak›flkan olmas›, toplumsal
ve kültürel sistemlerin de ayn› flekilde iç içe geçmesine
ve bu anlamda ak›flkan hale gelmesine yol açmaktad›r.
Ekonomik, toplumsal ve kültürel sistemlerin bu flekilde
küreselleflmesi yani herhangi bir s›n›r tan›mamas›; gide-
rek, ekonomik ve endüstriyel faaliyetler sonucunda or-
taya ç›km›fl olan çevresel etkilerin ve çevresel sorunla-
r›n da kaç›n›lmaz olarak küreselleflmesine yol açmakta-
d›r. Nas›l küresel ekonomik sistem bir s›n›r tan›m›yorsa,
çevresel etkiler de bir s›n›r tan›mamakta, dünyan›n her-
hangi bir noktas›nda ortaya ç›kan bir çevresel sorunun
kayna¤› bazen tespit edilemedi¤i gibi; etkilerinin neler
olaca¤›, dünyan›n nerelerini ne kadar etkileyece¤ini bil-
mek de ço¤u zaman tam anlam›yla mümkün olama-
maktad›r. Dolay›s›yla dünya ekonomik sisteminin küre-
selleflmesinin zorunlu mant›ksal bir sonucu olarak çev-
resel sorunlar ve etkiler de küreselleflmifl ve çözülmesi
son derece karmafl›k bir hal alm›flt›r.

S›ra Sizde 3

Nükleer silahlar ve nükleer teknoloji do¤ay› ve insanl›-
¤› tehdit eden en önemli risklerden birisini oluflturmak-
tad›r. II. Dünya Savafl›nda kullan›lan nükleer silahlar
binlerce kiflinin ölümüne, onbinlercesinin sakat kalma-
s›na ve sonraki y›llarda da gene binlerce sakat do¤um-
lara yol açm›flt›r. Nükleer silahlar baflka herhangi bir
geleneksel silahtan çok daha fazla oranda kitlesel ölüm-
lere yol açan ve etkileri sadece bugünkü kuflaklarda
de¤il, gelecek kuflaklar da görülecek olan silahlard›r.
Nükleer teknoloji ile enerji üretilmesi de ayn› flekilde
çok risklidir. Dolay›s›yla, çevreci hareketin, nükleer si-
lahlar ve nükleer teknoloji gibi en yüksek düzeyde çev-
resel risk tafl›yan teknolojik süreçlere karfl› olmas› son
derece yerinde ve anlafl›l›r bir durumdur.

Kendimizi S›nayal›m Yan›t Anahtar›

126 Çevre Sosyolo j is i

S›ra Sizde 4

“Küresel düflün, yerel hareket et” çevresel sorunlar›n
art›k küreselleflti¤i, dünyan›n belirli bir noktas›nda orta-
ya ç›km›fl olan bir çevre sorununun giderek bütün dün-
yay› etkileyen bir boyuta ulaflabilece¤ini, çevresel so-
runlardan art›k dünyan›n neresinde olursa olsun kimse-
nin tamamen kendisini korumas›n›n mümkün olmad›-
¤›n› ifade etmektedir. Bununla birlikte çevre sorunlar›
h›zla adeta çözümsüz bir noktaya gitmektedir ve birey-
sel ya da yerel olarak çevre sorunlar› ile mücadele et-
mek mümkün gibi görünmemektedir. Bununla birlikte,
çevre sorunlar›nun çözümüne iliflkin olarak her nokta-
da herkesin mutlaka yapabilece¤i bir fleyler vard›r. Dün-
yan›n heryerinden bireyler bulunduklar› noktada çevre
sorunlar›n›n çözümü yolunda bir fleyler yaparsa, bu ko-
lektif bir davran›fla dönüflerek, küresel düzeyde çevre
sorunlar›n›n çözümüne yol açabilir. Hatta böyle bir ha-
reket tarz› ile çevre sorunlar›n›n, daha ortaya ç›kmadan
önüne geçmek bile mümkün olabilir. Asl›nda bu de-
yim, çevre sorunlar›n›n devasa boyutlara ulaflm›fl olma-
s›n›n yaratt›¤› umutsuzlu¤a karfl› bir umut afl›lamak,
çevre konusunda her zaman herkesin bir fleyler yapabi-
lece¤i yolunda bir mesaj vermek amac›yla söylenmifl
olan bir söz ve adeta çevrecili¤in parolas› olan bir slo-
gand›r.

Yararlan›lan Kaynaklar
Albrecht, Don, ve di¤. (1982) “Measuring Environmental

Concern: The New Environmental Paradigm Scale,”
Journal of Environmental Education, 13(3):39-
43.

Arcury, Thomas A (1990) “Environmental Attitude and
Environmental Knowledge.” Human Organization.
49(4):300-4.

Arcury, Thomas A. and Timothy P. Johnson. (1987)
“Public Environmental Knowledge: A Statewide
Survey.” Journal of Environmental Education.

18:31-37.
Beck, Ulrich. (1992) Risk Society: Toward a New

Modernity. Thousand Oaks, CA, Sage.
Becker, Howard. (1967) “Whose Side Are We On?”

Social Problems. 14:239-247.
Benton, Ted and Michael Redclift. (1994) Social Theory

and the Global Environment. Routledge, London.
Buttel, Frederick H. (1978) “Environmental Sociology:

A New Paradigm?” The American Sociologist.

13:252-256.

Buttel, Frederick H. and William L. Flinn. (1974) “The
structure of support for the Environmental Movement,
1968-1970.” Rural Sociology. 39(1):56-69.

Buttel, Frederick and Peter Taylor. (1994) “Environmental
Sociology and Global Environmental Change: A
Critical Assessment.” Ed: M. Redclift and T. Benton.
Social Theory and the Global Environment.

Routledge, London.
Canan, Penelope. (1996) “Brining Nature Back in: The

Challenge of Environmental Sociology,” Sociological

Inquiry. 66(1):29-37.
Catton, William R. and Riley Dunlap. (1978)

“Environmental Sociology: A New Paradigm.” The

American Sociologist. 13:41-49.
Catton, William R. and Riley Dunlap. (1980) “A New

Ecological Paradigm for Post-Exuberant Sociology.”
American Behavioral Scientist. 24(1):15-47.

Catton, William R. (1982) Overshoot: The Ecological

Basis of Revolutionary Change. University of
Illinois Press, Urbana.

Cluck, Rodney, Duane A. Gill, Ralph Brown, and Xiaohe
Xu. (1997) Attitudes Towards and Commitment

to Environmentalism: A Multidimensional

Conceptualization. (Paper presented at the 60th
meeting of the Rural Sociological Society, Toronto,
Ontario, Canada, August, 1997)

Cottrell, Stuart P. and Alan r. Graefe. (1997) “Testing a
Conceptual Framework of Responsible
Environmental Behavior.” The Journal of

Environmental Education. 29(1):17-27.
Dunlap, Riley E. (1975) “The Impact of Political

Orientation on Environmental Attitudes and
Actions.” Environment and Behavior. 7(4):428-
453.
Dunlap, Riley E. and Kent D. Van Liere. (1978) “The
‘New Environmental Paradigm.’” The Journal of

Environmental Education. 9(Summer):10-19.
Dunlap, Riley E. and Kent Van Liere. (1984)

“Commitment to the Dominant Social Paradigm and
Concern for Environmental Quality.” Social Science

Quarterly. 65(4):1013-28.
Eckersley, Robyn. (1992) Environmentalism and

Political Theory. State University of New York
Press, New York.

Eder, Klaus. (1996) The Social Construction of Nature:

A Sociology of Ecological Enlightenment, Sage
Publication,. London.

1275. Ünite - Küresel Çevre Hareket i

Eliot, Thomas C., Robert G. Schwieger. (1984) (Ed.)
The Acid Rain: Sourcebook. McGraw Hill., Inc.,
New York.

Flavin, Christopher. (1997) “The Legacy of Rio.” State

of the World 1997. Ed: Lester Brown, Christopher
Flavin, and Hilary French. W. W. Norton &
Company, NY.

Forsyth, Graig J. (1996) “Society: The Interaction of
People, Environment, and Technology.”
Sociological Spectrum. 16:339-345.

Frank, David John. (1997) “Science, Nature, and the
Globalization of the Environment, 1870-1990.”
Social Forces. 76(2):409-37.

French, Hilary. (1997) “Learning from the Ozone
Experience.” Ed: L. Brown, C. Flavin, H. French.
State of the World 1997. W. W. Norton &
Company, New York.

Freudenburg, R. William. (1991) “Rural-Urban
Differences in Environmental Concern: A Closer
Look.” Sociological Inquiry. 61(2):35-45.

Freudenburg, William R., Scott Frickel, and Robert
Gramling. (1996) “Crossing the Next Divide: A
Response to Andy Pickering.” Sociological Forum.
11(1):161-174.

Gare, Arran E. (1995) Postmodernism and the

Environmental Crisis. Routledge, London.
Goldblatt, David. (1996) Social Theory and the

Environment. Westview Press.
Gould, Kenneth A, Adam S. Weinberg, and Allan

Schnaiberg. (1993) “Legitimating Importance:
Pyrrhic Victories of the Modern Environmental
Movement.” Qualitative Sociology, 16(3):207-245.

Gouldner, Alvin. (1962) “Anti-Minotaur: The Myth of a
Value Free Sociology.” Social Problems. 9:199-213.

Hannigan, John A. (1995) Environmental Sociology:

A Social Constructionist Perspective. Routledge,
London and New York.

Harper, Charles L. (1996) Environment and Society:

Human Perspectives on Environmental Issues,

Printice Hill, New Jersey.
Hays, Samuel. (1987) Beauty, Health, and

Permanence: Environmental Politics in the

United States, 1955-1985. Cambridge University
Press, Cambridge.

Inglehart, Ronald. (1995) “Changing Values, Economic
Development and Political Change, International

Social Science Journal. 145(Sep.):379-403.

Irwin, Alan. (1995) Citizen Science: A Study of

People, Experience, and Sustainable

Development. Routledge, London.
Kempton, Willett, James S. Boster, and Jennifer A.

Hartley. (1995) Environmental Values in

American Culture. The MIT Press, Cambridge,
Massac.

Kuhn, Thomas. (1970) The Structure of Scientific

Revolutions. The University of Chicago Press,
Chicago.

Laska, Shirley Bradway. (1993) “Environmental
Sociology the State of the Discipline.” Social Forces.

72(1):1-17.
Lenski, Gerhard E. (1988) “Rethinking Macrosociological

Theory.” American Sociological Review. 53:163-
171.

Lenski, Gerhard E. (1966) Power Privilege: A Theory

of Social Stratification. McGraw-Hill Book
Company, New York.

Lovelock, James. (1991) “The Gaia Hypothesis.” Ed:
Andrew Dobson. The Green Reader: Essays

Toward a Sustainable Society. Mercury House
Incorporated, San Francisco.

Macnaghten, Philard and John Urry.(1995) “Toward a
Sociology of Nature.” Sociology, 29(2):203-20.

McMichael, Philip. (1996) Development and Social

Change: A Global Perspective. Pine Forge Pres,
Thousand Oaks, California.

Meyer, John W., David John Frank, Ann Hironaka, Evan
Schofer, and Nancy Brandon Tuma. (1997) The

Structuring of a World Environmental Regime,

1970-1990.

Milbrath, Lester W. (1984) Environmentalists:

Vanguard for New Society. State University of New
York Press, Albany.

Mol, Arthur P.J. and Gert Spaargaren. (1993)
“Environment, Modernity and the Risk-Society: The
Apocalyptic Horizon of Environmental Reform.”
International Sociology, 8(4):431-459.

Naess, Arne. (1991) “Deep Ecology” The Green

Reader: Essays Toward a Sustainable Society Ed:
Andrew Dobson. Mercury House, Incorporated, San
Francisco.

Picou, J. Steven, Duane A. Gill and Maurice J. Cohen
(eds.) (1997) The Exxon Valdez Disaster:

Readings on a Modern Social Problem.

Dubuque, IA: Kendal-Hunt.

128 Çevre Sosyolo j is i

Pierce, John C. (1997) “The Hidden Layer of Political
Culture: A Comment on ‘Postmaterialist Values and
the Environment: A Critique and Reapprasial.”
Social Science Quarterly. 78(1)30-35.

Ramsey, Charles E. and Roy E. Rickson. (1976)
“Environmental Knowledge and Attitudes.” Journal
of Environmental Education. 8:10-18.

Stern, Paul C., Thomas Dietz, and Linda Kalof. (1993)
“Value Orientations, Gender, and Environmental
Concern.” Environment and Behavior. 25(3):322-
348.

Sklair, Leslie. (1994) “Global Sociology and Global
Environmental Change.” Ed: M. Redclift and T.
Benton. Social Theory and the Global
Environment. Routledge, London.

Schnaiberg, Allan. (1993) “Introduction: Inequality Once
More, With (Some) Feeling.” Qualitative
Sociology. 16(3):203-206.

Shove, Elizabeth. (1994) “Sustaining Developments in
Environmental Sociology.” Ed: M. Redclift and T.
Benton. Social Theory and the Global
Environment. Routledge, London.

Schutz, Alfred. (1963) “Concept and Theory Formation
in the Social Sciences.” Philosophy of the Social
Sciences. Random House, New York.

Spaargaren, Gert, Arthur Mol, Frederick Buttel, (2000)
“Introduction: Globalization, Modernity and the
Environment,” Environment and Global
Modernity, Ed: Gert Spaargaren, Arthur Mol,
Frederick Buttel, International Sociological
Association, (Sage Pub.) London.

Szerszyski, Bronislaw. (1996) “On Knowing What to
do: Environmentalism and the Modern Problematic.”
Ed: S. Lash, B. Szerszyski, and B. Wyne. Risk,
Environment and Modernity: Toward a New
Ecology. Sage Publications, London.

Tuna, Muammer. (2010) Globalization of
Environmentalizm: Impacys of Multi- Level
Effects on Environmemtal Attitudes, Lambert
Academic Publishing, Saarbrücken.

Tuna, Muammer. (2010) “Toplum ve Çevre,”
Sosyolojiye Girifl, Ed: ‹hsan Sezal, Beta Yay›nc›l›k,
‹stanbul, (362-393).

Tuna, Muammer. (2006) Türkiye’de Çevrecilik:
Türkiye’de Çevreye ‹liflkin Toplumsal
E¤ilimler, Nobel Yay›n, Ankara.

Yearly, Steven. (1994) “Social Movement and
Environmental Change.” Ed: M. Redclift and T.
Benton. Social Theory and the Global
Environment. Routledge, London.

http://www.greenpeace.org/international/en/campaig
ns/oceans/Defending-Pacific-2011/

http://www.greenpeace.org/international/en/
campaigns/
http://www.greenpeace. org/international/en/news/
features/bob-hunter/
http://www.greenpeace.org/international/en/about/
history/founders/
http://www.greenpeace.org/international/en/about/
history/founders/david.mctaggart
http://www.europeangreens.eu/menu/
learn-about-egp/

‹nternet Kaynaklar›

Bu üniteyi tamamlad›ktan sonra;
Yoksulun ve yoksul gruplar›n kimler oldu¤unu aç›klayabilecek,
Yoksulluk türlerini ve ölçütlerini tan›mlayabilecek,
Yeni kent yoksullu¤unun özelliklerini aç›klayabilecek,
Artan kent nüfusuna yönelik çevre sa¤l›k risklerini de¤erlendirebilecek,
Yoksullu¤un Türkiye’deki boyutlar›n› de¤erlendirebilecek,
Türkiye’de kent-çevre iliflkisini tart›flabileceksiniz.

‹çindekiler

• Yoksulluk
• Mutlak Yoksulluk
• Göreli Yoksulluk
• Eski Yoksulluk

• Yeni Yoksulluk
• Çevre Sa¤l›¤›
• Su Kirlili¤i
• Hava Kirlili¤i

Anahtar Kavramlar

Amaçlar›m›z

�
�
�
�
�
�

Çevre Sosyolojisi Kent Yoksullu¤u
ve Çevre

• GÜNÜMÜZDE YOKSULLU⁄UN
DE⁄‹fiEN GÖRÜNÜMLER‹ VE
ÇEVRESEL TEHD‹TLER

• YOKSUL K‹MD‹R VE YOKSULLUK
NEY‹ ‹FADE EDER?

• YOKSULLU⁄UN ÖLÇÜLMES‹
SORUNSALI VE YOKSULLUK
TÜRLER‹

• YEN‹ KENT YOKSULLU⁄U VE
AYIRT ED‹C‹ ÖZELL‹KLER‹

• KENT YOKSULLU⁄UNDA
ÇEVRESEL R‹SKLER

• TÜRK‹YE’DE YOKSULLUK VE
YOKSULLU⁄UN BOYUTLARI

• TÜRK‹YE’DE KENTSEL
YOKSULLUK-ÇEVRE ‹L‹fiK‹S‹

6
ÇEVRE SOSYOLOJ‹S‹

GÜNÜMÜZDE YOKSULLU⁄UN DE⁄‹fiEN
N‹TEL‹KLER‹ VE ÇEVRESEL TEHD‹TLER
21. yüzy›lda bilgi ve ileri teknoloji yo¤unluklu ekonomik yap›lanma, kentsel me-
kânsal ayr›flma ve kutuplaflmalarla artan toplumsal eflitsizlikler, tüm dünyada yok-
sullu¤un yap›sal, kentsel ve küresel niteliklerini daha fazla ortaya ç›karmaktad›r.
Yoksulluk art›k yaln›zca geliri kapsamamakta, ayn› zamanda güvenlik, korunmas›z-
l›k ve riskler yeni gruplar› yoksullaflt›rmaktad›r. Özellikle dünya kent nüfusunun
2025 y›l›nda iki kat artarak 4 milyar olmas› beklentisi yoksullu¤un yak›n gelecekte
daha çok kentsel bir görünüm kazanaca¤›na olan inanc› güçlendirmektedir. Nite-
kim UNESCO verilerine göre dünya nüfusunun 1975’te %38’i, 2000 y›l›nda %47’si
kentlerde yaflarken, 2015 y›l›nda bu oran›n %54 ve 2025 y›l›nda ise %60 olmas› bek-
lendi¤i ifade edilmektedir. Bu da do¤al kaynaklar›n daha fazla istismar›n›, çevresel
sorunlar›, sa¤l›k risklerini ve sosyal d›fllanmay›, yoksullu¤un yeni biçimleri olarak
karfl›m›za ç›karmakta ve insanca yaflam› daha fazla tehdit etmektedir.

Küresel ekonomi üretim süreçlerini, ifl gücü piyasalar›n›, siyasal ve toplumsal
koflullar› farkl›laflt›rmakta, ekonomik büyümenin gerçeklefl(e)memesinden en
fazla kent yoksullar› etkilenmektedir. Özellikle az geliflmifl ve geliflmekte olan ül-
kelerin birço¤unda kent yoksullar› için herhangi bir sosyal güvenlik önleminin ol-
mamas› ve giderek artan enformelleflme, onlar› en savunmas›z gruplar haline dö-
nüfltürmektedir. Benzer biçimde geliflen dünyada yeni yoksullukla birlikte kent-
lerde slumlar ve gettolar yay›larak görünürlükleri artmaktad›r. Afl›r› kentleflme ve
yetersiz kent planlamas› daha çok afl›r› ve düzensiz kentleflme beraberinde getir-
mekte, kentsel hizmetlerin sunumunda aksamalara yol açmakta, zorlaflt›rmakta ve
hizmetlerin kalitesini daha da düflürmektedir. Özellikle az geliflmifl ülke kentlerin-
de temiz hava ve su gibi temel riskli konularla ba¤lant›l› olarak çevre sorunlar› ve
sa¤l›k sorunlar› yoksullar›n hayat standartlar›n› kötülefltirmektedir. En yoksul ül-
kelerin kentlerinde temiz suya eriflim eksikli¤inden kaynaklanan sa¤l›k riskleri,
yetersiz sa¤l›k hizmetleri, yetersiz at›k imhas›, iç ortam hava kirlili¤i gibi riskler
ve sa¤l›¤a olan etkileri küresel olarak modern hastal›klarla karfl›laflt›r›ld›¤›nda üç
kat daha fazla yaflanmaktad›r.

Kent Yoksullu¤u ve Çevre

Yoksulluk-çevre iliflkisi için www.unpei.org/PDF/Pov-Health-Env-CRA.pdf adresine bak›n›z.

Dünya kent nüfusunun 2025 y›l›nda iki kat artarak 4 milyar olmas› beklentisi yoksullu¤un
yak›n gelecekte daha çok kentsel bir görünüm kazanaca¤›na olan inanc› güçlendirmektedir.

Tarihsel olarak kökleri eskilere dayanan yoksulluk, Bat›’da 17. yüzy›la kadar
toplumsal bir sorun ve kamusal bir sorumluluk olarak görülmemifltir. Daha çok bi-
reyin do¤as›n›n ya da kendi tutum ve davran›fllar›n›n bir sonucu olarak de¤erlen-
dirilmifltir. 19. yüzy›l›n pozitivist ilerlemeci sanayi toplumunun do¤aya hakim olma
ve dönüfltürme arzusunda do¤al bir olgu, do¤al ay›klanma sürecinin bir parças›,
k›rsal bir sorun olarak görülürken, yoksullar toplumun geleneksel dayan›flma ku-
rumlar›na emanet edilmifllerdir. Bu do¤rultuda aile baflta olmak üzere di¤er gele-
neksel dayan›flma kurum ve de¤erlerinin, kimsesiz ve çal›flamayacak durumda
olan kimselerin, yoksullar›n ihtiyaçlar›n› karfl›lamas› beklenmifltir.

19. yüzy›l›n son çeyre¤inde yaflanan krizler, siyasal ve toplumsal dönüflümler,
yoksullu¤u daha da art›rm›flt›r. Yeniden biçimlenen dünyada, klasik iktisad›n ser-
best piyasan›n zenginli¤i sa¤layaca¤› ve yoksullu¤un da ortadan kalkaca¤›na ina-
n›lm›flt›r. Bir baflka ifadeyle modern toplumda Durkheimci kolektif bilincin, çal›fl-
ma eti¤inin ve liberalizmin b›rak›n›z yaps›nlarc› piyasa anlay›fl›na göre, çal›flabile-
cek yoksullar›n yoksullu¤unu kendili¤inden çözülebilece¤ine inan›lm›flt›r. Çal›fla-
mayacak durumda olan kimsesiz yafll›, çocuk ve düflkünlerin ise, yoksulluklar›n›n
giderilmesinde geleneksel dayan›flma kurumlar›n›n yan›nda yerel kamusal kurum-
lara k›smi yoksulluk yasalar›yla yard›m yap›lmas› öngörülmüfltür.

20. yüzy›lda ise, yoksulluk yine ekonomik kalk›nmac› bir bak›flla, giderek sa-
nayileflen bir tüketim toplumu yaratma iste¤inin yan›nda sosyal devletin geliflimiy-
le birlikte ele al›nm›flt›r. Modern sosyal güvenlik ve sosyal yard›m kurumlar›yla

132 Çevre Sosyolo j is i

Resim 6.1

Kaynak:
http://geographyblo
g.eu/wp/wp-
content/uploads/20
11/03/mumbai-
slums.jpg

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Hava kirlili¤i: Hava kirlili¤i,
bina d›fl› ac›k havada bir
veya daha fazla türden
kirleticinin insan, bitki ve
hayvan yaflam›na; ticari
veya kiflisel eflyalara ve
yaflamaktan zevk
duyulabilecek bir çevre
kalitesine zarar veren
miktarda belli bir sürenin
üstünde bulunmas›d›r.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

yoksullar, vatandafll›k ve hak temelli bir bak›flla, derecelendirilmifl bir yard›m sis-
temine dayal› olarak yoksulluklar› belirlenmeye çal›fl›lm›flt›r. Sanayileflmenin ve
kentleflmenin çevre sa¤l›¤› ve ekosisteme olan etkilerinin yaratt›¤› riskler ve olu-
flan yeni risk toplumunun sonuçlar› 1960’lara kadar çok da dikkate al›nmam›flt›r.
1960’l› y›llardan itibaren yoksullar, yoksunluklar› do¤rultusunda kategorilere ayr›l-
maya bafllanm›fl ve her geçen y›l yeni tan›mlamalar yap›lm›flt›r. Sosyologlar, iktisat-
ç›lar ve psikologlar baflta olmak üzere çok say›da sosyal bilimci yoksullu¤u “hak,
ihtiyaç, tüketim, alg›” gibi kavramlar etraf›nda ölçmeye ve de¤erlendirmeye çal›fl-
m›fllard›r. Özellikle sosyolojinin kurucular› olan G. Simmel, Le Play’in çal›flmalar›-
n›n yan› s›ra Boot, Bowley ve Rowntree gibi iktisatç›lar›n çal›flmalar› bu konuda
öncü olmufltur. Yoksulluk ço¤u kez “mutlak yoksulluk, yoksulluk s›n›r› ya da çiz-
gisi ve yoksulluk aç›¤›, geçim standart› ya da açl›k s›n›r› gibi kavramlar etraf›nda
incelenmifl ve hesaplanabilirli¤i için farkl› ölçütler gelifltirilmifltir. Yoksulluk olgusu
daha çok ekonomik kalk›nma sürecinde ele al›nm›fl ve ilk yayg›n kurumsal hesap-
lamalar ABD’de yap›lm›flt›r. 1960 y›l›nda yoksulluk s›n›r› aile (dört kiflilik) bafl›na
1000 dolar olarak hesaplanm›fl ve bu s›n›r›n alt›nda yaflayanlar›n oran› %14,5 ola-
rak saptanm›flt›r. Yine 1964 y›l›ndan itibaren de her y›l Tar›m Bakanl›¤› ekonomis-
ti Mollie Orshansky taraf›ndan temel ihtiyaçlar esas al›narak yap›lm›flt›r.

1970’lere kadar kent yoksullu¤u daha kent içinde yo¤unlaflan ekonomik çö-
küntü mahallelerinde ›rksal nitelikleri öne ç›km›fl, mekânsal olarak ayr›flm›fl, tek
ebeveynli daha çok kad›n ailelerin a¤›rl›kl› oldu¤u, ikili iflgücü piyasas›na göre is-
tihdam edilen yoksullar› ifade etmek için kullan›lm›flt›r. Ancak, 20. yüzy›l›n son
çeyre¤inde tüm dünyada yaflanan siyasal ve ekonomik geliflmeler ve krizler, yö-
netsel, çevresel ve toplumsal riskleri ve eflitsizlikleri derinlefltirmifltir.

Dünyada ve Türkiye’de yoksulluk çal›flmalar› a¤›rl›kl› olarak kentlere ve yok-
sullu¤un yo¤un oldu¤u bölgelere ya da en somut biçimde göz önünde oldu¤u me-
kânlara, Latin ve Kuzey Amerika, Somali, Etiyopya, Bangladefl, Hindistan gibi ül-
kelere yönelmifltir. Az geliflmifl ülkelerde kentsel yoksulluk, düflük sanayileflme ve
h›zl› kentleflmenin bir sonucu olarak ortaya ç›km›fl, gelir da¤›l›m›ndaki eflitsizlikle-
rin giderek artmas› ve küresel iflbölümü süreci kentlere göçü h›zland›rm›flt›r. Bu bir
yandan kentlerde yeni olanaklar yarat›rken, di¤er yandan çevre sa¤l›¤› baflta ol-
mak üzere yeni riskleri de beraberinde getirmifltir. Özellikle geliflmekte olan ülke-
lerde kalk›nma için yabanc› yat›r›ma verilen önem nedeniyle, uluslararas› serma-
yeyi çekebilmek için küresel kentler yar›fl›r hale gelmifltir. Bu yar›fl u¤runa kentler,
tarihi, ulusal, çevresel de¤erleri feda edebilmektedirler. Afrika, Asya ve Latin Ame-
rika’da 600 milyon kent yoksulu yetersiz çevresel hizmetlerden etkilenmektedir.
Birleflmifl Milletler Çevre Program›’n›n 2008 y›l› raporunda da belirtildi¤i gibi dü-
flük standartl› konutlar (slumlar/gecekondular vb), yetersiz ve kirli su, sa¤l›k hiz-
metlerinin eksikli¤i ve toprak at›k sistemleri, d›fl mekân/aç›k hava kirlili¤i ve kapa-
l› mekân hava kirlili¤i düflük kalite yemek/piflirme ya¤lar›ndan kaynaklan etkiler
insan sa¤l›¤›n› olumsuz etkilemekte, hatta yaflamsal risk oluflturmaktad›r.

Detayl› tart›flmalar için http://www.unpei.org/PDF/Attacking-Poverty-win-win-Eng.pdf ba-
kabilirsiniz.

1970’lere kadar yoksulluk, ›rksal temelli mi yoksa s›n›fsal temelli mi ele al›nm›flt›r?

1336. Ünite - Kent Yoksul lu¤u ve Çevre

Çevre sa¤l›¤›: ‹nsan› ve
di¤er canl›lar›, canl›l›klar›n›
sa¤l›kl› sürdürme yönünde
etkileyecek çevre koflullar›n›
sa¤lama çal›flmalar›d›r.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

21. yüzy›l›n ilk çeyre¤inde küreselleflmenin yaratt›¤› eflitsizlikler ve riskler yeni
yoksulluk biçimlerini beraberinde getirmekte, sadece kimsesiz, yafll›, engelli ve ço-
cuklar gibi çal›flamayan kifli ve gruplar› de¤il, ayn› zamanda kad›nlar›, göçmenleri,
çal›flan yoksullar› ve di¤er çok say›da grup ve s›n›f› da kapsamaktad›r. Art›k yok-
sulluk, çok boyutlu bir olgu olarak çevresel riskleri de içererek, insanl›¤›n karfl›s›n-
da yeni yüzleriyle durmaktad›r.

YOKSUL K‹MD‹R VE YOKSULLUK NEY‹ ‹FADE EDER?

Yoksulun ve yoksul gruplar›n kimler oldu¤unu aç›klamak.

Yoksulluk kavram›, genel olarak “insan ihtiyaçlar›” kavram›na dayanarak ele al›n-
makta ve yaflam›n gerektirdi¤i olanaklardan yoksun olma durumlar›n› ifade etmek-
tedir. ‹nsan toplumsal bir varl›kt›r ve bu nedenle de fiziki varl›¤›n› sürdürmesi için
gerekli olan beslenme ihtiyac›n›n yan› s›ra giyim, bar›nma, e¤itim, sa¤l›k, kültür,
ortak yaflama, dinlenme, güven duyma, içerme, estetik ve benzeri sosyo-kültürel
ihtiyaçlar› vard›r (Sallan Gül, Gül, 2008).

Tarihsel olarak yoksulun kim oldu¤u sorusuna verilen ilk yan›t 17. yüzy›lda
1601 y›l›nda ‹ngiltere’de ç›kar›lan ve 230 y›l yürürlükte kalan Elizabeth Yoksulluk
Yasas› ile olmufltur. Bu yasada yoksullar temelde üç grupta ele al›nm›flt›r. ‹lk grup-
ta, yoksullu¤u, toplumca kabul edilen sakat, kör, elinde olmayan sebeplerle hakl›
nedenlere dayananlar yer alm›flt›r. Bu gruptakilere bar›nacak yer (huzur evi gibi)
ve yiyecek yard›m›n›n yap›lmas› öngörülmüfltür. ‹kinci gruba, herhangi bir sakatl›-
¤› olmayan ve çal›flabilecek durumda olan yoksullar (erkekler) dahil edilmifllerdir.
Bunlar›n kamusal ifllerde, gerekiyorsa zor kullanarak çal›flt›r›lmas›, aksi takdirde
cezaland›r›lmalar› kabul edilmifltir. Son grupta kimsesiz çocuklar yer alm›fl ve ye-
timhanelerde bar›nma ve e¤itim olanaklar›n›n sunulmas› kararlaflt›r›lm›flt›r (Town-
send, 1993).

Tarihsel olarak yoksulun kim oldu¤u sorusuna verilen ilk yan›t 17. Yüzy›lda 1601 y›l›nda
‹ngiltere’de ç›kar›lan ve 230 y›l yürürlükte kalan Elizabeth Yoksulluk Yasas› ile olmufltur.

Yoksulun kim oldu¤una verilen yan›t zamanla de¤iflmifltir. Yoksulluk, uzun y›l-
lar çal›flamayacak ve bak›ma muhtaç kiflilerle, iflsizlere verilen kategorik bir kimlik
olmufltur. Günümüzde ise yoksul, sadece iflsiz ya da çal›flamayacak durumdaki ki-
flileri ve muhtaçlar› tan›mlamakta, yani üretim, tüketim ve s›n›f iliflkilerinin d›fl›nda
ele al›nmaktad›r. Bugün süreksiz, güvencesiz ve marjinal ifllerle geçinmekte olan,
kötü ve çökmüfl kentsel mekânlarda yaflayan ve d›fllanan çevresel ve di¤er risk
içinde yaflayan cinsel, ›rksal, etnik ve dinsel kimliklerle örtüflen kifliler de yoksul
kabul edilmektedir.

1601 y›l›nda ‹ngiltere’de yürürlü¤e giren Elizabeth Yoksulluk Yasalar›nda korunma alt›na
al›nan kesimler çal›flan kesimler mi yoksa çal›flamayacak durumda olan kesimler midir?

134 Çevre Sosyolo j is i

1
A M A Ç
�

Yoksulluk: ‹nsanlar›n kabul
edilebilir yaflam koflullar›na
özgür ve insana yak›fl›r,
kendine ve baflkalar›na
sayg›l›, uzun, sa¤l›kl› ve
yarat›c› bir hayat
sürebilmeleri için gerekli
insani, en temel ö¤e olan
f›rsat ve ö¤elerden yoksun
olmas›d›r.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

YOKSULLU⁄UN ÖLÇÜLMES‹ SORUNSALI VE
YOKSULLUK TÜRLER‹

Yoksulluk türlerini ve ölçütlerini tan›mlamak.

Yoksulluk da her ne kadar kentsel ve çevresel riskler nedeniyle daha çok az gelifl-
mifl ve geliflmekte olan ülkelerin bir sorunu olarak kabul edilse de, sanayileflmifl
pek çok ülke için de yoksulluk sorunu önemini korumaktad›r. Aral›klarla da olsa
son otuz y›lda, ulusal ve uluslararas› gündemde ön plana ç›kan yoksulluk ve be-
lirlenmesi sorunu, Türkiye’de de ekonomik ve siyasal gündemin ön s›ralar›nda yer
almaya bafllam›flt›r. Bu ilgi art›fl›nda art arda gelen ve derinleflen ekonomik krizle-
rin genifl halk kitlelerinin yaflam koflullar› ve sa¤l›¤› üzerindeki olumsuz etkileri
kuflkusuz önemli bir rol oynam›flt›r. Son dönemdeki e¤ilimler göz önüne al›nd›¤›n-
da yoksulluk, yaln›zca ekonomik olarak ele al›namayacak kadar karmafl›k bir ol-
gudur. ‹nsan hayat›n›n ekonomi, siyasi ve sosyal kat›l›m, e¤itim, sa¤l›k, insan hak-
lar›, çevre gibi tüm boyutlar›n› kapsamakta ve her boyut bir di¤eriyle iliflkili olarak
yaflanmakta belirlenmesinde ve ölçümlenmesinde bu de¤iflkenler gözönüne al›n-
maktad›r. Yoksulluk kavram› üzerine bugüne kadar birçok tan›m›n yap›ld›¤› ve
kavram›n farkl› yaklafl›mlar ve dolay›s›yla ölçütler çerçevesinde ele al›nd›¤› görül-
mektedir (fienses, 2009).

Örne¤in Dünya Bankas›’n›n 2000 y›l›nda yay›nlad›¤› raporda yoksullu¤un öl-
çülmesinde temel ihtiyaçlar yaklafl›m› benimsenmekte ve iki düzeyde ele al›nmak-
tad›r. ‹lk olarak, yoksulluk bireyin (ya da ailenin) yaflam›n› asgari düzeyde sürdü-
rebilmesi için gerekli, yeterli g›daya, bar›nmaya ve giysiye olan ihtiyaçlar› ile evde
gerekli temel eflya ve araçlara sahip olmas› olarak tan›mlanmaktad›r. ‹kinci olarak,
ilk ihtiyaçlara ek olarak içme suyu, toplu tafl›m, sa¤l›k, e¤itim, refah ve kültürel et-
kinlikler gibi yaflad›¤› toplumsal çevrede ihtiyac› olan temel alt yap› hizmetleri ola-
rak belirlenmektedir. Bir di¤er yaklafl›m ise bireyin ya da hanenin üyelerinin yafla-
d›¤› sosyal grubun di¤er gruplarla karfl›laflt›r›lmas›n› vurgulayan “göreli yoksul-
luk”dur. Ayr›ca her iki yaklafl›m›n bileflimini ele alan karma yoksulluk gibi tan›m-
lamalarda yap›lm›flt›r. Yine yoksullar›n alg›s›n› temel alan yaklafl›m öznel yoksul-
luk olarak tan›mlan›rken yoksullar›n sahip olduklar› ile neler yapabileceklerine
vurgunun yap›ld›¤› yaklafl›m yeterlilikten yoksulluk, iyi bir hayat sürdürme f›rsat
ve seçeneklerinden yoksun olan yaklafl›m ise insani yoksulluk yaklafl›m› olarak
görülmektedir. Ancak en temel al›nan yoksulluk türleri ve ölçümlerinde esaslar
afla¤›da verilmektedir.

Yoksulluk da her ne kadar kentsel ve çevresel riskler nedeniyle daha çok az geliflmifl ve ge-
liflmekte olan ülkelerin bir sorunu kabul edilse de, sanayileflmifl pek çok ülke için de yok-
sulluk sorunu önemini korumaktad›r.

Temel ‹htiyaçlar Temelinde Yoksulluk: Mutlak ya da Açl›k
Yoksullu¤u
‹nsanlar›n yaflamlar›n› sürdürmeleri için en temel ihtiyaçlar›n› bile karfl›layamama-
s›n› ifade eden mutlak yoksulluk, Kopenhag’da 1995 y›l›nda gerçeklefltirilen
Dünya Sosyal Geliflim Zirvesi’nde tan›mlanm›flt›r. Sa¤l›kl› beslenmeyi, temiz su iç-
meyi, sa¤l›k tesislerine, bar›nmaya, e¤itim hizmetlerine eriflim oran› ile ilgili olan,

1356. Ünite - Kent Yoksul lu¤u ve Çevre

2
A M A Ç
�

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Mutlak Yoksulluk: ‹nsan›n
biyolojik olarak kendisini
üretebilmesi için gerekli
kaloriyi ve gerekli di¤er
besin bileflenlerini
sa¤layacak beslenmeyi
gerçeklefltirememesi
durumudur.

k›sacas› insanlar›n temel ihtiyaçlar›ndan yoksunlu¤unu gösteren yoksulluk türü
olarak mutlak yoksulluk nitelemesi kullan›lm›flt›r. Mutlak yoksulluk üzerine yap›-
lan bir di¤er tan›mlamada ise mutlak yoksulluk, bireyin ve hanehalk›n›n geliri ve-
ya tüketim harcamalar›n› esas almakta, öngörülmüfl bir gelir veya tüketim seviye-
sinin alt›nda kalan bireyler yoksul olarak nitelendirilmektedir. Özetle mutlak yok-
sulluk, hanehalk› veya bireyin yaflam›n› sürdürebilecek asgari refah düzeyini yaka-
layamamas› durumu olarak da tan›mlanmaktad›r (Coflkun ve Tireli, 2008).

Ancak mutlak yoksulluk da yoksulluk aç›¤›n›n ölçümlenmesinde iki farkl› yön-
tem kullan›lmaktad›r. ‹lk yöntemde minimum g›da harcamas› esas al›nmaktad›r.
Bu yöntemde bir kiflinin yaflam›n› sürdürebilmesi için gerekli olan minimum kalo-
ri ihtiyac› hesaplanmakta, daha sonra ise bu kalori ihtiyac›n› karfl›layacak g›da har-
camas› maliyeti ç›kar›lmaktad›r. ‹kinci yöntem, bireyin sadece minimum g›da har-
camas›n› de¤il, onun yan›nda giyinme, bar›nma, ›s›nma gibi di¤er temel ihtiyaçla-
r› dikkate al›nmaktad›r. Di¤er taraftan UNDP’nin geliflmekte olan ülkelerdeki mut-
lak yoksullu¤u ölçmek için kulland›¤› ‹nsani Yoksulluk ‹ndeksi’nde üç temel ölçüt
kullan›lmaktad›r. Bunlar;

• Do¤umdan 40 yafl›na kadar yaflamama olas›l›¤› ile ölçülen erken yaflta ölüm;
• Yetiflkinler aras›nda okuryazar olmayanlar›n oran› ile ölçülen ve kiflilerin ile-

tiflim ve okuma dünyas›ndan kopukluk düzeyini gösteren bilgi;
• Eflit olarak hesaba kat›lan yafl›na göre normal kilosunun alt›nda olan çocuk-

lar›n oran› ve sa¤l›kl› içme suyuna eriflimi olmayanlar›n oran› ile ölçülen in-
sanca bir yaflam kalitesi.

Mutlak yoksullu¤un tespit edilmesinde Dünya Bankas› da temel g›da yaklafl›m›-
n› benimsemekle birlikte kalori temelindeki yoksulluk s›n›r›n› belirlemektedir.
Dünya Bankas›’n›n 1990 tarihli çal›flmas›nda mutlak yoksulluk bir insan›n hayatta
kalabilmesi için günlük gerekli kalori miktar› olan 2400 k/cal hesaplanmas›na
dayanmaktad›r. T›bben normal bir eriflkinin yeterli kalori alabilmesi için gerekli ka-
lori 2800-3000, a¤›r ifllerde çal›flanlar için ise 3200-3800 k/cal ihtiyac› esas al›nmak-
tad›r. Bu noktadan hareketle günlük geliri 2400 k/cal besini almaya yetmeyen in-
sanlar “mutlak yoksul” olarak tan›mlanmaktad›r. Yine yoksullu¤un evrenselli¤i ve
sat›n alma paritelerinin farkl›l›klar› da düflünülerek, ortalama bir hesaplama yönte-
mi ile mutlak yoksulluk s›n›r› az geliflmifl ülkeler için kifli bafl›na günde 1$ kabul
edilirken, Latin Amerika ve Karayipler için bu s›n›r 2$, Türkiye’nin de dahil edildi-
¤i Do¤u Avrupa ülkelerin de içinde bulundu¤u grup için 4$, geliflmifl ülkeler için
14.40 $ olarak belirlenmifltir (DPT, 2001).

Eflitsizlik ya da Göreli Yoksulluk: Eflitsizlik olarak yoksulluk ya da göreli
yoksulluk, yoksullu¤un hesaplanmas›nda temel ihtiyaçlar yaklafl›m›n› temel al-
makta, ölçümü belirleyen de¤iflkenler farkl›laflsa da, toplumdaki gelir da¤›l›m›n› ve
eflitsizlikleri belirlemeye çal›flmaktad›r. Ayn› toplumda bireylerin ya da ailelerin ya-
flam standartlar› ve gelirleri di¤erleriyle karfl›laflt›r›larak bir yoksulluk tan›m› yap›l-
maya çal›flmaktad›r. Yaflam standard›, insan isteklerini arzu edilen mal ve hizmet-
lerin bileflkesi olup, birey, aile, grup, s›n›f, toplum, millet ve insan grubu taraf›n-
dan belirlenebilir, ancak yoksulluk çal›flmalar›nda birey ya da aile temel al›n›r. Ki-
flinin ya da ailenin bir yaflam düzeyi sürdürebilmek için gerekli olan yiyecek, giye-
cek, bar›nma, tedavi, ulafl›m gibi temel gereksinimlerini karfl›layabilmesi gerekir.

Kiflinin fiziksel varl›¤›n› sürdürebilmesi için gerekli asgari tüketimi yapabilecek
gelire sahip olmamas› eflitsizlik yoksullu¤unu ifade etmektedir. Eflitsizlik yoksullu-
¤unu belirlemek için toplumda belirli bir gelir düzeyi saptanarak bunun alt›nda ka-
lanlar, üstündekilere göre yoksul kabul edilmektedir. Böylece yoksullar ayn› top-

136 Çevre Sosyolo j is i

lumda yaflayan di¤er grup ve kategoriler aras›nda ve ayn› zamanda farkl› toplum-
lar aras›nda bir karfl›laflt›rma yapma ve de¤erlendirme olana¤› sa¤lamaktad›r. Gö-
reli yoksulluk, bir kiflinin veya grubun yaflam düzeyini, kendisinden daha yüksek
gelire sahip bir referans grubunun geliriyle karfl›laflt›rmas› sonucunda ortaya ç›kan
bir olgu olarak tan›mlanmaktad›r. Göreli yoksulluk, daha yayg›n olarak “maddi
kaynaklar›n, toplumda adet haline gelmifl veya en az›ndan özendirilen ve onayla-
nan normal etkinliklere kat›l›m›n, konfora ve yaflam koflullar›na sahip olman›n ola-
naks›z veya son derece k›s›tl› hale gelecek kadar yetersiz olmas› fleklinde ifade
edilmektedir.

Göreli yoksulluk da toplumda kabul edilebilir en afla¤› tüketim düzeyinin al-
t›nda kalanlar göreli yoksul olarak kabul edilmektedir. Bu tüketim düzeyi mutlak
yoksullu¤un üzerindedir. Ama ne kadar üzerinde oldu¤u içinde yaflad›¤› toplumun
geliflmifllik düzeyine göre farkl›laflmaktad›r. Bu bireyin biyolojik olarak de¤il, sos-
yal olarak kendisini üretebilmesi için gerekli tüketim düzeyinin saptanmas›n› ge-
rektirmektedir. Göreli yoksulluk için ço¤unlukla benimsenen yöntem, ülke içinde-
ki ortalama ya da medyan gelirin belirli yüzdesini, örne¤in %50’sini almakt›r. Bu-
na göre de ortanca gelirin %50’si alt›nda gelire sahip kifliler, göreli yoksullu¤a sa-
hip olan kifliler olarak tan›mlanmaktad›r.

Geliflmekte olan ülkeler için Dünya Bankas› çal›flmalar›nda üç, geliflmifl olan ül-
kelerde dört kriter üzerinden yoksulluk ölçümü yap›lmaktad›r. Geliflmifl merkez
ülkelerinde, ülkelerin refah düzeyleri, demokratik kurumlar›n yerleflmiflli¤i ve hak-
lar›n kullan›m› az›nl›k, etnik, ›rk, cinsiyet, yafl gibi ayr›mc›l›k ve ayr›mlaflmalar›n
fark›nda olarak gerekli sosyal politikalar›n gelifltirildi¤i say›lt› temel kabul edilmek-
tedir. Toplumun refah düzeyinin yükseltilmesi sonucu ortalama yaflam süresi er-
ken, yani 60 yafl alt› ölüm oranlar› olarak, okur-yazarl›k durumu ve iletiflim kurma,
yaflam standard› ve sosyal içerme, özellikle ›rk, etnik, dinsel ayr›mc›l›k ve yo¤un-
laflmalar üzerinden ölçütler belirlenerek yoksulluk s›n›r› tespit edilmeye çal›fl›l-
maktad›r. Di¤er ülkeler ise, demografik ve ekonomik yap›lar› göz önüne al›nd›¤›n-
da zaten yeterli olmayan refah alt yap›lar›, gelir düzeyleri ve yaflam düzeyleri te-
melinde yaflam süreleri ya da daha do¤ru ifadeyle yaflam flanslar› daha az kabul
edilerek 40 yafl alt› ölüm oranlar› ele al›nmaktad›r. Ayr›ca, okur-yazarl›k düzeyleri
ve yaflam standartlar› da en temel alt yap› hizmetleri biçiminde, örne¤in içme su-
yu, befl yafl alt› çocuklar›n kilolar› gibi temel besin maddelerinin temini ve sa¤l›k
koflullar›n›n niteli¤i esas al›narak hesaplamalar yap›lmaktad›r.

Yoksullar› kendi aralar›nda kategorilemeye çal›flan bu iki yaklafl›m asl›nda kar-
fl›laflt›rmal› olarak ele al›nmaktad›r. ‹ki yoksulluk tan›mlamas›nda temel fark yok-
sulluk çizgisinin belirlenmesinde ortaya ç›kmaktad›r. Mutlak yoksullukta yoksulluk
çizgisi bireylerin yaflamlar›n› sürdürebilmesi için minimum tüketim ihtiyaçlar›n›n
belirlenmesiyle hesaplan›rken, göreli yoksullukta en çok kullan›lan yöntem ortan-
ca (medyan) gelirin yar›s› hesaplamas›d›r. Mutlak ve yoksulluk tan›mlamas› aras›n-
daki bir baflka fark ise, göreli yoksullu¤un daha çok toplumdaki gelir da¤›l›m› fark-
l›l›¤› üzerine odaklan›rken, mutlak yoksullukta uluslararas› ölçekte karfl›laflt›rma
yapmak ön plandad›r.

Göreli yoksulluk, hane halk› gelir ve tüketim harcamalar›n›n bir toplumda ya
da ülkeler aras›nda, bölgeler, kentler, sektörler ve meslekler vb. ölçütler temel al›-
narak mevcut koflullar›na göre ortalama gelire sahip olanlarla olmayanlar aras›nda-
ki aç›kl›¤› ifade eder. Bir baflka deyiflle, sosyolojik anlamda göreli yoksulluktaki
yoksulluk s›n›r›, kiflileri, aileleri ve ortalama uygun bir yaflam biçimi, harcama ve
tüketim kal›plar› (g›da ve g›da d›fl›) aras›nda bir karfl›laflt›rma olana¤› sa¤lar.

1376. Ünite - Kent Yoksul lu¤u ve Çevre

Göreli Yoksulluk: Maddi
kaynaklar›n, toplumda adet
haline gelmifl veya en
az›ndan özendirilen ve
onaylanan normal
etkinliklere kat›l›m›n,
konfora ve yaflam
koflullar›na sahip olman›n
olanaks›z veya son derece
k›s›tl› hale gelecek kadar
yetersiz olmas›d›r.

Bir Alg› Sorunu Olarak Öznel Yoksulluk: Öznel yoksulluk ile içsel öznellik
ve çok boyutlulu¤un yakalanmas› amaçlanmaktad›r. Öznel yoksullukta bireylerin
yaflam koflullar›n›n fark›ndal›klar› ekseninde de¤erlendirme yap›lmakta, bireyin sa-
hip oldu¤u refah de¤erlendirmesi temel al›nmaktad›r Bu ba¤lamda öznel yoksul-
luk kavram›ndaki temel düflünce, yoksullu¤un toplumun kabul edebilece¤i yaflam
düzeyi ile ilgili olmas› durumu oldu¤una göre, yoksulluk çizgisini belirlemenin yo-
lu, büyük ölçekli anketler yaparak toplumun bu görüflünün ortaya konulmas›d›r.
Öznel yoksulluk bireylerin kendi tercihlerine göre oluflturduklar› ihtiyaç bileflimini
esas alarak, öznel gerçekli¤i soyutlayan yaklafl›mlardan uzaklaflmaktad›r. Öznel
yoksullu¤u belirleyebilmek amac›yla yap›lan anketlerde farkl› yöntemler kullan›l-
makta ve deneklere yoksul olmamak, iyi bir gelire sahip olmak gibi gelir miktar›
ile ilgili sorular sorulmaktad›r. Öznel yoksullukta, anket sonuçlar›ndan refah dü-
zeyleri ile gelirler aras›nda ba¤lant› kurularak, kritik bir refah düzeyi seçilip ona
karfl›l›k gelen gelir düzeyi yoksulluk çizgisi olarak görülmektedir.

Tüketememe Durumu Olarak Yoksulluk: 20. yüzy›l›n son çeyre¤inden iti-
baren yoksulluk kavram›n› tarihin di¤er dönemlerinden ay›ran en önemli özelli¤i,
gelir azl›¤›ndan kaynaklanan tüketememek ve sosyal çevreden, toplumdan d›fllan-
ma duygusudur. Yeni yoksullar modern toplumun temel karakteristi¤i olan tüke-
tim fonksiyonunu yerine getiremeyen, haliyle tüketim toplumunda tüketemedikle-
ri için normal toplumsal yaflay›fl›n› devam ettiremeyen insanlar olarak görülmekte-
dir. Bauman, yoksullu¤un bu yeni biçiminde yoksullar› norma uygun yaflayama-
yan insanlar olarak ele almaktad›r. Ona göre tatminkâr bir gelir, kredi kartlar› ve
daha güzel bir yar›n umudundan yoksun olan yoksullar›n ihlal etti¤i norm, ihlal
edilmesinin ihlal edenleri “anormal” k›ld›¤› norm, çal›flma de¤il, tüketici ehliyeti ya
da yetene¤i normudur. Bugünün yoksullar› öncelikle “iflsiz” de¤il, “tüketici olma-
yan”lard›r; onlar›n yerine getiremedikleri sosyal yükümlülüklerin en önemlisi pa-
zar›n sundu¤u mal ve hizmetlerin aktif ve etkili al›c›s› olmak oldu¤undan, onlar›
öncelikle tan›mlayan fley defolu tüketici olmalar›d›r (Bauman, 1997).

Bir baflka ifadeyle gelir azl›¤› ve buna ba¤l› olarak tüketememek, yani tüketim
toplumunda tüketemedi¤i için normal toplumsal yaflay›fl devam ettiremeyen insan-
lar›n durumunu anlatan bu yoksulluk, ayn› zamanda sosyal ve kültürel kimli¤e ifla-
ret etmektedir. Yoksulluk sosyal çevreden, toplumdan d›fllanmay› ifade etmekte-
dir. Benzer biçimde kentte kapitalizmin yaratt›¤› toplumsal eflitsizlikleri ve kentin
çeliflkilerini kent mekân›nda tüketim ba¤lam›nda ele alan Manuel Castells de, ye-
ni yoksullu¤un belirleyici ölçütleri aras›nda ‘tüketim’ ve tüketicilik olgusu oldu¤u-
na dikkat çekmektedir. Toplumsal eflitsizli¤in her s›n›fl› toplumun en belirgin özel-
li¤i ve göstergesi oldu¤unu ve üretim sisteminde sahip olunan yerin ürünün top-
lumsal gruplar aras›nda bölüflümünü belirledi¤ini belirtir. Kapitalizmde içsel olarak
varolan ve gelirler aç›s›ndan ifade edilen geleneksel eflitsizlik, art›k konut koflulla-
r›ndan çal›flma saatlerine kadar uzanan, sa¤l›k, e¤itim ve kültürel olanaklar› da içi-
ne alan birtak›m ortak hizmetlere eriflebilirlik ile tan›mlanabilen yeni toplumsal ay-
r›m noktalar›yla kendini göstermektedir (Castells, 1997).

‹nsan›n biyolojik olarak en temel ihtiyaçlara eriflememe durumu mutlak yoksullu¤un mu
yoksa göreli yoksulluk halinin mi belirleyici ö¤esidir?

138 Çevre Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

YEN‹ KENT YOKSULLU⁄U VE AYIRT ED‹C‹
ÖZELL‹KLER‹

Yeni kent yoksullu¤unun özelliklerini aç›klamak.

Yukar›daki tan›mlarda da görüldü¤ü gibi yoksullu¤un günümüzde yeni olarak ta-
n›mlanmas›ndaki ortak noktalardan biri yoksullu¤un kentsel niteli¤i ve risk ba¤la-
m›d›r. Kentsel yoksulluk kavram›, kentsel mekândaki yoksullu¤un, küreselleflme
süreçlerinin etkisiyle belirli bölgelerde yo¤unlaflman›n yan›nda ayr›flma, gettolaflma
ve hatta kutuplaflma e¤ilimini içermektedir. Kentsel yoksulluk, ekonomik ve sosyo-
lojik yaklafl›mlarla kent ve bölgesinin belirli kaynaklardan yoksun olma, bir ekono-
mik mekânizma ya da bir toplumsal gerçeklik anlam›nda kentin göreli dengesizli-
¤i, düzensizli¤i ve bozulmufl ifllevselli¤i olarak da aç›klanmaktad›r. Yeni yoksullu-
¤u eski yoksulluktan ay›ran özelliklerini Erdem (2006), Bayet (1999) in çal›flmas›n-
dan özetle flöyle aç›klamaktad›r:

Kentsel yoksulluk kavram›, kentsel mekândaki yoksullu¤un, küreselleflme süreçlerinin et-
kisiyle belirli bölgelerde yo¤unlaflman›n yan›nda ayr›flma, gettolaflma ve hatta kutuplaflma
e¤ilimini içermektedir. Kentsel yoksulluk, ekonomik ve sosyolojik yaklafl›mlarla kent ve
bölgesinin belirli kaynaklardan yoksun olma, bir ekonomik mekânizma ya da bir toplum-
sal gerçeklik anlam›nda kentin göreli dengesizli¤i, düzensizli¤i ve bozulmufl ifllevselli¤i
olarak da aç›klanmaktad›r.

Eski Yoksulluk Yeni Yoksulluk

K›tl›k yoksullu¤udur. Yoksulluk do¤aya ba¤l›-

l›ktan ve k›tl›ktan kaynaklan›r, yani ihtiyaç mad-

deleri k›t oldu¤u için yoksulluk vard›r.

Risk yoksullu¤udur. Do¤a d›fl› yoksulluk, her

fley bol olsa bile yoksulluk var olabilmektedir.

Refah devletinin koruyuculu¤u yoktur. Genifl

bir kitle iflini kaybetme riski ile karfl› karfl›ya

olup, çal›flanlar sistem d›fl›na at›lma riski ile kar-

fl› karfl›yad›rlar.

Sadece ekonomik alanla ba¤lant›l›d›r.

Sadece ekonomik de¤ildir, yani gelir önemli

olmakla birlikte tek etken de¤ildir. Gelir azl›¤›

ve buna ba¤l› olarak tüketememek, sosyal çev-

reden toplumdan d›fllanmak. Tüketim toplu-

munda tüketemedi¤i için normal toplumsal ya-

flay›fl devam ettiremeyen insanlar›n durumunu

anlatan yoksulluktur.

Çal›fl(a)mamak, ifl bulmamakla ba¤lant›l›d›r.

Tüketememekle ilgilidir. Tüketici olamayanlar

veya çal›fl›p yoksul olan ‘defolu tüketici’lerle

ba¤lant›l›d›r.

Ekonomik temellidir.

Basitçe ekonomik de¤il, sosyal ve kültürel kim-

li¤e iflaret eder. Yoksulluk kültürel devaml›l›-

¤›n sa¤lay›c›s› olarak görülür.

Yoksulluk dönüflümlü bir süreç olarak görül-

dü¤ünden yoksulluktan kurtulufl ümidi vard›r.

Yoksullar›n yoksulluktan kurtulufl ümitleri kal-

mam›fl ve toplumsal ve çevresel riskler artm›flt›r.

1396. Ünite - Kent Yoksul lu¤u ve Çevre

3
A M A Ç
�

Tablo 6.1
Eski ve Yeni
Yoksulluk Biçimleri

Eski yoksulluk: Do¤aya
ba¤l›l›ktan,
çal›flamamaktan ve k›tl›ktan
kaynaklanan muhtaç olma
durumudur.

Yeni yoksulluk: ekonomik
yoksunluklar›n yan›nda
toplumsal, kültürel ve
çevresel risklerin dolafl›m›n›
içeren yoksulluktur.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Benzer biçimde kent yoksullu¤unu kapsayan ana de¤iflkenler k›saca flöyle
özetlenebilir: Gelir ve iflte s›n›rl› kabul, enformelleflme, iflsizlik ve kay›t d›fl›l›k (en-
formelleflme); yetersiz ve güvensiz yaflam koflullar›; zay›f kentsel altyap› ve hizmet-
ler; kolayl›kla risk alt›nda olmak, örne¤in do¤al kaynaklar, çevresel tehlike ve sa¤-
l›k riskleri; mekânsal sorunlar ve bu sorunlar›n dolafl›m› ve sosyal d›fllama ile ilgi-
li sorunlar.

Asl›nda yeni kent yoksullu¤u kavram› daha çok egemen kapitalist üretim, tüke-
tim ve s›n›f iliflkilerinin d›fl›nda, süreksiz, güvencesiz ve marjinal ifllerle geçinmek-
te olan, kötü ve çökmüfl kentsel mekânlarda yaflayan ve d›fllanan çevresel ve di¤er
risk içinde yaflayan cinsel, ›rksal, etnik ve dinsel kimliklerle örtüflen yoksullu¤u ta-
n›mlamak için kullan›lmaktad›r. Bat›’da özellikle ‹kinci Dünya Savafl›’ndan sonra,
fordist yap›dan post fordist yap›ya, refah devletinden çal›flma refah›na ulusal orga-
nizasyonlardan küresel organizasyonlara geçifl sürecinde ortaya ç›km›fl ve yeni
kent yoksullu¤u olarak ele al›nmaya bafllam›flt›r.

Yeni kent yoksullu¤unun yafland›¤› toplum ayn› zamanda risk toplumudur. Risk
toplumu kavram›n› çal›flmalar›nda odak yapan Ulrick Beck, sanayi toplumunun geç-
mifl dönemlerde bilinmeyen yeni pek çok tehlike ile risk yaratt›¤›na dikkat çekmek-
tedir. Yeni dönemde küresel ›s›nma ve benzeri çevreyle ilgili krizler toplumdaki ak-
törlerin risk ile iyi geçinmek ve onu hayatlar›n›n bir bölümüne dâhil etmek zorunda
kald›klar›n›, riski dâhil etmede baflar›l› olamayanlar›n bafl›nda yoksullar›n geldi¤ini
belirtmektedir. Yoksullar ve yoksullu¤a düflme riskini her an tafl›yan toplumsal kesim-
ler, riskin bütün k›r›c›l›¤› ve dönüfltürücülü¤üne maruz kalmaktad›r. Ona göre sanayi
modernli¤i yoksullar› risk alt›nda b›rak›rken, e¤itim ve refah gibi kurumlar, bireyleri
s›n›fa özgü risklerlerden korumufltur. Ancak bugün karfl›lafl›lan durum, s›n›fa özgü
riskler bir tarafa, s›n›fs›z ve bütün toplumsal s›n›flar›n etkilenebilece¤i risklerin ortaya
ç›kt›¤› bir süreci oluflturmaktad›r. Toplumsal s›n›flar›n belirsizleflmesiyle toplumsal
eflitsizlik keskinleflmifl; eflitsizlik, art›k yaflam boyunca tan›mlanabilir büyük ölçekli s›-
n›fsal konumlar çerçevesince süregitmez, zaman, mekân ve toplumsall›k aç›s›ndan
parçalanm›flt›r. Bu nedenle riskler karfl›s›nda savunmas›z kalan yoksullar›n yoksulluk-
lar› süre¤enleflmektedir (Beck, 1992; Y›lmaz, 2010).

Benzer olarak Birleflmifl Milletler büyük kentlerde sa¤l›k, bar›nma ve temel hiz-
metler üzerine yay›nlad›¤› 2000 y›l› raporunda 43 ülkenin farkl› bölgelerindeki kent-
lerde son yirmi y›lda büyük kentlerin sakinleri için refah paylafl›m›n›n kötüleflti¤i, sos-
yal adaletin zay›flad›¤›, çevresel risklerin ve yoksullu¤un artt›¤› görülmektedir. Dün-
ya Bankas›n›n 2008 y›l›nda yay›nlad›¤› “Urban Poverty: A Global View” raporunda
yoksullukla istihdam aras›ndaki iliflkide yoksulluk ve boyutlar›na vurgu yap›lm›fl,
yoksullara sunulan hizmetlerin yetersizli¤i üzerinde durulmufl ve mekânsal yoksulluk
ve sosyal d›fllanma süreçlerinin önemine odaklan›lm›flt›r.

Kaygalak (2009) ise Mingione’den hareketle yeni kent içi marjinallefltirme ve d›fl-
lanma süreçlerini kapsayan “yeni” yoksullu¤u flöyle aç›klamaktad›r:

“Geçmiflte evsizlik ve yoksulluk, toplumsal ve mesleki hareketlilik ve sosyal dev-
let programlar› arac›l›¤›yla yat›flt›r›lmaktayd›. Sürekli güvenceli ifllerin azalmas›, parça-
lanm›fl (istikrars›z) iflgücü pazar›n›n giderek kal›c›laflmas› ile nitelenen post-Fordist
ekonomi ve istihdam rejimi yoksulluk tuza¤›ndan kaçan, e¤itimsiz ve herhangi bir
mesleki beceriye sahip olmayan büyük bir nüfus kesiminin yaflama flans›n› azaltmak-
tad›r. Kent merkezinin finans yat›r›mc›lar›, flirketlerin merkez bürolar› ve yeni hizmet
etkinliklerinin istilas›na u¤ramas›, düflük gelirlilerin yerleflme ve konut edinme olas›-
l›¤›n› düflündürmektedir. ... Özellefltirmeler ve sosyal devlet anlay›fl›n›n zay›flamas›
tüm bu sorunlara karfl› kamusal refleksi azaltmaktad›r”

140 Çevre Sosyolo j is i

Özellikle son elli y›lda kentlerde yaflayan nüfusun artmas› ve k›r› geride b›rak-
mas› ile kent ekseninde ortaya ç›kan sorunlar yeni yoksullu¤u tan›mlar hale gel-
mifltir. Harveyci anlamda kentler, eflitsizlik mekânlar›na dönüflmekte, kentsel yok-
sulluk mekânsal anlamda ayr›flmay› beraberinde getirirken, sosyal düzlemde ise
eflitsizliklerin daha çok yaflanmas›na ve farkl› toplumsal s›n›flar›n izolasyonunu ve
d›fllanmas›n› beraberinde getirmektedir.

Risk, eski yoksullu¤un mu? yoksa yeni yoksullu¤un mu? temel belirleyicisidir?

Benzer olarak Birleflmifl Milletler büyük kentlerde sa¤l›k, bar›nma ve temel hizmetler üze-
rine yay›nlad›¤› 2000 y›l› raporunda 43 ülkenin farkl› bölgelerindeki kentlerde son yirmi
y›lda büyük kentlerin sakinleri için refah paylafl›m›n›n kötüleflti¤i, sosyal adaletin zay›fla-
d›¤›, çevresel risklerin ve yoksullu¤un artt›¤› görülmektedir.

KENT YOKSULLU⁄UNDA ÇEVREN‹N
BEL‹RLEY‹C‹L‹⁄‹

Artan kent nüfusuna yönelik çevre sa¤l›k risklerini de¤erlendirmek.

Kent yoksullu¤unu çevresel ba¤lamda ele al›nd›¤›nda literatürde yoksulluk ve
ekosistem iliflkisinde UNEP’in de temel ald›¤› ana bileflenler söyle ele al›nabilir:
Yeterli beslenememek; hastalanma riskinin s›kl›¤›; temiz bir çevrede ve güvenli bir
mekânda yaflayamamak; yeterli ve temiz su bulma güçlü¤ü; temiz havaya sahip
olamamak; ›s›nabilmek ve yemek yapabilecek enerjiye sahip olamamak; fliddetli
do¤a olaylar›, seller, tropik f›rt›nalar ve toprak kaymalar› ile bafl edememek; sür-
dürülebilir idare kararlar›n› yapamamak, sürdürülebilir gelir ak›m›n› baflaramamak
ve geleneksel t›bb› kullanmak. Bu ö¤eler yoksunluklar›n hayat›n› daha k›r›lgan ha-
le getirmekte, sa¤l›ks›z çevre koflullar› ve küresel istihdam›n enformelleflen niteli-
¤i yoksulluklar›n› derinlefltirmektedir. Ayr›ca nükleer güç santralleri ve at›k güven-
li¤i, biyo-güvenlik ve genetik kirlenmeden do¤an tehlikelerle savafl ve sanayi böl-
gelerindeki kimyasal kirlenmenin önlenmemesi yoksullar için yeni risk alanlar›n›
gündeme getirmektedir.

Asl›nda çevresel sa¤l›k sorunlar› da büyük ço¤unlukla yoksullu¤un yaflanmas›y-
la ilgili olarak karfl›m›za ç›kmaktad›r. Konuya ulusararas› düzeyde ilgi daha çok
1990’l› y›llarda bafllam›flt›r. Örne¤in 1994 ‹nsani Geliflme Raporu’nda alt› çizilen teh-
ditler küresel su krizi ve iklim de¤iflikliklerini kapsarken, 1996 raporunda çevresel
güvenlik ve 1998 raporunda ise adaletsizlik ve çevresel bozulma ortak dikkat çeken
konular olmufltur. Asit ya¤murlar›, ozon tabakas›n›n delinmesi ve iklim de¤iflikli¤i-
yoksullar›n en çok etkilendi¤i konulard›r. Benzer biçimde 2002 Güney Afrika-Jo-
hannesburg BM Çevre ve Kalk›nma Konferans›nda hem yoksulluk ve hem de çev-
re sa¤l›¤› ve sorunlar› ad›na önemli say›labilecek ad›mlar at›lm›flt›r. Örne¤in AIDS’le
mücadele ve Afrika’ya AIDS ilac› yard›m›, Afrika’da kad›nlar›n sa¤l›k hizmetlerine
ulafl›m›, çok yoksul ülkelerin borçlar›n›n silinmesi, küresel ›s›nma ile mücadele için
fosil yak›t kullan›m›n›n s›n›rlanmas› gibi konular gündeme gelmifltir.

Özellikle BM, UNESCO, WHO/UNICEF gibi kurulufllar›n raporlar›nda yoksul
ülkelerin çevre sorunlar›na dikkat çekilmekte ve rakamlarla konunun önemi belir-
tilmeye çal›fl›lmaktad›r.

1416. Ünite - Kent Yoksul lu¤u ve Çevre

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4 S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4
A M A Ç
�

Bugün geliflmifl ülkeler için art›k risk bile oluflturmayan çevre sorunlar› ve has-
tal›kla, yoksul bölgelerde insan yaflam›n› her yönüyle etkisi alt›na almaktad›r. Ör-
ne¤in temiz suya eriflememe ve s›tmaya yakalanma gibi geleneksel çevresel riskle-
rin etkisi daha fazla artmaktad›r. 2000’li y›llarda 1,1 milyar insan temiz içme suyu-
na eriflememekte ve 2,6 milyar insan da yetersiz sa¤l›k koflullar›nda su ve temizlik
konusunda sorun yaflamaktad›r. Birleflmifl Milletler insanlar›n günlük temel ihtiyaç-
lar› olan içmek, yemek piflirmek ve temizlik için günde 20-50 litre suya ihtiyac› ol-
du¤unu belirtmektedir. Oysa Mozambikte’ki su kullan›m oran› ise kifli bafl›na gün-
lük 10 litreden azd›r. Bu oran Avrupa’n›n birçok ülkesinde kifli bafl›na düflen su
kullan›m› 200-300, Türkiye’de 111 ve Amerika’da 575 litredir. UNDP 2006 raporun-
da da vurguland›¤› gibi; “Temiz suya eriflememektedirler.” cümlesi az geliflmifl ül-
keler için kibarca derin yoksunlu¤u anlatmaktad›r. En yoksul bölgeler olan Sahra
Alt› Afrikas› ve Güney Asya ülkelerinde her gün ço¤unlu¤u çocuk ve yafll›lardan
oluflan yaklafl›k 14 ila 30 bin kifli suyla ilgili önlenebilir bir hastal›ktan dolay› yafla-
m›n› yitirmektedir.

2000’li y›llarda 1,1 milyar insan, temiz içme suyuna eriflememekte ve 2,6 milyar insan da
yetersiz sa¤l›k koflullar›nda su ve temizlik konusunda sorun yaflamaktad›r.

Yine dünyada kullan›lan suyun tüketimindeki adaletsizlikler artmaktad›r. Yok-
sullar hem geliflmifl ülkelerde, hem de Üçüncü Dünya ülkelerinde ve Hindistan’da
su kirlili¤inden, kurakl›ktan, ya da afl›r› tüketiminden do¤an olumsuz sonuçlara en
çok maruz kalanlar›n bafl›nda gelmekte ve suyu geliflmifl ülkelerden çok daha pa-
hal›ya tüketmektedirler. Nitekim 2003’te Kyoto’da yap›lan Üçüncü Dünya Su Zir-
vesi’nde su bir hak de¤il, ‘temel insan ihtiyac›’ olarak nitelendirilmifl ve bu meflru-
iyetin katk›s›yla da metalaflm›fl ve özellefltirilmesinin yolunu aç›larak yoksullar› da-
ha ma¤dur hale getirmifltir. Özellikle yeni liberal ideolojinin ve kapitalizmin ege-
menli¤ini tüm dünyada kabul ettirdi¤i ve çok uluslu flirketlerin artan önemi ve ege-

142 Çevre Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Resim 6.2

Kaynak:
http://georgeapes.bl
ogspot.com/2010/0
5/final-
post_21.html

menlikleri, yeni pazar ve do¤al kaynak havzas› aray›fllar›n›n bir ürünü olarak su-
yun metalaflmas› yoksullar›n suya eriflimini güçlefltirmekte ve daha pahal›ya tüket-
mesine neden olmaktad›r. Bu nedenle devletlerin toplumun ihtiyaç duyan kesim-
lerine suyu ücretsiz ya da düflük fiyatla sunumunu sa¤layan bir fiyatland›rma poli-
tikas› olmas› gerekirken bugün ülkeler uluslararars› su flirketleriyle pazarl›k yap-
makta, yoksulun zaten düflük gelirli ya da hiç olmayan gelirleriyle su tüketmesi
beklenmektedir. Benzer biçimde eviçi yak›t tüketimi birçok ülkede yoksullar›n ha-
yati tehlikede yaflamalar›na neden olmaktad›r.

Mozambik’teki su kullan›m oran› ise kifli bafl›na günlük 10 litreden azd›r. Bu oran Avru-
pa’n›n birçok ülkesinde kifli bafl›na düflen su kullan›m› 200-300, Türkiye’de 111 ve Ame-
rika’da 575 litredir.

Yetersiz beslenmekten kaynaklanan hastalanma ve ölüm oranlar› yoksul bölge-
lerde temel sorunlar aras›nda öne ç›kmaktad›r. Yoksullar daha k›r›lgan ve çevresel
hastal›klara maruz kalanlar›n enfeksiyonlara direnme güçleri daha düflmektedir.
Çevresel koflullardan kaynaklanan befl yafl›n alt›ndaki çocuklarda ölüm oran› yok-
sul bölgelerde 180 kat daha fazlad›r. Yine befl yafl›n alt›ndaki hasta çocuklar›n
1/3’ünün hastal›¤› çevresel risklerden kaynaklanmaktad›r.

Sonuç olarak günümüzde giderek artan kentleflme ve buna ba¤l› olarak geliflen
yeni kent yoksullu¤unu azaltman›n en önemli ve do¤rudan yollar›ndan biri kuflku-
suz yeni ve daha iyi ücret sa¤layan ve güvencesi olan ifller sa¤lamak ve yoksulun
insanca yaflamas›na sa¤layacak bir gelire sahip olmas›d›r. Di¤eri de yoksullara sa¤-
lanan alt yap› dâhil tüm hizmetlerde kalitenin art›r›lmas› ve hak temelli bak›fl›n be-
nimsenmesidir. Nitekim çevresel risklerden korunmak için yeterli beslenmek, has-
tal›klardan uzak durmak, temiz bir çevrede ve güvenli bir mekânda yaflayabilmek,
yeterli ve temiz su içebilmek, temiz havaya sahip olabilmek, ›s›nabilmek ve yemek
yapabilecek enerjiye sahip olabilmek, fliddetli do¤a olaylar›, seller, tropik f›rt›nalar
ve toprak kaymalar› ile bafla ç›kabilmek yoksullar›n yaflam haklar›n›n en temel
olanlar›d›r.

Kesinlikle okulda olmak isterdim, okuma ve yazma ö¤renmek isterdim...
Fakat nas›l yapabilirim? annemin su getirmem/tafl›mam için bana ihtiyac› var...
Yeni Bazen, 10 Yafl›nda, El Alto, Bolivya Raporu (UNDP 2006)

Yine günümüzde 2,6 milyar insan, yani geliflmekte olan ülke nüfusun topla-
m›n›n yar›s›, yeterli kanalizasyon hizmetlerine eriflememektedir. Örne¤in kanali-
zasyon hizmelerine sahiplik oran›nda dünya ortalamas› %86 iken, Latin Ameri-
ka’da oran %35 ve Afrika’da sadece %18’dir. Tüm bunlardan kaynaklanann sa¤-
l›k riskleri, yetersiz sa¤l›k hizmetleri, yetersiz at›k imhas›, iç ortam hava kirlili¤i
ve s›tma gibi hastal›klarla küresel olarak modern hastal›klar karfl›laflt›r›ld›¤›nda
yaklafl›k üç katl›k bir fark ortaya ç›kmaktad›r. Örne¤in Dünyada s›tma ölümleri-
nin %80’inin kurban› Afrikal› çocuklar olurken, Afrika’da ölümlerin %90’› s›tma-
dan kaynaklanmaktad›r. Sahra-Alt› Afrika’s›ndan milyonlarca insan özel su kay-
naklar›n› hayvanlarla paylaflmakta, korunmas›z kuyulardan yararlanmakta, bu
kuyular patojenleri üretmektedir. Bu da çocuklarda ba¤›rsak kurtlar›na, çocuk-
larda bodurlu¤a, geliflim eksikli¤ine neden olmakla birlikte onlar›n zihinsel geli-
flimlerine de zarar vermektedir.

1436. Ünite - Kent Yoksul lu¤u ve Çevre

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Günümüzde 2,6 milyar insan, geliflmekte olan ülke nüfusun toplam›n›n yar›s›, yeterli ka-
nalizasyon hizmetlerine eriflememektedir. Örne¤in kanalizasyon hizmelerine sahiplik
oran› dünya ortalamas› %86 iken, Latin Amerika’da oran %35 ve Afrika’da sadece %18’dir.

Benzer olarak çevre ve insan sa¤l›yla ilgili bir de¤er konu hava kirli¤i, özellik-
le ev içi hava kirlili¤idir. Dünya nüfusunun yar›s›n›n kat› yak›t (biyo-yak›t ve kö-
mür) kulland›¤› ev içi piflirme ve mekân ›s›tmas› geliflmekte olan ülkelerde bafll›ca
kullan›lan alanlar olup, her y›l 1,5 milyon insan ev içi hava kirlili¤inin yaratt›¤› en-
feksiyonlardan etkilenmektedir. Bu sebeple oluflan hastal›klar›n dünyadaki oran›
%2,7’dir.

Geliflmekte olan ülkelerde, mekân-içi hava kirlili¤ine duman ve yemekler için
kullan›lan biyo-yak›tlar katk› vermekte/etki etmektedir. Benzer biçimde birçok
kent merkezinde olan duman/sis krizi yaflanmakta ve hava temizleyicileri, özel ge-
reçleri ile izole edilemedi¤inde yoksul insanlar, özelliklede gençler, için sa¤l›klar›-
n› tehdit eden bu tehlikeli dumandan kaçmak daha az mümkün olmaktad›r. Bu
ba¤lamda yetersiz çevre sa¤l›¤›n›n yükünü tafl›yanlar en k›r›lgan yoksul kesimler,
özellikle befl yafl›n alt›ndaki çocuklar, kad›nlar, sakatlar ve yafll›lard›r.

2010 y›l› UNDP ‹nsani Geliflme Endeksi’nde düflük geliflme düzeyinde yer alan
Sahra-Alt› ve Güney Asya ülkelerindeki yoksulluk de¤erleri %40-70 aras›nda de¤ifl-
mektedir. Yoksulluktan en çok etkilenen 21 ülkenin ço¤u Sahra-Alt› Afrika’s›nda

144 Çevre Sosyolo j is i
S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Resim 6.3

Kaynak:
http://cozay.com/P
HOTOS.php?currDi
r=.&pageType=imag
e&image=1._Extre
me_poverty.jpg

yer almakta, bunlar›n %5’inden fazlas› toplam hastal›¤›n sebep oldu¤u iç mekân
kirlilikten kaynaklanmaktad›r. Genellikle erkekler mekân-d›fl› kirlilikten daha faz-
la etkilenmektedir. Kad›nlar iç mekân hava kirlili¤ine zamanlar›n› geleneksel ola-
rak ev içinde harcad›klar›/geçirdiklerinden dolay› daha çok soba/ocak kullan›m›n-
da maruz kalmaktad›r. Bu hastal›klar›n kat ve kat›na 5 yafl›n alt›ndaki çocuklar ma-
ruz kalmaktad›r. Çocuklar çevresel risklere karfl› özellikle duyarl›d›r. WHO, 2007
raporunda Afganistan, Angola, Bangladefl, Burkina Faso, Çin, Demokratik Kongo
Cumhuriyeti, Etiyopya, Hindistan, Nijerya, Pakistan ve Birleflik Tanzanya Cumhu-
riyeti, 11 ülkede iç mekân hava kirlili¤inden 1,2 milyon kiflinin öldü¤ü belirtilmifltir.

Yine dünyada önemli hastal›klar›n ve yaralanmalar›n %80’inden fazlas›nda çev-
resel risk faktörleri önemli rol oynamaktad›r. Afrika ve Asya (Çin haricinde) çevre-
sel sa¤l›k ile ilgili hastal›klardan en fazla etkilenenlerdir. Çevresel sa¤l›ktan en faz-
la etkilenen yoksul bölge Sahra-Alt› Afrikas› ve Güney Asya’d›r. 2002’de Sahra-Al-
t› Afrikas›’nda, küresel nüfusun %10’u, tüm dünyadaki hastal›¤›n %24’ü ve çevre-
sel kaynakl› hastal›klar›n %29’udur. Befl yafl›n alt›ndaki çocuklar orant›s›z bir flekil-
de sa¤l›klar› çevresel risklerden etkilenmektedir. Düflük gelirli ülkelerde, befl yafl›n
alt›ndaki 147 milyon çocuk kronik besinsizlik ya da geliflim eksikli¤i bulunmakta
ve 126 milyondan fazla çocuk ise normal a¤›rl›¤›n›n alt›ndad›r.

Dünyada önemli hastal›klar›n ve yaralanmalar›n %80’inden fazlas›nda çevresel risk fak-
törleri önemli rol oynamaktad›r. Afrika ve Asya (Çin haricinde) çevresel sa¤l›k ile ilgili
hastal›klardan en fazla etkilenenlerdir. Çevresel sa¤l›ktan en fazla etkilenen yoksul bölge
Sahra-Alt› Afrikas› ve Güney Asya’d›r. 2002’de Sahra-Alt› Afrikas›nda, küresel nüfusun
%10’u, tüm dünyadaki hastal›¤›n %24’ü ve çevresel kaynakl› hastal›klar›n %29’udur.

Sonuç olarak, çevrenin kent yoksullar›na etkisi, kent yoksullar›n›n düflük kali-
teli ürünleri tüketmesinden kaynaklanan çevreye etkisinden çok daha fazlad›r. Bu
nedenle çevresel sa¤l›¤›n gelifltirilmesi/iyilefltirilmesi yoksullara olan etkilerinin
güçlenmesi ulusal ve uluslararars› düzeyde al›nabilecek kararlarla olanakl›d›r. Kü-
resel hastal›klar›n %24’ünden fazlas› ve ölümlerin %23’ü çevresel müdahaleler ara-
c›l›¤›yla önlenebilecek niteliktedir. Benzer biçimde örne¤in, sa¤l›kl› bir çevre ve
yeterli sa¤l›k önlemleri, HIV/AIDS gibi hastal›klar›n oluflumunu azaltabilecek anah-
tar faktör olabilir ve hayat kalitelerinin iyilefltirilmesini olanak tan›yabilir. Daha iyi
çevresel sa¤l›k koflullar› sa¤l›k ç›kt›lar›n›n ötesine geçmektedir. Daha iyi çevresel
koflullar uygun altyap› hizmetlerinin artmas›na (geridönüflüm, tuvaletin yap›m› gi-
bi), yoksullar için yol, elektrik, su, okul, sa¤l›k hizmetlerinin sa¤lanmas› yoksulla-
r›n insanca yaflamas›n›n yan›nda günlük yaflam yükünün azalt›lmas›na olanak sa¤-
layacakt›r. Cinsiyet, etnisite, ›rk ve sosyal statü farkl›l›klar›ndan kaynaklanan sos-
yal engellerin kald›r›lmas›na ve eflitli¤in gerçekleflmesine katk›da bulunacakt›r. Ay-
r›ca hak temelli bir bak›flla yoksullar›n karfl› karfl›ya kald›¤› riskleri alg›lama ve
azaltmalar›a yönelik mekânizmalar›n gelifltirilmesine destek olacakt›r.

1456. Ünite - Kent Yoksul lu¤u ve Çevre

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

TÜRK‹YE’DE YOKSULLUK VE YOKSULLU⁄UN
BOYUTLARI

Yoksullu¤un Türkiye’deki boyutlar›n› de¤erlendirmek.

Ülkemizde 1980’lere kadar geçen sürede yoksulluk, daha çok geleneksel dayan›fl-
ma kurumlar› ve iliflkileri ba¤lam›nda ele al›nm›flt›r. Bireyin muhtaçl›klar›n›n aile
ve geleneksel akrabal›k iliflkilerinin yan›nda hay›rseverlerin yard›mlar›yla gideril-
meye çal›fl›lan, savafl zamanlar›nda geçiçi kamusal tedbirlere hafifletilmek istenen
geçici bir durum olarak görülmüfltür. Sadece kimsesiz ve muhtaç çocuklar yoksul
olarak kabul edilip, devletçe bak›m ilkesi çerçevesinde de¤erlendirilmifltir. Benzer
olarak Türkiye’de 1980’lere kadar sosyolojide ve di¤er sosyal bilimlerde yoksulluk
olgusu do¤rudan ele al›nmam›fl, daha çok yoksullu¤un belirleyici etkenlerinden
olan göç, kentleflme, gecekondu, gençlik araflt›rmalar›, yeni kentliler, hemflehrilik,
yaflam stratejileri, sosyal tabakalaflma ve de¤iflim sürecinde teorik tart›flmalar ve
alan incelenmeleriyle konuya dolayl› de¤inilmifltir.

Yoksullu¤un tan›mlanmas› ve ölçülmesi ile ilgili çal›flmalar ise, 1980’lerin ikinci ya-
r›s›na denk gelirken, kent yoksullar› üzerine yap›lan çal›flmalar ancak 1990’larda bafl-
lam›flt›r. 1990’l› y›llarda haz›rlanan kalk›nma planlar›nda ilk kez Türkiye’deki yoksul-
luktan söz edilirken mutlak yoksulluk ifadesi yer alm›flt›r. 2001’deki Sekizinci Befl Y›l-
l›k Kalk›nma Raporu’nda mutlak yoksullu¤u giderecek, göreli yoksullu¤u azaltacak
önlemlerin al›nmas› gere¤ine iflaret edilmifltir. Ülkemizde ilk yoksulluk ölçümleri de li-
sansüstü tezlerde yap›lmaya bafllanm›flt›r. 1987 y›l›nda yoksulluk s›n›r›n›n alt›nda yafla-
yanlar›n oran› tüm nüfusun %40’›na ulafl›rken, minimum g›da harcama düzeyine sahip
olamayanlar›n oran›, yani mutlak yoksulluk oran› 1994 y›l›nda % 8 olmufltur. Ekono-
mik krizin a¤›r yafland›¤› 2001 y›l›nda Türkiye’de ayl›k kazanc› yoksulluk s›n›r›n›n al-
t›nda olan hanelerin oran› % 31’e ve çal›flan kesimdeki yoksullar›n oran› da % 50’lere
ulaflm›flt›r (Sallan Gül, 2003).

2001 ekonomik krizi sonucu artan ve süre¤enleflen yoksulluk, kamusal sosyal yar-
d›mlar› önemli bir sosyal politika arac› haline getirmifltir. Bu süreçte ekonomik krizler
ve izlenen yeni liberal piyasa ve istihdam poltikalar›n›n rolü büyük olmufltur. 2003’te
AB ülkelerinde çal›flabilir nüfusun %70’i istihdam edilirken, Türkiye’de bu oran
%40,3’tür. ‹fl gücü piyasas›ndaki istikrars›zl›klar, s›n›rl›l›klar ve kad›n istihdam›ndaki
olumsuz tablonun yan› s›ra, ekonomik büyümeye koflut olarak devam eden yüksek ifl-
sizlik ve kay›t d›fl› istihdam oranlar›, düflük ücretler ve iflgücü piyasas›ndaki di¤er risk-
ler ve koflullar yoksullu¤un en önemli nedenleri aras›nda görülmektedir. Bu nedenle-
re, çal›flma koflullar›n›n kötü, ifl gücü devrinin yüksek ve sosyal güvencesiz çal›flt›rma-
n›n yüksek oldu¤u enformel sektörlerin yayg›nl›¤› da eklenmektedir. Bu ve benzeri
unsurlar, hem yoksullu¤un artmas›na neden olmakta, hem de yoksulluktan kurtulma-
y› güçlefltirerek yoksullu¤u kal›c›laflt›rmaktad›r.

Türkiye’deki yoksullu¤un mekânsal da¤›l›m›na bak›ld›¤›nda k›rdaki göreli oran›n,
kente göre daha yüksek oldu¤u görülmektedir. K›rsal-kentsel yoksulluk boyutlar›na
bakt›¤›m›zda 2004 y›l›nda kentlerin yoksulluk oran› yaklafl›k % 13 iken bu oran k›rsal-
da % 35 civar›ndad›r. Ancak kentlerde yaflayan nüfusun %68 civar›nda oldu¤u düflü-
nüldü¤ünde kent yoksullar›n›n say›s› oransal olarak daha fazlad›r. Kentlerde enformel
sektörlerde çal›flanlar, yoksullar aras›nda en büyük gruplardan biridir. En yüksek yok-
sulluk, % 14,8 ile yevmiyeli çal›flanlar aras›ndad›r. Çal›flanlar›n yar›s›n› oluflturan enfor-
mel sektörlerde çal›flanlar yoksulluktan kurtulamamaktad›rlar.

146 Çevre Sosyolo j is i

5
A M A Ç
�

2004 y›l›nda kentlerin yoksulluk oran› yaklafl›k % 13 iken bu oran k›rsalda % 35 civar›n-
dad›r. Ancak kentlerde yaflayan nüfusun %68 civar›nda oldu¤u düflünüldü¤ünde kent yok-
sullar›n›n say›s› oransal olarak daha fazlad›r.

Bu oran özürlü, hasta, yafll› ve iflsiz gruplar aras›nda görülen yoksulluktan bile
yüksek bir orand›r. Nitekim Türkiye genelinde geçici ifllerde çal›flanlar aras›nda
yoksulluk oran›, düzenli geliri olan ve kal›c› ifllerde çal›flanlar aras›ndaki yoksulluk
oran›ndan yaklafl›k 4 kat daha fazlad›r. 2001 ekonomik krizi sonras›nda artan yok-
sulluk 2005 y›l›na kadar art›fl göstermifl, ilerleyen y›llarda göreli olarak düflüfl yaflan-
m›flt›r. 2003 ve 2004 y›l› Hanehalk› Bütçe Anketi sonuçlar›na göre Türkiye’de birey-
lerin %0.02’si 1 Dolar›n alt›nda kalarak yaflamlar›n› sürdürmektedir. Bireylerin %
1,29’u g›da harcamalar›n› içeren açl›k s›n›r›n›n (mutlak yoksullu¤un) alt›nda yaflam-
lar›n› sürdürürken, kentsel yerlerde yaflayanlar›n yoksulluk oran› % 16.57’dir. Dün-
ya Bankas› 2005 Raporu’na göre ise, Türkiye’de g›da ve g›da d›fl› yoksulluk s›n›r›
olarak an›lan göreli yoksullu¤un oran› ise %27 düzeyindedir. 2006 UNDP Rapo-
ru’na göre de 2005 y›l›nda Türkiye’de nüfusun %27’si yoksulluk s›n›r›n›n alt›ndad›r.
Ülkemiz nüfusunun %3,4’ü günlük 1$’›n alt›nda yoksulluk hatt›nda yaflarken,
%18,7’si ise günlük 2$’›n alt›nda yoksulluk s›n›r›nda yaflamaktad›r. Nüfusun %27’si
ise Türkiye’de ulusal yoksulluk s›n›r›n›n alt›nda yaflamaktad›r. Bunu Gini katsay›s›
temel al›narak bak›ld›¤›nda, Türkiye’nin gelir da¤›l›m› ve yoksulluk rakamlar› istik-
rarl› bir seyir göstermemekte ve geliflmifl ülkelerin gerisine düflmektedir.

Türkiye’de hane halk› büyüdükçe yoksulluk riski artmakta, e¤itim düzeyi yük-
seldikçe azalmaktad›r. 2009 y›l›nda hanehalk› büyüklü¤ü 3 veya 4 kifli olan hane-
lerde bulunan fertlerin yoksulluk oran› % 9,65 olurken, 7 ve daha fazla olan hane-
lerde fertlerin yoksulluk oran› % 40,05 olarak hesaplanm›flt›r. 7 ve daha fazla kifli-
den oluflan hanelerden kentsel yerlerde oturanlar için yoksulluk riski % 25,21 iken
k›rsal yerlerde bu oran % 54,06’d›r. 2009 y›l›nda okur-yazar olmayan veya bir okul
bitirmeyenlerde yoksulluk oran› % 29,84 olurken, ilkokul mezunlar›nda bu oran %
15,34, lise ve dengi meslek okullar› mezunlar›nda % 5,34, yüksekokul, fakülte ve
üstü mezuniyete sahip fertlerde % 0,71 olmufltur. ‹lkö¤retime bafllamam›fl olan 6
yafl›ndan küçük çocuklar›n yoksulluk riski ise % 24,04’tür. Ancak 2010 y›l›nda ya-
y›nlanan UNDP, Çokboyutlu Yoksulluk Endeksi verilerine göre de 2009 y›l›nda
Türkiye’de yoksulluk oran› %27 iken, 1.25$’›n alt›nda yaflayan nüfusun oran› ise
%2.6’d›r. Nüfusun %15.4’ü e¤itim hizmetlerine ulaflam›yorken, %16.0’s› ise sa¤l›k
hizmetlerine eriflememektedir. Yaflanan yoksunlu¤un yo¤unlu¤u ise %8.5’dir. So-
nuç olarak ülkemizde mutlak düzeyde yoksulluk tehlikeli bir durum sergilemez-
ken, göreli ve kentsel düzeyde yoksulluk; göç ve enformelleflme boyutlar›yla orta-
ya ç›kan eflitsizlikler yeni kent yoksullu¤unun en belirgin özellikleri olarak karfl›-
m›za ç›kmaktad›r.

UNDP, Çokboyutlu Yoksulluk Endeksi verilerine göre de 2009 y›l›nda Türkiye’de yoksul-
luk oran› %27 iken, 1.25$’›n alt›nda yaflayan nüfusun oran› ise %2,6’d›r. Nüfusun %15.4’ü
e¤itim hizmetlerine ulaflam›yorken, %16.0’s› ise sa¤l›k hizmetlerine eriflememektedir.

1476. Ünite - Kent Yoksul lu¤u ve Çevre
S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

TÜRK‹YE’DE KENTSEL YOKSULLUK-ÇEVRE ‹L‹fiK‹S‹

Türkiye’de kent-çevre iliflkisini tart›flmak.

Türkiye’de yoksullukla çevre aras›ndaki iliflki çok fazla ele al›nm›fl bir konu de¤il-
dir. Çevreye iliflkin çal›flmalar daha çok biyolojik çeflitlili¤in korunmas›, tabiat ko-
ruma alanlar›n›n düzenlenmesi, çevre koruma bölgelerinin belirlenmesi gibi daha
çok fiziki çevrenin korunmas›, enerji ve sürdürülebilirlik üzerine yo¤unlaflmakta-
d›r. Sosyal çevrenin sorunlar› da bu ba¤lamda insan›n çevresel haklar›ndan çok,
insan ihtiyaçlar›n›n karfl›lanmas›ndaki yoksunluklar üzerine baz› raporlardaki s›n›r-
l› verilerden oluflmaktad›r.

1966’da h›zl› kentleflmenin yol açt›¤› gecekondulaflmay› kontrol etmek için Ge-
cekondu Kanunu ç›kar›lm›flt›r. 1971 tarihinde ç›kar›lan Su Ürünleri Kanunu ile su
ürünlerinin ve yüzeydeki su kaynaklar›n›n kalitesinin korunmas› amaçlanm›flt›r.
1972 y›l›nda BM’ce yap›lan Stockholm ‹nsan ve Çevresi Konferans›’na bir bildiri ile
kat›l›nm›flt›r. Ülkemizde çevrenin evrensel bir de¤er olarak kabul edilmesi 1970’li
y›llarda kabul edilmiflse de bu çabalar daha çok gönüllü kurlufllar›n öncülü¤ünde
bafllam›flt›r. Çevreyle ilgili ilk kamusal kurum olan Baflbakanl›k Çevre Müsteflarl›¤›
1978 y›l›nda kurulmufltur. Ankara gibi daha çok büyük kentlerde sorun olarak ya-
flanmaya bafllayan hava kirli¤i sorunu karfl›s›nda 1983 y›l›nda Çevre Kanunu ç›ka-
r›lm›fl, Bakanl›¤›n kurulmas› ise, 1991 y›l›nda gerçekleflmifltir. 1996 y›l›nda ‹stanbul
HAB‹TAT II Konferans› toplanm›fl, sadece hükümetlerin de¤il, toplumdaki ve ulus-
lararas› arenadaki tüm aktörlerin çevre konusunda sorumluluk almas› gere¤i tart›l-
m›fl, Rio konferans›ndaki gibi kabul görmüfltür.

Varolan çal›flmalardan biri 2005 y›l› Türkiye, Çevre ve Orman Bakanl›¤› Rapo-
rudur. Çevre sorunlar›n›n temelde iki farkl› biçimde ifade edilmekte ve do¤al kay-
naklar›n üretim/tüketim etkinlikleri çerçevesinde afl›r› kullan›m› ile ekosistemi
özümseme kapasitesini aflan miktarlarda at›¤›n do¤aya b›rak›lmas› oldu¤u sapta-
mas›na yer verilmektedir. Türkiye’de kentlerdeki yoksullukla ba¤laml› olarak su
kaynaklar›na eriflimi, tar›mda kullan›lan kimyasal gübre ve ilaçlar›n suya kar›flma-
s›yla ortaya ç›kan su kirlili¤i ve hava kirlili¤i sorunlar›na odaklanmaktad›r.

Ülkemizde sa¤l›kl› ve yeterli içme suyuna eriflimde sorunlar sürmektedir. Kah-
ramanmarafl örne¤inde oldu¤u gibi, baz› bölgelerde sa¤l›kl› suya eriflimin olmayan
nüfusun oran› %17,4’e ç›kabilmektedir. Deniz kaynaklar› aç›s›ndan son derece
zengin olan Türkiye, sanayi, deniz tafl›mac›l›¤›, kentleflme ve turizmdeki geliflme-
lerin verdi¤i zararlar nedeniyle bu kaynaklar›n› verimli kullanmamakta, bal›kç›l›k-
la u¤raflan kesim kirlenmeden olumsuz etkilenmekte, bir k›sm› yoksullaflmaktad›r.
Yine kentleflme ve sanayileflmeden kaynaklanan hava kirlili¤i de Türkiye’deki ha-
va kirlili¤in nedenleri aras›nda yer almaktad›r. Türkiye’de kentlerdeki yoksullukla
ba¤lant›l› olarak kalitesiz yak›t kullan›m›n›n artmas› kentsel hava kirlili¤inin h›zla
yükselmesine neden olmaktad›r.

148 Çevre Sosyolo j is i

6
A M A Ç
�

Kentsel kesimde yaflayan yoksullar›n, hava kirlili¤ine yeterli duyarl›l›¤› göster-
seler bile kaliteli kömür almalar› neredeyse olanaks›zd›r. Bu yak›tlar›n önemli bir
k›sm›n›n kamusal sosyal yard›mlarla yoksullara verildi¤i düflünüldü¤ünde bu so-
runda devletin rolünün de old¤unu söylemek yanl›fl olmayacakt›r. Bunun yan› s›-
ra, sanayi kurulufllar› için yanl›fl yer seçimi, sanayinin denetiminde boflluklar›n ya-
flanmas› ve toplu tafl›mac›l›k alan›ndaki eksiklikler hava kirlili¤ini art›rmaktad›r.

1966’da h›zl› kentleflmenin yol açt›¤› gecekondulaflmay› kontrol etmek için Gecekondu
Kanunu ç›kar›lm›flt›r. 1971 tarihinde ç›kar›lan Su Ürünleri Kanunu ile su ürünlerinin ve
yüzeydeki su kaynaklar›n›n kalitesinin korunmas› amaçlanm›flt›r.

Baz› büyük kentlerde kullan›lan kömür kalitesine özen gösterilmesi, bilinçli ya-
k›t kullan›m›n›n özendirilmesi ve do¤al gaz kullan›m›n›n yayg›nlaflmas› sonucun-
da gerek sülfür-dioksit gerek parçac›kl› madde yo¤unluklar›nda önemli düflüfller
sa¤lansa da, hava kirlili¤i hem genelde hem de sanayi bölgelerinde bir sorun olufl-
turmaya devam etmektedir. Öte yandan, kentsel hava kirlili¤inin yüksek olmas›
hastal›klar›n artmas›na ve bununla iliflkili olarak sa¤l›k hizmetleri üzerinde ciddi
bir yüke neden olmaktad›r.

1496. Ünite - Kent Yoksul lu¤u ve Çevre

Resim 6.4

Kaynak:
http://www.konya.b
el.tr/bldfoto/07/cvr/
kirli.jpg

Su kirlili¤i: Su kayna¤›n›n
fiziksel, kimyasal,
bakteriyolojik, radyoaktif ve
ekolojik özelliklerinin
olumsuz yönde de¤iflmesidir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

150 Çevre Sosyolo j is i

Yoksulun ve yoksul gruplar›n kimler oldu¤unu
aç›klamak.
Günümüzde yoksullu¤un kentsel ve küresel ni-
telikleri yoksullu¤un türlerini ve görünümlerini
farkl›laflt›rm›flt›r. Yoksullar art›k sadece kimsesiz,
yafll›, engelli ve çocuklar gibi çal›flamayan kifli ve
gruplarla tan›mlanmamakta, ayn› zamanda ka-
d›nlar, göçmenler, çal›flanlar ve di¤er çok say›da
grup ve s›n›f› da kapsamaktad›r. Bir baflka ifa-
deyle yoksulluk, üretim, tüketim ve s›n›f iliflkile-
rinin d›fl›nda ele al›nmaktad›r. Yoksulluk art›k
sadece ekonomik de¤il, sosyal ve kültürel kimli-
¤e iflaret etmektedir. Süreksiz, güvencesiz ve mar-
jinal ifllerle geçinmekte olan, kötü ve çökmüfl
kentsel mekânlarda yaflayan ve d›fllanan çevresel
ve di¤er risk içinde yaflayan cinsel, ›rksal, etnik
ve dinsel kimliklerle örtüflen kifliler de yoksul
kabul edilmektedir.

Yoksulluk türlerini ve ölçütlerini tan›mlamak.
Yoksullu¤un karmafl›k bir olgu olmas› ve çok de-
¤iflkenlili¤i belirlenmesini de güçlefltirmektedir.
Yoksulluk ço¤u kez; mutlak yoksulluk, yoksul-
luk s›n›r› ya da çizgisi, yoksulluk aç›¤›, göreli,
öznel, geçim standart› ya da açl›k s›n›r› gibi kav-
ramlar etraf›nda ele al›nmaktad›r. Yoksullu¤un
ölçümlenmesinde bireyin ve hanehalk›n›n geliri
veya tüketim harcamalar› esas al›nmakta, öngö-
rülmüfl bir gelir veya tüketim seviyesinin alt›nda
kalan bireyler mutlak yoksul olarak nitelendiril-
mektedir. Bazen de bu hesaplamalara okur-ya-
zarl›k, ortalama yaflam süresi vb sosyal de¤iflken-
ler de eklenerek yoksullar›n yaflam düzeyleri
göreli yoksullukla belirlenmeye çal›fl›lmakta ve
karfl›laflt›rmalar yap›lmaktad›r.

Yeni kent yoksullu¤unun özelliklerini aç›klamak.
Kent yoksullu¤u düzensiz sanayileflme ve h›zl›
kentleflmenin bir sonucu olarak ortaya ç›km›fl,
gelir da¤›l›m›ndaki eflitsizliklerin giderek artmas›
ve küresel iflbölümü kentlere göçü h›zland›rarak,
enformelleflme ve sosyal d›fllanmay› beraberinde
getirmifltir. Gelir ve iflde s›n›rl› kabul, iflsizlik, ye-
tersiz ve güvensiz yaflam koflullar›, zay›f kentsel
altyap› ve hizmetler, kolayl›kla risk alt›nda ol-
mak, çevresel tehlike ve sa¤l›k riskleri yeni kent
yoksullu¤unun ay›rt edici özellikleridir.

Artan kent nüfusuna yönelik çevre sa¤l›k riskle-
rini de¤erlendirmek.
Tüm dünyada kentlerde yaflayan insan say›s›n›n
girerek artmas› kent yoksullar› için yeni riskleri
de beraberinde getirmektedir. Afl›r› kentleflme ve
yetersiz kent planlamas› daha çok afl›r› ve dü-
zensiz kentleflmeyi art›rmakta, kentsel hizmetle-
rin sunumunda aksamalara yol açmakta, zorlafl-
t›rmakta ve hizmetlerin kalitesini daha da düflür-
mektedir. Do¤al kaynaklar›n istismar›n›n yan›n-
da çevresel sorunlar artmakta, bu da yeni sa¤l›k
risklerini beraberinde getirmektedir. Düflük stan-
dartl› konutlar, yetersiz ve kirli su, sa¤l›k hizmet-
lerinin eksikli¤i ve kat› at›k sistemlerinin
yetersizli¤i, d›fl mekân/aç›k ve kapal› mekân ha-
va kirlili¤i düflük kalite yemek/piflirme ya¤lar›n-
dan kaynaklan etkiler insan sa¤l›¤›n› olumsuz et-
kilemektedir. Hatta yoksullar için yaflamsal risk
oluflturmaktad›r.

Yoksullu¤un Türkiye’deki boyutlar›n› de¤erlen-
dirmek.
Ülkemizde 1980’lere kadar yoksulluk, gelenek-
sel dayan›flma kurumlar› ve iliflkileri ba¤lam›nda
ele al›nm›fl, kimsesiz ve muhtaç çocuklar yoksul
olarak kabul edilip, devletçe bak›m ilkesi çerçe-
vesinde de¤erlendirilmifltir. Özellikle 2001 ve ar-
d›l ekonomik kirzlerle birlikte kentlerdeki görü-
nürlü¤ü artan yoksulluk, gelir da¤›l›m› ve yok-
sulluk rakamlar›n›n istikrarl› bir seyir gösterme-
mesi gibi nedenlerle mutlak düzeyde olmasa da,
göreli düzeyde tedbir al›nmas› gereken bir hal
alm›flt›r. Kentlere artan göç, enformelleflme, ge-
çici ifller ve güvencesizlikle iflgücü piyasalar›n›n
di¤er olumsuz koflullar› kent yoksullar›n›n me-
kânsal ayr›flma ve d›fllanmalar›n› da art›rm›flt›r.

Türkiye’de kent-çevre iliflkisini tart›flmak.
Ülkemizde çevreye iliflkin bir bilinç zamanla olufl-
muflsa da, çal›flmalar daha çok biyolojik çeflitlili-
¤in korunmas›, tabiat koruma alanlar›n›n düzen-
lenmesi, çevre koruma bölgelerinin belirlenmesi
gibi fiziki çevrenin korunmas›, enerji ve sürdürü-
lebilirlik üzerine yo¤unlaflm›flt›r. ‹nsan›n çevre
haklar›ndan çok, insan ihtiyaçlar›n›n karfl›lanma-
s›ndaki yoksunluklar üzerinde durulmufltur. Sos-
yal çevrenin sorunlar› ve sa¤l›k riskleri ba¤lam›
yetersiz kalm›flt›r. Yoksullukla ve çevre aras›nda-
ki iliflkide kentsel hava kirlili¤inin yaratt›¤› hasta-
l›klar›n artmas›na ve bununla iliflkili olarak sa¤l›k
hizmetleri üzerinde odaklan›lm›flt›r.

Özet

1
�
A M A Ç

2
�
A M A Ç

3
�
A M A Ç

4
�
A M A Ç

5
�
A M A Ç

6
�
A M A Ç

1516. Ünite - Kent Yoksul lu¤u ve Çevre

1. Yoksullu¤a iliflkin ilk yayg›n kurumsal hesaplamalar
afla¤›daki ülkelerden hangisinde hesaplanm›flt›r?

a. ABD
b. ‹sviçre
c. Nijerya
d. ‹spanya
e. Fransa

2. Afla¤›dakilerden hangisi yeni yoksullu¤un tan›mlay›-
c› özelliklerinden biri de¤ildir?

a. Gelir yoksunlu¤u
b. Risk toplumu
c. Mekânsal bütünleflme
d. Mekânsal ayr›flma
e. Tüketememek

3. Yeni yoksulluk afla¤›daki hangi toplumsal gruplar›
kapsar?

a. Göçmenler
b. Kad›nlar
c. Çocuklar
d. Çal›flanlar
e. Hepsi

4. Afla¤›dakilerden hangisi yoksullu¤un bir türü olarak
kabul edilmez?

a. Açl›k Yoksullu¤u
b. Topluluk Yoksullu¤u
c. Öznel Yoksulluk
d. Mutlak Yoksulluk
e. Göreli Yoksulluk

5. Mutlak yoksullu¤un belirlenmesinde en temel kabul
edilen ihtiyaç afla¤›dakilerden hangisidir?

a. Giysi
b. Beslenme
c. Bar›nma
d. E¤itim
e. Sa¤l›k

6. Çevresel sa¤l›ktan en fazla etkilenen yoksul bölge
afla¤›dakilerden hangisidir?

a. Sahra-Alt› Afrikas›
b. Kusey Asyada
c. Güney Avrupa
d. Antartika
e. Orta Do¤u

7. Afrika’n›n kanalizasyon hizmetlerine eriflim yüzdesi
kaçt›r?

a. %18
b. %35
c. %45
d. %50
e. %55

8. Türkiye’de kifli bafl› günlük su tüketim miktar› kaç
litredir?

a. 111
b. 132
c. 245
d. 353
e. 500

9. Türkiye’de su ürünleri kanunu kaç y›l›nda kabul
edilmifltir?

a. 1969
b. 1971
c. 1975
d. 1982
e. 1985

10. Temiz içme suyu yetersizli¤inden dolay› çocuk
ölümlelerinin en fazla oldu¤u bölge afla¤›dakilerden
hangisidir?

a. Sahra-Alt› Afrikas›
b. Kusey Asyada
c. Güney Avrupa
d. Antartika
e. Orta Do¤u

Kendimizi S›nayal›m

152 Çevre Sosyolo j is i

Ekolojik krizin hem nesnesi hem de öznesi olan “do¤a”,
insan bedeni olarak bilinen ekosistemi de içerir. Bu se-
viyede, kötü beslenme, iflsizlik, toplumsal yabanc›lafl-
ma, kimyasal at›klar taraf›ndan sistemli olarak zehirlen-
me, radyoaktif tortular›n sinsi etkileri ve hatta iklim de-
¤ifliminin kendisi, bütün bunlar enfeksiyonlar›n ortaya
ç›kma ve ayn› zamanda hem ölümcül hem de yayg›n
hale gelme ihtimalini art›r›r. Son zamanlarda sa¤l›k sis-
teminde yaflanan ve t›bbi kaynaklar›n hiçbirinden yarar-
lanamayan inan›lmaz denecek kadar çok insan› (yak›n
zamanlarda yap›lan tahminlere göre 800 milyon kifliyi)
olumsuz etkileyen çöküfl de art›r›yor bu ihtimali elbette.
Bugünkü küreselleflme düzeninde dünya karmakar›fl›k
bir insan, iflaret ve madde dolafl›m›na tabi iken, sivil top-
lum ve cemaatler birçok yerde darmada¤›n oluyor. Ölü-
me neden olabilen bulafl›c› hastal›klar kaç›n›lmaz bir bi-
çimde bu koflullara refakat ediyor. Nitekim, AIDS bugün
Afrika’n›n afla¤› Sahra bölümünde tam bir katliam yafla-
tacak gibi görünüyor; Güney Asya ile eski Sovyetler Bir-
li¤i de bundan nasibini alaca¤a benzer. Peki ya moral
bozuklu¤unun fark edilmeyen, ama derin sonuçlar do-
¤uran etkilerine; hayatlar› üzerinde gerçek anlamda söz
sahibi olmayan insanlar›n bir sürü derdin içinde ümitle-
rini yitirmelerine veya dayanamad›klar›, ak›llar›n›n al-
mad›¤› bir hakikatten kurtulmak için irrasyonel inançla-
ra ve kendilerine zarar veren uygulamalara yönelmeleri-
ne ne demeli? Moral bozuklu¤unu da ekolojik bir feno-
men olarak düflünemez miyiz?

Kaynak: Joel Kovel, Do¤an›n Düflman› Kapitaliz-

min Sonu Mu Dünyan›n Sonu Mu?, Çev:G.Koca, ‹s-
tanbul: Metis Yay›nlar›, 2005.

1. a Yan›t›n›z yanl›fl ise “Günümüzde Yoksullu¤un
De¤iflen Nitelikleri ve Çevresel Tehditler” ko-
nusunu yeniden gözden geçiriniz.

2. c Yan›t›n›z yanl›fl ise “Eski ve Yeni Yoksulluk Tab-
losunu” yeniden gözden geçiriniz.

3. e Yan›t›n›z yanl›fl ise “Yeni Kent Yoksullu¤u ve
Ay›rtedici Özellikler” konusunu yeniden göz-
den geçiriniz.

4. b Yan›t›n›z yanl›fl ise “Yoksullu¤un Ölçülmesi So-
runsal› ve Türleri” konusunu yeniden gözden
geçiriniz.

5. b Yan›t›n›z yanl›fl ise “Yoksullu¤un Ölçülmesi So-
runsal› ve Türleri” konusunu yeniden gözden
geçiriniz.

6. a Yan›t›n›z yanl›fl ise “Kent Yoksullu¤unda Çev-
renin Belirleyicili¤i” konusunu yeniden gözden
geçiriniz.

7. e Yan›t›n›z yanl›fl ise “Kent Yoksullu¤unda Çev-
renin Belirleyicili¤i” konusunu yeniden gözden
geçiriniz.

8. a Yan›t›n›z yanl›fl ise “Kent Yoksullu¤unda Çev-
renin Belirleyicili¤i” konusunu yeniden gözden
geçiriniz.

9. b Yan›t›n›z yanl›fl ise “Türkiye’de Kentsel Yoksul-
luk-Çevre ‹liflkisi” konusunu yeniden gözden
geçiriniz.

10. a Yan›t›n›z yanl›fl ise “Kent Yoksullu¤unda Çev-
renin Belirleyicili¤i” konusunu yeniden gözden
geçiriniz.

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1

1970’lere kadar kent yoksullu¤u kent içinde yo¤unla-
flan ekonomik çöküntü mahallelerinde ›rksal nitelik-
leri öne ç›km›fl, mekânsal olarak ayr›flm›fl, tek ebveyn-
li daha çok kad›n ailelerin a¤›rl›kl› oldu¤u, ikili iflgü-
cü piyasas›na göre istihdam edilen yoksullar› ifade et-
mek için kullan›lm›flt›r. Yoksullu¤un ›rksal boyutlar›
ön plana ç›kart›l›rken s›n›fsal temelleri görmezden ge-
linmifltir.

S›ra Sizde 2

1601 y›l›nda ç›kart›lan Elizabeth Yoksulluk Yasas›’nda
çal›flan kesimler de¤il çal›flmaya engeli olan kesimler
korunma alt›na al›nm›flt›r. ‹lk grupta, yoksullu¤u, top-
lumca kabul edilen sakat, kör, elinde olmayan sebep-

Okuma Parças› Kendimizi S›nayal›m Yan›t Anahtar›

1536. Ünite - Kent Yoksul lu¤u ve Çevre

lerle hakl› nedenlere dayananlar yer alm›flt›r. Bu grup-
takilere bar›nacak yer (huzur evi gibi) ve yiyecek yard›-
m›n›n yap›lmas› öngörülmüfltür. ‹kinci gruba, herhangi
bir sakatl›¤› olmayan ve çal›flabilecek durumda olan
yoksullar (erkekler) dahil edilmifllerdir. Bunlar›n kamu-
sal ifllerde, gerekiyorsa zor kullanarak çal›flt›r›lmas›, ak-
si takdirde cezaland›r›lmalar› kabul edilmifltir. Son grup-
ta kimsesiz çocuklar yer alm›fl ve yetimhanelerde bar›n-
ma ve e¤itim olanaklar›n›n sunulmas› kararlaflt›r›lm›flt›r.

S›ra Sizde 3
Mutlak yoksulluk insan›n biyolojik olarak kendisini üre-
tebilmesi için gerekli kaloriyi ve gerekli di¤er besin bi-
leflenlerini sa¤layacak beslenmeyi gerçeklefltirememesi
durumudur. Göreli yoksulluk durumunda Maddi kay-
naklar›n, toplumda âdet haline gelmifl veya en az›ndan
özendirilen ve onaylanan normal etkinliklere kat›l›m›n,
konfora ve yaflam koflullar›na sahip olman›n olanaks›z
veya son derece k›s›tl› hale gelecek kadar yetersiz ol-
mas›d›r. Bu nedenle temel ihtiyaçlara sahip olamama
hali mutlak yoksullu¤un belirleyicisidir.

S›ra Sizde 4
Risk yoksullu¤u yeni yoksullu¤un belirleyici kriterleri
aras›nda yer almaktad›r. Refah devletinin koruyuculu¤u
yoktur. Riskin getirdi¤i yoksullukta genifl bir kitle refah
devleti gibi koruyucu faktörlerden uzak kalmaktad›r.
Bu yoksulluk biçiminde kitleler iflini kaybetme riski ile
karfl› karfl›ya olup, çal›flanlar sistem d›fl›na at›lma riskini
yaflamaktad›rlar.

Yararlan›lan Kaynaklar
Bayet, A., (1999) Street Politics, Columbia University

Press, New York
Bauman, Z., (1993) Yoksulluk, Tüketicilik ve Yeni

Yoksullar, Sarmal Yay›nlar›, ‹stanbul.
Beck. U., (1992) Risk Society-Towards A New Mo-

dernity, Sage, London.
Castells, M., (1997) Kent, S›n›f, ‹ktidar, Çev. Asuman

Erendil, Bilim ve Sanat Yay›nlar›, Ankara
Coflkun S., Tireli, M. (2008) Avrupa Birli¤inde Yok-

sullukla Mücadele Stratejileri ve Türkiye, Nobel
Yay›nlar›, Ankara

DPT (2001) Gelir Da¤›l›m›n›n ‹yilefltirilmesi ve Yok-
sullukla Mücadele Özel ‹htisas Komisyon Rapo-
ru, 8. Befl Y›ll›k Kalk›nma Plan›, DPT Yay›nlar›, Ya-
y›n No: DPT: 2599-Ö‹K:610, Ankara. 2001

Erdem, T., (2006) Feodaliteden Küreselleflmeye Te-
mel Kavram ve Süreçler, Lotus Yay›nlar›, Ankara.

Kaygalak, S., (2009) “Kentin Mültecileri. Neolibera-
lizm Koflullar›nda Zorunlu Göç ve Kentleflme”,
Ankara: Dipnot Yay.

Mingione, E., (1993) “The New Urban Poverty and The
Underclass,” International Journal of Urban and
Regional Research, Volume:17, Issue: 3.

Sallan Gül, S., (2003) Türkiye’de Yoksulluk ve Yok-
sullukla Mücadelenin Sosyolojik Boyutlar›:
Mutlaktan Göreliye Yoksulluk Tart›flmalar›, An-
kara: TODA‹E Yay.

Sallan Gül, S. (2004) Sosyal Devlet Bitti, Yaflas›n Pi-
yasa!, Etik Yay., ‹stanbul.

Sallan Gül, S., ve Gül, H., (2008) Yoksulluk ve Yok-
sulluk Kültürü Çal›flmalar›, içinde Türkiye’de
Yoksulluk Çal›flmalar›, Yak›n Kitabevi, ‹zmir, 2008

fienses, F., (2009) “Neoliberal Küreselleflme Ça¤›nda
Yoksulluk Araflt›rmalar›ndaki Kay›p Ba¤lant›-
lar: Türkiye Deneyiminden Ç›kar›lacak Ders-
ler”, ‹çinde Neoliberal Küreselleflme ve Kalk›nma
Seçme Yaz›lar, Der. Fikret fienses, ‹letiflim Yay›nla-
r›, ‹stanbul

Townsend, P., (1993) The International Analysis of
Poverty, (New York, London, Sdney: Harvester
Wheatsheaf.

Y›lmaz, C., (2010) Risk Kap›y› K›r›nca Kentlerde
Yoksulluk, Dayan›flma, Güven ve Güvenlik, ‹z-
mir: Libra Yay.

‹nternet Kaynaklar›
siteresources.worldbank.org/INTURBANDEVELOP-

MENT/.../UP-5.pdf.
http://e-imo.imo.org.tr/Portal/Web/new/uploads/fi-

le/yayin/tmh/454-FilizKartal.pdf
www.unpei.org/PDF/Pov-Health-Env-CRA.pdf.

http://hdr.undp.org/en/media/HDR06-comple-
te.pdf.

http://www.unpei.org/PDF/kenya-poverty-environ-
ment-issues.pdfKenya

http://www.who.int/quantifying_ehimpacts/publicati-
ons/preventingdisease.pdf

http://www.lboro.ac.uk/well/resources/Publicati-
ons/Advocacy%20document%20-%20Front%20co-
ver%20+%20insides.pdf

http://hdr.undp.org/en/reports/global/hdr2010/chap-
ters/

http://www.who.int/indoorair/publications/indo-
or_air_national_burden_estimate_revised.pdf

http://www.bvsde.paho.org/bvsacd/cd56/svedberg-
070906.pdf.

http:www.tüik.gov.tr
http://www2.cevreorman.gov.tr/ekitap/03.pdf

Bu üniteyi tamamlad›ktan sonra;
Kenti tan›mlayabilecek ve kent türlerini de¤erlendirebilecek,
Kentleflmeyi tan›mlayabilecek ve nedenlerini aç›klayabilecek,
Yerinden yönetimi ve kentsel yönetimi de¤erlendirebilecek,
Politika ve kentsel politikay› tan›mlayabilecek ve sürecini aç›klayabilecek,
Yerel politikalara yön veren temel ilkeleri tart›flabilecek,
Sürdürülebilir çevre ve büyümeyi ve sürdürülebilir kenti de¤erlendirebilecek
ve bu süreçleri karfl›laflt›rabileceksiniz.

‹çindekiler

• Kent
• Kentsel Yap›
• Kentleflme
• Kentlileflme
• Yerinden yönetim
• Belediye

• Kentsel politika
• Çevre
• Kat›l›m
• Sürdürülebilir çevre ve büyüme
• Sürdürülebilir kent

Anahtar Kavramlar

Amaçlar›m›z

�
�
�
�
�
�

• KENT‹N TANIMI VE TÜRLER‹
• KENTLEfiME VE ÖZELL‹KLER‹
• TÜRK‹YE’DE YER‹NDEN YÖNET‹M

VE KENT YÖNET‹M‹
• POL‹T‹KA, YÖNET‹fi‹M VE YEREL

YÖNET‹fi‹M
• YEREL POL‹T‹KALARA YÖN VEREN

‹LKELER
• YEREL SÜRDÜRÜLEB‹L‹R ÇEVRE VE

BÜYÜME POL‹T‹KALARI

Kentleflme, Çevre,
Yerel Politika ve
Sürdürülebilirlik

7
ÇEVRE SOSYOLOJ‹S‹

Çevre Sosyolojisi

KENT‹N TANIMI VE TÜRLER‹

Kentin Tan›m› ve Tarihsel Olarak Geliflimi

Kenti tan›mlamak ve kent türlerini de¤erlendirmek.

Ülkemizde bir tan›ma göre kent, nüfusu on bin ve üstü yerleflim yerleridir. Di¤er
bir tan›ma göre ise kent, tüm il ve ilçe merkezleridir. ‹ngiltere’de bir yerleflim birimi-
nin kent say›lmas› için bin nüfuslu olmas› yeterli görülmektedir. Birçok Avrupa ül-
kesinde de kent tan›m› için ‹ngiltere’dekine benzer bir yaklafl›m benimsenmektedir.
Genel olarak kent; mekan üzerine yap›laflm›fl ve belirli bir nüfus yo¤unlu¤una erifl-
mifl, ekonomik, teknolojik, yönetsel, sosyal ve kültürel olarak örgütlenmifl, k›rsal
alanlardan ay›rt edilebilen temel kentsel hizmetlerin ve kent bilincinin olufltu¤u, yer-
leflik ve bütünleflik bir yerleflim birimidir, bir sistemdir. Max Weber’e göre kent, sa-
vunulabilecek bir flekilde kurulan, ticaret için pazar› olan, toplumsal düzen sa¤lamak
için yasal düzenlemelere ve mahkemeye sahip, k›smen de olsa özerk bir yerleflim bi-
rimidir. Bu yap›s›yla da feodal düzenin siyasal, toplumsal ve ekonomik yap›s›n›n çö-
zülmesini ve kapitalizmin geliflimini h›zland›ran bir ifllev görmüfltür. Ekolojik Yakla-
fl›m›n temsilcilerinden Luis Wirth’e göre ise kent, belirli bir nüfus büyüklü¤üne ve
yo¤unlu¤una ulaflm›fl, ikincil iliflkilerin egemen oldu¤u heterojen yap›s› olan bir yer-
leflim birimidir. Ça¤dafl anlam›yla kent, sanayi devriminin, tar›mda makineleflmenin,
ticaretin, kapitalizmin ve kapitalist s›n›f›n geliflimine ve feodal düzenin y›k›lmas›na
paralel olarak Avrupa’da ortaya ç›km›flt›r. Sanayileflme ve kentlere yaflanan göç, et-
kin çal›flan yerinden yönetimi gerekli k›lm›fl, k›t kaynaklar›n en etkin biçimde kulla-
n›lmas›, kentte yaflayanlar›n gereksinimlerinin giderilmesi ve sorunlar›n›n çözülmesi
amaçlar› da kentlerin ve yerel yönetimlerin gelifliminde etkili olmufltur.

Ortaça¤da kentlerin kurulabilmesi için komün denen yerleflim birimlerinde ya-
flayanlar›n özerklik berat› alarak kendi kendini yönetme hakk›n› kazanmalar› ge-
rekmifltir. Burjuva s›n›f› ya da kentsoylular, feodal düzen ve lonca sistemi karfl›s›n-
da güçlendikçe, komün, bu s›n›f›n haklar›n› arad›¤› ve derebeyli¤e karfl› güvence
sa¤layan bir yerel yönetim birimi olarak öne ç›km›flt›r. Zaman içinde Avrupa’da
kentler, toplumsal ve ekonomik de¤iflme ve geliflmelerin mekan› olmufl, nüfus ve
üretim yo¤unlu¤unun yan›nda, mekansal, yönetsel ve toplumsal aç›dan farkl›lafl-
m›fl iliflki ve deneyimleri ifade eder hale gelmifltir.

Kentleflme, Çevre, Yerel
Politika ve Sürdürülebilirlik

1
A M A Ç
�

Anakent (Büyükflehir) ve Küresel Kent Nedir?
Nüfusu belirli bir büyüklü¤e (2004 tarihli yeni Büyükflehir Belediye Yasas›’na gö-
re en az 750 bin) ulaflm›fl, ekonomik, siyasi, ticari, kültürel aç›lardan genifl hinter-
landa sahip bir merkez olmufl, eski kent merkezi yan›nda bu merkeze ba¤l› yöre-
kentleri (banliyöleri) bulunan (Büyükflehir Belediye Yasas›’na göre kendine ba¤l›
ilçe ya da belde belediyeleri olan) kentsel alana anakent (büyükflehir) denil-
mektedir. 2004 tarihli ve 5216 say›l› yeni Büyükflehir Belediye Yasas› büyükflehir-
leri, en az üç ilçe ya da belde belediyesini kapsayan, belediye s›n›rlar› içinde ve bu
s›n›rlara en fazla 10 km. uzakl›ktaki yerleflim birimlerinin son nüfus say›m›na göre
nüfusu 750 binden fazla olan il belediyeleri olarak tan›mlanmaktad›r. Türkiye’de
‹stanbul, Ankara, ‹zmir ve Bursa gibi kentler büyükflehir say›lmaktad›r. 2010 y›l› iti-
bariyle Türkiye’de 16 anakent belediyesi bulunmaktad›r.

Demografik, ekonomik ve mekansal aç›dan büyüyen kentler, sadece kent meka-
n› üzerinde de¤il bölgesel, ulusal ve küresel boyutlarda iliflkileri organize eden bir
etkiye sahip olmaktad›r. Özellikle iletiflim ve ulafl›m olanaklar›ndaki ilerlemeler, ye-
ni liberal ideolojinin ve kapitalizmin egemenli¤ini tüm dünyada kabul ettirmesi ve
küreselleflmesi, çok uluslu flirketlerin artan egemenlikleri, yeni pazar ve do¤al kay-
nak havzas› aray›fllar›, ulus üstü (supra-nasyonel) ve ulus alt› (bölgesel ve yerel) bi-
rimlerin ya da unsurlar›n öne ç›kmas›, kentlerin küresel kapitalizmde daha etkin bir
konum kazanmas›n› sa¤lam›flt›r. Ulus devletler çok uluslu flirketler için pazar olufl-
turma aç›s›ndan çok güçlü oldu¤undan, daha alt birimler olan kentler, özellikle ulus-
lararas› ticaret ve finans aç›s›ndan stratejik konumu olan kentler, ifl iliflkileri aç›s›n-
dan küresel sermaye için daha çekici gelmifltir. Ayr›ca, kalk›nma için yabanc› yat›-
r›ma verilen önem nedeniyle, özellikle geliflmekte olan ülkelerde kentler küresel
sermayeyi çekebilmek için yar›fl›r hale gelmifltir. Ancak bu yar›flta, geliflmekte ya
da az geliflmifl ülke kentleri ald›klar› kadar ya da daha fazlas›n› vermek zorunda
kalmaktad›r.

Günümüzde küresel kentler, kapitalizmin dinamosu ya da lokomotifi ifllevi
görür konumdad›rlar. Bu kentler, küresel kapitalizmin komuta, ticaret ve finans
merkezleri rolünü üstlenmifl, bilgi ve geliflmifl bilgi teknolojilerinin üretildi¤i, etkin
olarak kullan›ld›¤› ve kontrol edildi¤i, uzmanlaflm›fl hizmetlerin yo¤unlaflt›¤› (hu-
kuk, muhasebe, mali dan›flmanl›k, reklam, araflt›rma ve gelifltirme gibi) stratejik
mekanlard›r (Sassen, 2003:170).

Kentsel Yap› (Biçim / Form) Nedir?
Kentsel yap›, bir kentin de¤iflik fiziki unsurlar›n›n mekansal olarak nas›l konumlan-
d›¤›n› ve fiziksel unsurlar›n biçim ve türlerini anlatan bir kavramd›r (Jenks ve Jones,
2010:21). Bir kentin yap›s›, o kentin kimli¤ine ve sürdürülebilir bir büyüme yakala-
yabilmesine etki eden önemli bir unsurdur. Kentsel yap›n›n unsurlar› flunlard›r:

1. Kentsel yerleflim biçimi ve türleri (yap› türleri ve mekansal konumu)
2. Ulafl›m a¤› ve di¤er kentsel altyap›
3. Yo¤unluk
4. Kamusal aç›k alanlar ve parklar
5. Mekan ve kentsel arazi kullan›m›
6. Fiziksel büyüklük ve ölçek (Höjer, Gullberg ve Pettersson, 2011: 40; Jenks

ve Jones, 2010: 21-22. Bkz. fiekil 7.1). Dolay›s›yla, kentsel yap›y› tan›mlar-
ken ya da ölçümlerken en küçük düzeyde bir binadan bafllayarak, soka¤a
ve caddeye, blo¤a, mahalleye, semte ve kente kadar de¤iflik unsurlar dikka-

156 Çevre Sosyolo j is i

Küresel kentlerin önemi,
bölgesel, ulusal ve
uluslararas› ekonomilerin
eklemlendi¤i, uluslararas›
sermayenin yo¤unlaflt›¤› ve
küresel sermaye birikiminin
gerçekleflti¤i mekânlar
olmas›ndan gelmektedir.
New York, Londra, Tokyo,
Paris ve fiangay gibi kentler,
bafll›ca küresel kentler
olarak de¤erlendirilmektedir.

te al›n›r. Kentsel yap›, kentsel süreçlerin çözümlenmesinde önemlidir. Kent-
sel yap›n›n bu temel unsurlar›, hem insan davran›fl›n› hem kentsel politika-
lar› hem de kentsel sürdürülebilirli¤i önemli ölçüde etkilemektedir.

KENTLEfiME VE ÖZELL‹KLER‹

Kentleflmeyi tan›mlamak ve nedenlerini aç›klamak.

Kentleflme öncelikle, nüfusun büyük bir oran›n›n tar›mdan ve topraktan kopup
tar›m d›fl› alanlarda, sanayide, karmafl›k örgütlerde ve köy d›fl› alanlarda, yani kent-
lerde geçimlerini sa¤lamaya ve hayatlar›n› sürdürmeye bafllamalar› anlam›na gel-
mektedir (K›ray, 1998). Kelefl ise kentleflmeyi “Sanayileflmeye ve ekonomik gelifl-
meye koflut olarak kent say›s›n›n artmas›, bugünkü kentlerin büyümesi sonucunu
do¤uran, toplum yap›s›nda artan oranda örgütleflme, iflbölümü ve uzmanlaflma ya-
ratan, insan davran›fl ve iliflkilerinde kentlere özgü de¤iflikliklere yol açan bir nü-
fus birikim süreci” (2002:22) olarak tan›mlar. Basit anlamda kentli nüfusun artma-
s› olarak kentleflmede, kaba do¤um oranlar›ndan çok, k›rdan kente göçler belirle-
yicidir. K›rdan kentlere do¤ru yaflanan göçler, kentsel nüfusun art›fl h›z›n› yüksel-
tirken, kültürel çeflitli¤i art›rm›fl, nüfusun türdeflli¤ini azaltm›fl ve çok çeflitli mesle-
ki, toplumsal ve ekonomik gruplar›n ortaya ç›kmas›na neden olmufltur. Kentleflme
sonucu geleneksel ekonomik, kültürel ve toplumsal yap›lar›n önemi azal›rken;
hoflgörü, özgürlük, demokrasi, birey, bilimsel ve laik düflünce önem kazanm›fl ve
göç edenler zamanla kentlileflmifltir.

1577. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

fiekil 7.1

Kentsel
Yerleflim ve

Yap›
Türleri

Mekân
Kullan›m›

Fiziksel
Büyüklük

Ölçek

Ulafl›m ve
Di¤er

Kentsel
Altyap›

Aç›k
Alanlar
Parklar

Yo¤unluk

Kentsel
Yap›

Kentsel Yap›n›n
Unsurlar›

Yo¤unluk, belirli bir alanda
yaflayan kifli say›s›n› ifade
eder. Yo¤unluk, binalar›n
üzerinde kurulu olduklar›
alana (yerbölümüne ya da
parsele) oran›na, binalar›n
yüksekli¤ine, daire ya da
oda bafl›na izin verilen
nüfusa vb. ba¤l› olarak
de¤iflir.

2
A M A Ç
�

19. ve 20. yüzy›llar›n ay›rt edici özelliklerinden biri olan kentleflme olgusu, ‹kin-
ci Dünya Savafl› sonras›nda daha genifl bir co¤rafyaya yay›lm›flt›r. 19. Yüzy›l›n bafl›n-
da dünya nüfusunun sadece yüzde 3’ü kentlerde yaflarken, bu oran 20. Yüzy›l›n ba-
fl›nda yüzde 14’e yükselmifltir. Kentleflme oran› 1950’ye kadar ikiye katlanarak yüz-
de 28’e yükselmifl, 2000 y›l›nda ise yüzde 47,5’e ulaflm›flt›r. Bu rakam›n 2011 y›l› iti-
bariyle yüzde 50’ye ve 2030 y›l›nda da yüzde 60’a ulaflaca¤› tahmin edilmektedir. Bu
art›fl›n yüzde 90’l›k bölümü ise dünyan›n geliflmekte olan kentlerinde meydana ge-
lecektir (Leitmann, 2006: 170). Osmanl› ‹mparatorlu¤u’ndan köylü bir tar›m toplumu
devralan Türkiye Cumhuriyetinin ilk y›llar›nda nüfusun yüzde 13,5’i kentlerde yafla-
maktayd›. Bu oran 1950’ye kadar pek de¤iflmemifltir. 1950’den itibaren h›zlanan ken-
te göç sonucu, kentli nüfus oran› ilk kez 1985 y›l›nda k›rda yaflayan nüfus oran›n›
geçmifltir. Nüfusu on bin ve üstü olan yerleflimler kent say›l›rsa, 2010’da Türkiye’de
kentleflme oran› yüzde 65’tir. Ancak, tüm il ve ilçe merkezlerini kent sayan tan›m te-
mel al›n›rsa, kentleflme oran› yüzde 76,3’e ç›kar. Bu durumda 56.222.356 kifli il ve il-
çe merkezlerinde yerlefliktir (TU‹K, 2011).

Kentleflmenin planl›, sa¤l›kl› ve sürdürülebilir olmas› beklenir. Plans›z ve kon-
trolsüz kentleflme toplumsal, ekonomik, yönetsel, mekansal, çevresel birçok soru-
na yol açar. Çevre kirlili¤i, de¤erli tarihi-kültürel doku ve de¤erli toprak kayb›, ka-
musal hizmet yetersizlikleri, yoksulluk, suç gibi sorunlar bunlar›n bafl›nda gelmek-
tedir. Bu sorunlar kentlerin sa¤l›kl›, esenlikli ve gönençli yaflam çevreleri olmalar›-
n› engelleyerek, sorunlar›n yönetilemez boyutlara ulaflmas›na ve kentlerin sürdü-
rülemez-yaflanamaz mekanlar olmas›na yol açabilmektedir.

Kentleflmenin Nedenleri
Kentleflmenin nedenleri dört ana kategoride toplanabilir: ‹tici nedenler, çekici
nedenler, iletici nedenler ve sosyo-psikolojik nedenler (Kelefl, 2002:26-33).
‹tici nedenler, k›rsal alan›n mahrumiyetlerinden kaynaklanan, istihdam olanakla-
r›n›n ve okul, hastane gibi kamusal hizmetlerin yetersiz olmas›, miras›n afl›r› bölün-
mesi ve gelir getirici üretime elvermemesi gibi nedenlerdir. ‹kinci olarak kentlefl-
menin çekici nedenleri, sahip oldu¤u olanaklar›n ve hizmetlerin kentleri cazip
hale getirdi¤ini ve k›rsal nüfusu çekti¤ini vurgular. Kentleflmenin üçüncü grup ne-
denleri, iletici nedenlerdir. ‹letici nedenler, kentleflmenin gerçekleflmesine ola-
nak sa¤layan teknoloji, ulafl›m a¤› ve iletiflim araçlar›d›r. Bu nedenler çekici, itici
ve sosyo-psikolojik nedenlerle göç etmek isteyenlere hareket olana¤› sa¤lamakta-
d›r. Özellikle ulafl›m ve iletiflim sisteminin ve araçlar›n›n geliflmesi, insanlar› meka-
na afl›r› ba¤›ml›l›ktan kurtarm›fl ve hareketliliklerini kolaylaflt›rm›flt›r. Son olarak da,

158 Çevre Sosyolo j is i

fiekil 7.2

(Afifli haz›rlayan: Hakan Özkarsl›): 1800’de 990 milyon olan dünya nüfusu, 1900 y›l›nda sadece 1 milyara
ulaflm›flt›r. Ancak, 1900’den 1927’ye ikiye katlanarak 2 milyara yükselmifltir. 1961’den 1987’ye 3
milyardan 6 milyara ç›karak yine ikiye katlanan dünya nüfusu, 2010 y›l›nda 7,3 milyar olmufltur.

sosyo-psikolojik nedenler, kentlere ait ya da atfedilen olumlu bir tak›m özellik-
lerle ya da nitelemelerle ilgilidir. “Kentin tafl›n›n topra¤›n›n alt›n olmas›”, “kente ait
olman›n gururu”, “kentte yaflaman›n bir statü yükselmesi olarak görülmesi” gibi
her zaman gerçekli¤i yans›tmayan sosyo-psikolojik nedenler, kentlerin daha çeki-
ci bir imaja sahip olmalar›na yol açarak kentleflme h›z›n› art›rm›flt›r. Ancak, daha
özgürlükçü ve hoflgörülü bir ortama sahip olmalar› kentleri çekici k›lan önemli ne-
den olarak karfl›m›za ç›kmaktad›r.

Kentleflmenin Boyutlar›
Kentleflmenin dört temel boyutundan bahsedilebilir:

1. Nüfus Boyutu: Nüfus ba¤lam›nda kentleflme, k›rsal ve tar›msal alanlardan
kente göç edenlerin ve buna ba¤l› olarak da kentlerin say›s›nda meydana
gelen art›flt›r. Kentlerin mekansal büyümesi de bu boyutta ele al›nabilir.

2. Ekonomik Boyutu: Ekonomik anlamda kentleflme, tar›m ve hayvanc›l›kla u¤ra-
flan nüfusun baflta sanayi olmak üzere, tar›m d›fl› faaliyetlere (sektörlere) kay-
mas›d›r. Kifli geçimini tamamen kentte ve kente özgü ifllerde çal›flarak sa¤lar.

3. Siyasal Boyutu: Kentli nüfusun oy verme davran›fllar›nda, siyasal kat›lma bi-
çimlerinde vb. kente özgü de¤iflimleri ve siyasal ve ideolojik olarak ço¤ul-
culaflmay› içerir.

4. Sosyal ve Kültürel (Kentlileflme) Boyutu: Kentleflmenin sosyal ve kültürel
boyutu; (a) toplum yap›s›n›n ço¤ulculaflmas›; (b) dayan›flma ve yard›mlafl-
ma anlay›fl›n›n de¤iflmesi; (c) birincil iliflkilerinin belirleyicili¤inin azalmas›
ve ikincil iliflkilerin önem kazanmas›; (d) e¤itim ve ö¤retim, kad›n›n konu-
mu, zaman ve mekan alg›lamas›, iletiflim gibi konulardaki tutum ve davra-
n›fllar›n de¤iflmesi; (e) insan davran›fl tutum ve iliflkilerinde kentlere özgü
de¤iflikliklerin oluflmas›; (f) örgütlenme düzeyinin, iflbölümü ve uzmanlafl-
man›n artmas›; (g) bireyin öne ç›kmas›; (h) kentlilik bilincinin ve kültürünün
benimsenmifl olmas› vb. gibi unsurlar› içerir. Kentleflme, sadece kentlerin
say›s›n›n artt›¤› ve nüfusun kentlerde yo¤unlaflt›¤› bir süreç de¤ildir. Kent-
leflme süreci ayn› zamanda, kente yeni göç edenlerin sosyal ve kültürel an-
lamda dönüflerek kentlileflti¤i bir süreçtir. Kentlileflme, kiflilerin kentlere
özgü düflünce, tav›r, davran›fl ve yaflam biçimi gelifltirme sürecini ifade eder.

Kentlileflme neyi ifade eder? Tart›fl›n›z.

Kentleflmenin Göstergeleri
Kentleflmenin bafll›ca göstergeleri flöyle s›ralanabilir:

1. Kentlerin ve kentlerde yaflayanlar›n say›s›n›n artmas›;
2. Tar›m›n modernleflmesi, emek-yo¤un aile üretimi yerine, pazara dönük tekno-

loji yo¤un üretimin önem kazanmas› ve hizmet sektörünün a¤›rl›¤›n›n artmas›;
3. Mesleki alanda çeflitlili¤in ve nitelikli ifl gücünün artmas›;
4. Toplumsal yap›n›n farkl›laflmas› (nüfusun heterojenleflmesi, tabakalaflma, s›-

n›fsal farkl›l›klar›n belirginleflmesi vb.);
5. Toplumsal iliflkiler ve de¤erler sisteminin farkl›laflmas› ve kentlileflme;
6. Ailenin küçülmesi;
7. Kad›n›n ifl hayat›na kat›lmas› ve aile içi iliflkilerde konumunun güçlenmesi;
8. E¤itimli nüfusun artmas›;
9. Sosyal güvenlik sistemlerinin toplumun çeflitli kesimlerinde yayg›nlaflmas›; ve
10. Mekana yerleflim biçiminin farkl›laflmas› ve kentsel mekan›n tarihi, kültürel ve

do¤al kaynaklar› koruyacak ve yaflam› kolaylaflt›racak biçimde plânlanmas›.

1597. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Geliflmifl ve Geliflmekte Olan Ülkelerde Kentleflme
Her ülkenin kendine has bir kentleflme dinami¤i vard›r ve her bir özgün deneyi-
min de kendi içinde olumlu ve olumsuz yönleri bulunabilir. “Kentleflme kavram›
üretim iliflkilerinin mekansal yans›mas›n› ifade eden bir süreç oldu¤undan tarihsel
bir ba¤lam› bulunmakta, yere ve zamana göre de¤iflmektedir” (Kaygalak ve Ifl›k,
2007:18). Ayr›ca kentleflme, mutlak olarak olumlu ya da olumsuz bir süreç olarak
de¤erlendirilemez. Her toplumda beklendi¤i gibi gerçekleflmese ve olumsuz so-
nuçlar do¤urabilse de kentleflme, toplumsal, kültürel ve ekonomik geliflmeye yap-
t›¤› katk›lar› nedeniyle genelde olumlu görülen bir süreçtir. Kentleflme k›rdan ken-
te gerçekleflen nüfus hareketi ile kentte yaflayanlar›n say›s›n›n artmas› olarak ta-
n›mland›¤›nda, bu evrensel olarak hemen tüm dünya toplumlar›nda son iki yüzy›l-
da de¤iflik tarihsel dönemlerde ve de¤iflik etkenlerin belirleyicili¤inde gerçeklefl-
mifl ve gerçekleflmekte olan bir olgudur. Ancak, geliflmekte olan ülkelerin en be-
lirgin özelliklerinden biri, bu ülkelerde görülen nüfus art›fl h›z›n›n, geliflmifl ülkele-
re oranla çok yüksek olmas›d›r. Yüksek nüfus art›fl›, bu ülkelerin hem dinamik bir
toplumsal ve ekonomik yap›ya sahip olmas›na, hem yo¤un ve h›zl› göçe, hem de
göç edilen kentsel alanlarda boyutlar› büyük, çözümleri karmafl›k ve güç sorunla-
r›n ortaya ç›kmas›na neden olmaktad›r.

Geliflmekte olan ülkelerde kentleflme, a¤›rl›kla k›rda yaflanan yüksek nüfus ar-
t›fl h›z›na ba¤l› olarak kente do¤ru yaflanan yo¤un nüfus ak›nlar›yla gerçekleflir. Bu
nüfus ak›n›, ço¤u kez sanayileflmenin ya da kentlerde artan iflgücü ihtiyac›n›n çok
üstündedir. Bunun yan›nda, kente göç edenler beraberinde k›rsal özelliklerini ve
sorunlar›n› getirirken (niteliksiz emek, sermaye yoklu¤u, çok çocukluluk vb.),
kentsel alanlarda yeni talepler (kentsel altyap›, konut, e¤itim, toplu tafl›m, hemfleh-
ri dernekleri vb.) olufltururlar ve sorunlarla (kente uyum, iflsizlik, kay›t d›fl› çal›fl-
ma, gecekonduda ve plans›z ve kirli bir çevrede yaflam vb.) karfl›lafl›rlar. Ancak
kentleflme en büyük tahribi çevre üzerinde yaratmaktad›r (Küresel ›s›nma, iklim
de¤iflikli¤i, çevre kirlili¤i, biyolojik çeflitlili¤in tahribi, trafik s›k›fl›kl›¤› vb.). Türki-
ye’de Ege ve Akdeniz sahil kentlerinde 1980 sonras›nda bafllayan ve devam eden
h›zl› kentleflme, kirlili¤e, verimli tar›m topraklar›n›n ve ormanlar›n kayb›na, plan-
s›z, düzensiz ve kimliksiz bir yap›laflman›n ve kentleflmenin yaflanmas›na ve kent-
sel hizmetlerin yetersizli¤ine neden olmaktad›r.

160 Çevre Sosyolo j is i

fiekil 7.3

(Afifli haz›rlayan:
Levent Çankaya):
Türkiye’de k›rdan
kente göç edenler
beraberinde k›rsal
özelliklerini ve
sorunlar›n› da
(vas›fs›zl›k,
sermayesizlik, çok
çocukluluk ve düflük
yaflam kalitesi gibi)
getirmifllerdir.
Ayr›ca, göçtükleri
kentlerde de kente
uyum, gecekondu
da yaflama, iflsizlik
gibi sorunlar
yaflam›fllard›r.

Geliflmekte olan ülkelerde ve Türkiye’de kentleflme genel olarak olumlu alg›-
lanmakta, modernleflmenin ve geliflmenin bir belirtisi olarak görülerek desteklen-
mektedir. Benzer biçimde kentler, k›r›n olanaks›zl›klar›na göre daha çekici ve ya-
flam›n daha dinamik oldu¤u mekanlard›r. K›rdan göç iflgücü fazlal›¤› olan bölge-
deki istihdam bask›s›n› azalt›rken, göç alan bölge ya da kentin ihtiyaç duydu¤u ifl-
gücünü sa¤lamaktad›r. Ayr›ca, kentsel alanlarda yeni göç edenlerin kentsel yafla-
ma uyumunu kolaylaflt›ran, kentsel alanlarda yerleflerek yaflam kurmalar›n› ola-
nakl› k›lan, toplumsal sorunlar›n patlama noktas›na gelmesine ve toplumsal kar-
maflaya yol açmas›na engel olan mekanizmalar da oluflmufltur. Gecekondular bun-
lardan birisi olarak kabul edilir. K›rdan göçle gelenler önce gecekondu bölgeleri-
ne yerleflerek, burada kent yaflam›na tutunmakta ve daha sonras›nda kent yaflam›-
na dahil olmaktad›rlar (K›ray, 1998).

1960’lardan itibaren geliflmifl ülkelerde ulafl›m ve iletiflim olanaklar›n›n ve çev-
re konusundaki duyarl›l›¤›n artmas›na paralel olarak, kentin varl›kl› ve orta s›n›fla-
r› eski kent merkezlerinden d›fla do¤ru, tersine göç bafllatarak, banliyölere ya da
yörekentlere yönelmifllerdir. Ancak, bu tersine göç, kentten k›ra göç de¤ildir. Bu
olay yörekentleflme ya da banliyöleflme (suburbanization) olarak tan›mlanmak-
ta ve kentlerin metropolleflmesine zemin haz›rlamaktad›r. Yörekentleflme, eski
kent merkezlerinden kentin d›fl›na ya da çeperlerine yaflanan göç sonucunda, da-
ha sakin, k›rsal özellikler gösteren, kentin karmaflas›ndan, gürültüsünden ve artan
çevre sorunlar›ndan uzak ama kentsel hizmetlere sahip yeni kent semtleri ya da
mahalleleri oluflumu sürecidir. Bunun sonucunda oluflan yeni semtler de yörekent
olarak adland›r›lmaktad›r. Bu süreçte, düflük gelirli gruplarla iflçiler ise eski kent
merkezlerinde kalmakta, yeni gelen göçmenler de yine eski kent merkezlerine
yerleflmektedir. Dolay›s›yla kent merkezleri daha yoksul kesimlerin yaflad›¤› alan-
lara dönüflmektedir. Öyle ki, çok bilinen birçok geliflmifl ülke kentlerinin merkez-
leri gettolaflarak, suç ve uyuflturucu ba¤›ml›l›¤›n›n yüksek oldu¤u yoksulluk yuva-
lar›na dönüflmüfl, kentsel çöküntü alanlar› haline gelmifltir.

Geliflmekte olan ülkelerde ise göç edenler kentin çeperlerine yerleflmektedir.
Kent merkezleri ise üst-orta s›n›flar›n yaflad›¤› ve çekici yerleflim ve pahal› ifl yer-
leri olmaya devam etmektedir. Ancak, geliflmekte olan ülkelerde ve Türkiye’de de
1980’lerden itibaren bafllayan ve son y›llarda artan bir yörekentleflme e¤ilimi göz-
lenmektedir. Burada da temel kayg›, benzer biçimde kentsel karmafladan ve kirli-
likten uzaklaflmak ve kentsel hizmetlerle k›rsal özelliklere birlikte sahip sakin ma-
hallelere ve bahçeli evlere yerleflmektir. Hem geliflmifl hem de geliflmekte olan ül-
ke kentlerinde son y›llarda gözlenen ortak bir e¤ilim ise, tek merkezli metropol-
leflmeden çok merkezli metropolleflmeye geçifltir (Clark, 2003: 141). Çok merkez-
li metropolleflme, eski kent merkezleri önemini büyük ölçüde korumaya devam
ederken, kentin çeperlerinde çok ifllevli yeni kent merkezlerinin ortaya ç›kmas› sü-
recidir. Kentin büyümesine paralel olarak yeni yerleflimler ve istihdam olanaklar›
büyük ölçüde buralarda ortaya ç›kmaktad›r (Höjer, Gullberg ve Pettersson, 2011:
57-58; Roosa, 2010: 11; Clark, 2003: 147-150). Bu e¤ilim Los Angeles, Dallas/Fort
Worth, New York ve Chicago gibi Amerikan kentlerinde, Milan, Londra, Paris gibi
Avrupa kentlerinde ve Seul, Tokyo, Hong Kong gibi Uzakdo¤u kentlerinde aç›kça
gözlemlenebilmektedir. Ayr›ca, ‹stanbul, Moskova, fiangay ve Mexico City gibi
kentlerde de gözlemlenmektedir. Çok merkezlili¤e geçifl, kent merkezinin art›k
çok büyüyen kentin ihtiyaçlar›n› tek bafl›na karfl›layamamas›n›n, artan iletiflim ve
ulafl›m olanaklar›n›n ve yukar›da bahsedilen banliyöleflme ya da yörekentleflme ve
orta-üst s›n›f üyelerinin kentin çeperlerine göç etmesinin bir sonucu olarak gerçek-

1617. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

leflmektedir. Kent merkezleri ise, nüfuslar› önemli art›fl göstermese de, geliflmifl ve
geliflmekte olan ülkelerde ticaret, finans, ekonomi ve iletiflim merkezleri olmaya
devam etmektedir (Höjer, Gullberg ve Pettersson, 2011: 41). 2004 tarihli ve 5216
say›l› Büyükflehir Belediye Yasas› büyükflehri tan›mlarken, “kent (belediye) s›n›r-
lar› içinde en az üç ilçe ya da belde belediyesini kapsayan” ibaresine yer vererek,
asl›nda çok merkezli, yani içinde birden çok kent içeren metropoliten alan tan›m›
yapmaktad›r. Ancak bu belediyelerin ço¤u kez anakent merkezine ba¤›ml›
olduklar›n› gözden kaç›rmamak gerekir.

Türkiye’de Kentleflmenin Tarihsel Geliflimi
Türkiye’de 1940’l› y›llara kadar kente göç ve kentleflme oran› düflüktü. 13,5 mil-
yonluk toplam nüfusun yüzde 83,5’i köylerde yaflayan ülke, tar›m ve hayvanc›l›k-
la u¤raflan k›rsal bir topluma ve kapal› bir ekonomiye sahipti. Bu dönemde kent-
leflme nüfus art›fl›, çok büyük ölçüde kentlerde gerçekleflen do¤umlardan kaynak-
lanm›flt›r. 1923’den 1950’ye kentli nüfus yüzde 59 artarak 3,3 milyondan 5,2 milyo-
na yükselirken, k›rda yaflayanlar›n say›s› da yüzde 52 artarak 10,3 milyondan 15,7
milyona ve toplam nüfus da 21 milyona yükselmifltir. Kentli nüfus oran› ise Cum-
huriyetin ilk y›llar›nda yüzde 16,5 civar›ndan, 1950’de ancak yüzde 18’e ulaflabil-
mifltir. 1946 y›l›nda Türkiye’de çok partili demokrasiye geçilmifl, Amerika Birleflik
Devletleri ile daha yak›n iliflkiler gelifltirilmifl, 1948 y›l›nda Marshall yard›m› al›nm›fl
ve tar›mda makineleflme h›zlanm›flt›r. 1950’de Demokrat Parti’nin iktidara gelmesi
ile yabanc› krediler artm›fl, kentsel alanlarda ticari yaflam canlanm›fl ve ulafl›m ola-
naklar› geliflmifltir. Bunlar›n sonucu olarak k›r›n kendi içine kapan›k yap›s› k›r›lma-
ya bafllam›fl, k›rdan kente olan süreli ve sürekli göçler ve kentleflme h›zlanm›flt›r.
1950 y›l›nda 21 milyonluk Türkiye nüfusunun 3,8 milyonu kentlerde yaflarken, 1960
y›l›nda bu say› 7,3 milyona ve kentli nüfus oran› da yüzde 26,3’e yükselmifltir.

1960 sonras›nda planl› kalk›nma dönemine girilmifl ve sanayileflme artm›flt›r.
Bu dönemde devlet yat›r›mlar›n›n yan›nda, sa¤lanan d›fl kredilerle ulafl›m, sula-
ma, tar›m gibi alanlara yat›r›mlar artm›fl; ölüm oranlar› düflmüfl ve ortalama ömür
uzam›fl; kentsel alanlarda yat›r›mlar ticaretin yan›nda sanayiye ve altyap›ya da
kayd›r›larak devam etmifltir. Bu geliflmeler kente göçü h›zland›rm›flt›r. Bunun so-
nucu olarak 1960 y›l›nda 27,7 milyon nüfusun 7,3 milyonu kentlerde yaflarken,
1970 y›l›nda kentte yaflayan nüfus 12,8 milyona ve kentli nüfus oran› da yüzde
35,8’e yükselmifltir.

1970’ler siyasi ve ekonomik krizlerin damgas›n› vurdu¤u y›llar olmufltur. 1971
askeri müdahalesi, 1973 Dünya Petrol Krizi ve buna ba¤l› yaflanan ekonomik dur-
gunluk, Türkiye’ye K›br›s Bar›fl Harekat›ndan dolay› uygulanan ambargo, t›rmanan
iç terör ve anarfli gibi olaylar›n ve krizlerin bir ürünü olarak Türkiye’nin ekonomik
kalk›nmas› ve toplumsal bar›fl ortam› olumsuz etkilenmifl, kentlerde sunulan sos-
yal konut, altyap› ve di¤er kamusal ve kentsel hizmetler azalm›fl ya da aksam›flt›r.
Bunda güçsüz yerel yönetim yap›s› da rol oynam›flt›r. 1970-1980 döneminde, özel-
likle 1970’lerin ikinci yar›s›nda, kentleflme h›z› görece düflmüfltür. Ancak k›rdaki
at›l iflgücünün fazla olmas›, k›rsal tar›m topraklar›n›n afl›r› bölünmüfl olmas›, ken-
tin k›ra göre daha iyi f›rsatlar sunmas› ve Türk sinemas›n›n kenti popülerlefltirme-
si gibi nedenlerle kentli nüfus oran› genel ve k›r nüfus art›fl oranlar›n›n üzerinde
bir h›zla artmaya devam etmifltir. 1970 y›l›nda 35,7 milyon nüfusun 12,8 milyonu
(yüzde 35,8) kentlerde yaflarken, 1980 y›l›nda kentte yaflayan nüfus 20,3 milyona
ve kentli nüfus oran› da yüzde 45,4’e yükselmifltir.

162 Çevre Sosyolo j is i

1984’den itibaren yeni ve güçlü bir sivil hükümetin iflbafl›na gelmesi ve onun
d›fla aç›k büyüme modeli, d›fl kredi musluklar›n›n aç›lmas› ve düflen petrol fiyatla-
r› gibi genel ekonomik ortam iyileflmifltir. Ulafl›m, iletiflim, kentsel hizmetler, ko-
nut, enerji alanlar›nda yap›lan önemli yat›r›mlar, terör ve anarflinin durmas›, yerel
yönetimlere aktar›lan kaynaklar›n art›r›lmas› ve büyükflehirler için yeni yönetim bi-
çimlerinin getirilmesi kentlerin yeniden eski çekicili¤ini kazanmas›n› sa¤lam›fl,
kentleflme h›z› da yükselmifltir. 1980-1990 döneminde sahil kentleri de h›zl› kent-
leflme sürecine kat›lm›flt›r. 1980 y›l›nda 44,7 milyon nüfusun 20,3 milyonu (yüzde
45,4’ü) kentlerde yaflarken, 1990 y›l›nda toplam nüfus 57,5 milyona, kentte yaflayan
nüfus 31,8 milyona ve kentli nüfus oran› da yüzde 56,3’e ulaflm›flt›r.

1990’lara dünyada ve Türkiye’de yaflanan siyasi ve ekonomik krizler damgas›-
n› vurmufltur. 1999 y›l›nda yaflanan Bolu-Düzce depremi, devletin afl›r› borç yükü
ve bütçe aç›klar›, krizle birlikte devlet yat›r›mlar›n›n çok düflmesi, on y›llard›r de-
vam eden kontrolsüz, çarp›k, sa¤l›ks›z kentleflme, gecekondulaflma, kentlerde ar-
tan suç oranlar›, derinleflen ve belirginleflen kentsel yoksulluk gibi olgular da kent-
lerin çekicili¤ine darbe vurmufltur. Tüm bu olumsuz tabloya ra¤men kentlere göç
devam etmifltir. Ancak, 1990’l› y›llarda göçlerin yap›s›nda ve yönünde eskiye göre
farkl›l›k gösteren de¤ifliklikler olmufltur. Bu dönemde Güneydo¤u sorununun alev-
lenmesi ile Do¤u ve Güneydo¤u Anadolu Bölgelerinde güvenlik nedeniyle bölge
içi kentlere göç h›z kazanm›flt›r. Van, Diyarbak›r, fianl›urfa, Batman, Gaziantep,
Cizre ve Silopi gibi kentler büyük göçlerle karfl› karfl›ya kalm›fllard›r. K›rsal alanla-
ra kamu hizmeti götürmenin güç olmas› nedeniyle altyap› yat›r›mlar› kentlerde yo-
¤unlaflt›r›lm›fl ve kente göç desteklenmifltir. Birçok Anadolu kentinde artan yüksek
e¤itim olanaklar›, bu kentlerin çekim gücünü de art›rm›fl ve kentleflmeyi büyük
kentler d›fl›nda h›zland›ran di¤er bir etken olmufltur. Bu dönemde sahil kentlerine
göç de devam etmifltir. 1990 y›l›nda Türkiye’de 57,5 milyon olan toplam nüfus,
2000 y›l›nda 67 milyona ulaflm›fl; kentli nüfus oran› da ayn› dönemde yüzde 56,3’ten
yüzde 61,5’e yükselmifltir.

1637. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

1980’li y›llar Türkiye’nin en
h›zl› kentleflti¤i dönem
olmufl ve kentli nüfus 10
y›lda 11,5 milyon (yüzde
56,7) artm›flt›r. 1985 y›l›nda
da ilk kez kentli nüfusun
oran› yüzde 50’yi geçmifltir.

Y›l Toplam

Nüfus

(Milyon)

K›r Nüfusu

(Milyon)

Kent

Nüfusu

(Milyon)

Kentleflme

Oran› (%)*

Nüfusu 10

Bin ve Üzeri

Olan Kent

Say›s›

Nüfusu 50

Bin ve Üzeri

Olan Kent

Say›s›

Nüfusu 100

Bin ve Üzeri

Yerleflim

Say›s›

1927 13,6 11,4 2,2 16,4 66 5 2

1940 17,8 14,6 3,2 18,0 97 9 3

1950 21 17,2 3,8 18,1 102 11 5

1960 28,1 20,4 7,3 26,3 147 27 9

1970 35,7 22,9 12,8 35,8 238 40 20

1980 44,7 24,4 20,3 45,4 320 61 29

1990 57,5 25,7 31,8 56,3 424 101 43

2000 68 26,3 41,7 61,4 471 127 56

2010 73,7 25,7 48 65,1 525 149 65

Tablo 7.1
Say›larla Türkiye’de
Kentleflme

Kaynak: Kelefl, 2002
ve TÜ‹K, 2011’den
yararlan›larak
oluflturulmufltur.

* Burada kentleflme oran› hesaplan›rken, kent olarak nüfusu 10 bin ve üzeri olan yerleflim
birimleri temel al›nm›flt›r.

2000-2010 döneminde yaflanan kentleflme dinamikleri, 1990’lardaki dinamikler-
le örtüflse de, yeni boyutlar kazanm›flt›r. Bu dönemdeki en önemli de¤iflim, 2002
y›l›nda iktidara gelen AKP iktidar›n›n, TOK‹ arac›l›¤›yla bafllatt›¤› ve kent yönetim-
leriyle ortaklafla yürüttü¤ü kentsel dönüflüm projeleri olmufltur. On y›llard›r devam
eden kontrolsüz ve plans›z kentleflmenin yol açt›¤› sa¤l›ks›z yerleflimlerin ve gece-
kondular›n kentsel dönüflüm çerçevesinde yenilenmesine h›z verilmifltir. Bunun
yan›nda, devam eden Güneydo¤u sorunu, ulafl›m ve iletiflim olanaklar›n›n gelifl-
mesi, yerel ekonomik kalk›nman›n h›zlanmas› ve taflrada üniversite say›s›n›n art-
mas› gibi geliflmeler nedeniyle Anadolu’daki kentlerin çekim gücü ve kentleflme
h›z› artm›flt›r. 2010 y›l›nda nüfusu en fazla artan iller Bilecik, Isparta ve Erzincan ol-
mufltur. Ancak, bu dönemde ‹stanbul, Ankara, ‹zmir, ‹zmit, Bursa gibi büyük kent-
lerde ve Antalya baflta olmak üzere sahil kentlerinde de h›zl› kentleflme devam et-
mifltir. 2000 y›l›nda Türkiye’de 67 milyon olan toplam nüfus, 2010 y›l›nda 73,7 mil-
yona ç›km›flt›r. 2000 y›l›nda nüfusun 41,7 milyonu (yüzde 61,5) kentte yaflarken,
2010 y›l›nda kentli nüfus 48 milyon ve kentleflme oran› da yüzde 65’e ulaflm›flt›r.

Kentleflme oran›, kentte yaflayan nüfusun toplam nüfusa oran›d›r.

Türkiye’de Kentleflmenin Genel Özellikleri
Ülkemizde kentleflme h›z› çok yüksektir. Genel nüfus art›fl› y›ll›k yüzde 2’nin biraz
üzerinde ve k›rsal nüfus art›fl› da durma noktas›nda iken, kentsel nüfus art›fl› baz›
kentsel yerleflimlerde yüzde 5’i aflmaktad›r. Son 10 y›lda k›r nüfusunda bir art›fl ol-
mamas›na ra¤men, kentli nüfus yüzde 15 artm›flt›r. Son 50 y›ldaki toplam nüfus ar-
t›fl›n›n yüzde 89,25’i ise kentlerde gerçekleflmifltir.

Türkiye’de kentleflme genel olarak karfl› ç›k›lmayan ve ekonomik büyümeye
katk›s›ndan dolay› desteklenen bir olgudur. Ancak, 1990’lara kadar genel olarak
bölgesel anlamda dengesiz bir kentleflme gerçekleflmifl, Tunceli, Çank›r›, Ardahan,
Mufl ve Bingöl gibi kentlerin nüfusu azal›rken, ‹stanbul, Ankara, Eskiflehir, Bursa gi-
bi bat› kentlerinin, Ege ve Akdeniz sahil kentlerinin nüfusu artm›flt›r. Ayr›ca, h›zl›
kentleflme yaflayan yerlerde yerleflim plans›z ve sa¤l›ks›zd›r. Altyap› eksiklikleri yay-
g›nd›r. Ayr›ca, kentsel hizmetler göç eden kitlelerin gereksinimlerini gidermekten
uzakt›r. Son y›llarda bafllat›lan kentsel dönüflüm politikalar› bu olumsuz tabloda iyi-
leflmeler ortaya ç›karmakla birlikte, Türkiye’de sürdürülebilir kentler için halen kat
edilecek yol vard›r. Türkiye’de kentleflmenin genel özellikleri flöyle s›ralanabilir:

1. Ülkemizde kentleflme plans›z, h›zl›, dengesiz, çarp›k ve sa¤l›ks›zd›r.
2. Kentsel altyap› ve hizmet eksiklikleri ve yetersizlikleri çok yayg›nd›r.
3. Türkiye’de kentleflme a¤›rl›kla kalk›nmaya dayal› olarak gerçekleflmemifltir.
4. Kente göç edenlerin çok büyük ço¤unlu¤u kay›t d›fl› (enformel) ifllerde ça-

l›flmaktad›r.
5. Kentleflme konusunda tutarl› yerel politikalar ve ulusal bir politika yoktur.
6. Kentlerde sosyal konut gereksinimi karfl›lanamad›¤› için, gecekondulaflma

yayg›nd›r.
7. 1950’li y›llardan bu yana devam eden h›zl› göç, kent kültürünün, kentlilik

bilincinin ve kentlileflmenin yeterince geliflmesini engellemifltir.
8. Büyük kent merkezlerinde son y›llarda sosyo-ekonomik aç›dan daha sorun-

lu, çöküntü alanlar› ortaya ç›kmaya bafllam›flt›r.

Türkiye’de kentleflme Bat›n›n geliflmifl ülkelerine göre nas›l ayr›fl›r?

164 Çevre Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

TÜRK‹YE’DE YER‹NDEN YÖNET‹M VE KENT YÖNET‹M‹

Osmanl›dan Bugüne Türkiye’de Yerinden Yönetimin Geliflimi
Osmanl› ‹mparatorlu¤u’nun siyasal sistemi ve iflleyifli, az›nl›klar›n durumu, Osman-
l›-Bat› iliflkileri ve da¤›lan imparatorlu¤u bir arada tutma kayg›s› gibi unsurlar ‹m-
paratorlu¤un son yüzy›l›nda bafllayan Bat› tipi modern yerel yönetim birimlerinin
oluflturulmas› çabalar›n›n ortaya ç›kmas›nda etkili olmufltur. Osmanl› ‹mparatorlu-
¤u’nda Bat›l› anlamda ilk modern yerel yönetimlerin ortaya ç›k›fl›, 1850’lerin orta-
lar›ndan itibaren, kentlerde modern hizmetleri görecek ve az›nl›klar›n ya da yerel
topluluklar›n kendi kendilerini yönetebilmelerini sa¤layacak belediyelerin kurul-
mas› fleklinde olmufltur. ‹lk belediye (flehremaneti) 1854 y›l›nda ‹stanbul’da kurul-
mufltur. 1871 tarihli ‹dare-i Umumiye-i Vilayet Nizamnamesi ile ‹stanbul d›fl›ndaki
vilayet (il), sancak ve kaza (ilçe) merkezlerinde birer belediye örgütü kurulmas› da
zorunlu k›l›nm›flt›r.

Cumhuriyet döneminde belediyeler 1930 tarihli 1580 say›l› Belediye Yasas› ile
düzenlenmifl ve bu yasa 2005 y›l›nda ç›kan yeni 5393 say›l› yeni Belediye Yasas›’na
kadar yürürlükte kalm›flt›r. 1580 say›l› eski yasa ile il ve ilçe merkezlerinde beledi-
ye kurulmas› zorunlu k›l›nm›fl ve nüfusu iki bin ve üzeri olan yerleflim yerlerinde
de belediye kurulabilece¤i hükme ba¤lanm›flt›. Belediyelerin farkl› büyüklükte ol-
malar›na ra¤men tek bir yasa ile düzenlenmesi ve sadece gelire ba¤l› olarak zorun-
lu ve iste¤e ba¤l› görevler ayr›m›na gidilmesi h›zl› kentleflme ve enflasyon gibi ne-
denlerle zaman içinde 1580 say›l› yasan›n uygulamada yetersiz kalmas›na yol aç-
m›flt›r. Bunun sonucu, ilk olarak 1984 y›l›nda 3030 say›l› yasa ile büyük kentlerde
kentsel alan›n tümünün yönetimine olanak sa¤layacak büyükflehir belediyeleri ku-
rulmufltur. ‹lçe ve belde belediyelerinin varl›klar› korunmakla birlikte, bu beledi-
yeler üzerinde büyükflehir belediyelerine imar, bütçe gibi konularda daha a¤›rl›kl›
olmak üzere genel bir gözetim ve denetim yetkisi ve büyükflehir ölçe¤inde baz›
kentsel hizmetlerin görülmesi sorumlulu¤u verilmifltir. Ancak, hem 3030 say›l› Bü-
yükflehir Belediye Yasas›’nda hem de 1930 tarihli eski Belediye Yasas›’nda uygu-
lamada karfl›lafl›lan sorunlar, h›zl› göç ve kentleflmenin devam etmesi ve yerellefl-
me ak›mlar›n›n güç kazanmas› gibi nedenlerle de¤iflikliklere gidilmesi zorunlulu-
¤u do¤mufltur. 2004 y›l›nda önce büyük kentleri daha etkin yönetebilmek ve göç
sonucu oluflan h›zl› kentleflme sorunuyla daha baflar›l› bir flekilde mücadele ede-
bilmek için 5216 say›l› yeni Büyükflehir Belediye Yasas›, daha sonra da 2005 y›l›n-
da 5393 say›l› yeni Belediye Yasas› kabul edilerek eski yasalar yürürlükten kald›-
r›lm›flt›r. Bugün Türkiye’de 16 büyükflehir belediyesi, 1 özel statülü belediye (De-
nizli), 64 il, 957 ilçe ve 1.977 belde belediyesi bulunmaktad›r.

Türkiye’de Yerinden Yönetim Sistemi ve Kent Yönetimleri

Yerinden yönetimi ve kentsel yönetimi de¤erlendirmek.

Yerinden yönetim, ülkenin de¤iflik co¤rafi alanlar›nda farkl›l›k gösteren yerel or-
tak istemlerin karfl›lanmas›, hizmetlerin sunulmas› ve sorunlar›n çözülmesi için ye-
rel özerkli¤e sahip, karar organlar› seçimle oluflan, halk›n yerel kararlar›n oluflu-
muna kat›l›m›n›n ve denetimin öngörüldü¤ü bir yerel örgütsel yap›y› içeren yöne-
tim anlay›fl›d›r. Yerel yönetim birimi ise, do¤rudan yerel özerklik çerçevesinde
çal›flan yerel yönetim yap›s›n› ifade eder. Türkiye’de yerel yönetimler; s›n›rlar› bel-

1657. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

3
A M A Ç
�

li bir mekan üzerinde ortak yerel ihtiyaçlar› görmek üzere kurulan co¤rafi aç›dan
yerel yönetimler (belediye, il özel yönetimi ve köyler) ile, mekan s›n›rlamas› flart›
olmaks›z›n, sadece belirli bir ifllevi yerine getiren ya da hizmeti sunan ifllevsel aç›-
dan yerel yönetimlerden (Üniversiteler, TRT, Devlet Tiyatrolar›, TÜB‹TAK, Kamu
‹ktisadi Teflebbüsleri gibi) oluflur. Türkiye’de 3.015 belediye, 81 il özel idaresi ve
yaklafl›k 35 bin köy bulunmaktad›r.

Yerel özerklik, yerel yönetim anlay›fl›n› tamamlayan, yerel halk›n kendi so-
runlar›n› kendi eliyle çözebilmesi için gelifltirilmifl bir ilkedir. Yerinden yönetim bi-
rimleri, yerel özerklik çerçevesinde ifllerler. Yerel özerklik, yerel ortak iflleri, ya-
salarla belirlenen s›n›rlar çerçevesinde, merkezden görece ba¤›ms›z olarak ve tü-
zel kiflili¤e sahip yerel yönetim biriminin kendi organlar› eliyle ve sorumlulu¤u al-
t›nda düzenlemesi ve yönetmesi (yönetsel aç›dan özerklik), bunun için gerekli ve
yeterli mali kaynaklara (mali aç›dan özerklik) sahip olmas› anlam›n› tafl›r. Ancak,
yerinden yönetim ve yerel özerklik ilkeleri, merkezden tamamen ba¤›ms›zl›¤› ge-
tirecek bir siyasal ya da federatif yap›y› ifade etmez.

Yerel yönetim dendi¤inde ilk akla gelen, kentsel alanlarda kurulan ve yerel or-
tak gereksinimleri gidermek üzere hizmet üreten belediyelerdir. Belediyeler kent-
sel alan olarak de¤erlendirdi¤imiz il merkezi kentlerde, ilçelerde ve beldelerde ör-
gütlenmektedir.

‹l ve ilçe merkezlerinde belediye kurulmas› zorunludur. Ayr›ca, nüfusu 5.000 ve üzerinde
olan yerleflim birimlerinde de belediye kurulabilir.

Türkiye’de belediyelerin de de¤iflik türlerinden bahsedilebilir. Bunlar; büyük-
flehir belediyeleri, il merkezi belediyeleri, ilçe merkezi belediyeleri ve belde bele-
diyeleridir. Bunun yan›nda, büyükflehir belediyesi s›n›rlar› içinde de alt kademe il-
çe ve belde belediyeleri bulunmaktad›r. Belediyeler yerel özerklik ilkesi çerçeve-
sinde çal›fl›r ve halk taraf›ndan seçilen bir belediye baflkan› ile genel karar organ›
olan bir meclise sahiptir. Yürütme organ› olarak ayr›ca, belediye baflkan›n›n bafl-
kanl›¤›nda, belediye meclisinden seçilenlerden ve belediye idari amirlerinden olu-
flan belediye encümeni bulunur.

Türkiye’de yerinden yönetim gelene¤ine iliflkin temel bir kaynak olarak Tanzimat’tan
Cumhuriyete Yerel Yönetim Gelene¤i kitab›ndan (‹. Ortayl›, ‹stanbul: Hil Yay., 1985) fay-
dalanabilirsiniz.

POL‹T‹KA, YÖNET‹fi‹M VE YEREL YÖNET‹fi‹M

Politika ve kentsel politikay› tan›mlamak ve sürecini aç›klamak.

Politika kavram›, Türkçede yönelti ya da siyasa olarak da kullan›l›r ve siyaset
anlam›yla politikadan farkl›d›r. Yönelti ya da siyasa anlam›yla politika kavram›,
bir sorunu çözmek, bir gereksinimi ya da gereksinimleri gidermek ve/veya belirli
amaçlar› gerçeklefltirmek için bir aktör ya da aktörler taraf›ndan planl› bir flekilde
oluflturulan ve yürütülen, gerekli kaynaklar›n eflgüdümlü bir flekilde harekete ge-
çirilmesini ve yönetimini gerektiren bir dizi eylemler bütünüdür. Politikalar›n en
önemli unsurlar›; amaçlar, hedefler, kararlar, stratejiler, bunlar› gerçeklefltirmek
için gerekli meflru mali kaynaklar, araçlar ve insan gücü ile yararlan›c›lar ya da he-

166 Çevre Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T
4

A M A Ç
�

Politika, ‹ngilizce policy
kavram›n›n karfl›l›¤› olarak
kullan›lmaktad›r. ‹ngilizce
de siyaset kavram›n›n
karfl›l›¤› ise politics’dir.

def kitledir. Genel olarak (ulusal, bölgesel ya da yerel) politika süreci; soru-
nun gündeme gelmesi, sorunun çözümüne dönük politika alternatiflerinin saptan-
mas›, alternatifler aras›ndan bir politikan›n belirlenmesi, politikan›n uygulanmas›,
izlenmesi ve de¤erlendirilmesi ve devam›na, de¤ifltirilmesine ya da sonland›r›lma-
s›na karar verilmesi aflamalar›ndan geçerek tamamlan›r.

E¤er bir politikan›n kamu politikas› oldu¤undan söz ediliyor ise, bu durumda politi-
kan›n bir yasal düzenlemeye dayanmas›, kamu yar›na uygun belirli amaçlar› gerçeklefltir-
meyi hedeflemesi, politikay› yürüten aktörün kamusal aktör ya da onun denetiminde çal›-
flan di¤er bir aktör olmas› ve bu politikan›n kamusal kaynaklarla finanse edilmesi söz ko-
nusudur. Ayr›ca, kamu politikas›n›n uygulanmas›nda ve denetlenmesinde gerekti¤inde
devlet gücüne ya da zor kullanma tekeline baflvurulabilmesi söz konusu olmaktad›r.

Politika süreci siyasal, bürokratik, teknik, çok aktörlü, çok etkileflimli ve karma-
fl›k bir süreçtir. Bu süreçte müzakere, ana aktörlerin kat›l›m›, çat›flma yönetimi, uz-
lafl› arama, durumsall›k planlamas› ve uyum önemlidir. Yerel politika uygulamala-
r›nda yerel kat›l›m ve katk›, hem yerelin ihtiyaçlar›na en iyi çözümü üretecek po-
litikalar›n tasarlanmas›nda, hem de bu politikalar›n yürütülmesinde vazgeçilmez
önemdedir (Mudacumura, 2006: 424). Ancak, yerel düzeyde kat›l›m› sa¤layacak
yollar›n her zaman çok etkin olarak kullan›ld›¤› pek söylenemez.

Gerek ulusal gerekse yerel politika oluflturma, uygulama ve denetim süreçleri-
ne kat›l›m, kamu yönetimi ya da kent yönetimi ile vatandafl ya da kenttafl iliflkile-
rinin düzenlenmesi, demokratikleflme ve özellikle yerel düzeyde iyi yönetiflim aç›-
lar›ndan önemlidir. Günümüzde sürdürülebilir çevre ve büyüme aç›s›ndan iyi yö-
netiflimin, iyi yönetiflim aç›s›ndan da yerel kat›l›m›n kritik önemde oldu¤una dair
bir uluslararas› uzlafl› vard›r (Mudacumura, 2006: 425).

Genel olarak yönetiflim, bir toplulu¤un ya da toplumun sorunlar›n›n, ilgili
aktörlerin kat›l›m› ile müzakere edilme ve siyasal, toplumsal, ekonomik ve yönet-
sel etki ve güç kullanma sürecidir. Yönetiflim sürecinde, karmafl›k mekanizmalar,
yöntemler, iliflkiler ve kurumlar çerçevesinde vatandafllar, gruplar ve kenttafllar
kendi ç›karlar›n›, ilgilerini, de¤erlerini ortaya koyarak, haklar›n› ve sorumluluklar›-
n› gerçeklefltirebilmek, ortak yararlar›n› sa¤layabilmek ve ortak sorunlar›na çözüm
üretebilmek için farkl›l›klar›n› ve uzlaflmazl›klar›n› gidermeye ve ortak eylem bi-
çimleri (politikalar) gelifltirmeye çal›fl›rlar (Mudacumura, 2006:425; UNDP, 1997).
Ayr›ca, iyi yönetiflim, uygulanan politikalar›n›n izlenmesini ve de¤erlendirilmesini
de gerektirir. Bunun için; uygulamalar›n amac›na ulafl›p ulaflmad›¤› ya da istenen
etkiyi oluflturup oluflturmad›¤›, hedeflenen kitleleri olumlu yönde etkileyip etkile-
medi¤i, gerekli kaynaklar›n yeterli düzeyde harekete geçirilip etkin bir biçimde
kullan›l›p kullan›lamad›¤›, uygulamadan yararlanacak ya da etkilenecek gruplar›n
yeterince bilgilendirilip, kat›l›mlar›n›n sa¤lan›p sa¤lanamad›¤›, geribildirimin etkin
bir flekilde al›n›p al›nmad›¤› gibi konular da dikkatle izlenmesi gereken süreçler-
dir. Böylece, uygulanan politikan›n, vatandafllar ya da yararlan›c›lar aras›nda hem
daha yayg›n olarak bilinmesi hem de kabulü sa¤lanabilir.

Yerel yönetiflim ise do¤rudan kentsel alanlarda oluflan kamusal karar verme ve
politika oluflturma, uygulama, izleme, de¤erlendirme ve denetleme süreçlerini ve
bu süreçlerde yer alan aktörleri içeren kat›l›mc› süreci anlatmak için kullan›lmak-
tad›r (Gül, Sallan Gül ve Memiflo¤lu, 2007). Ancak, geliflmekte olan ya da geliflmifl
ülkelerde de, yönetiflim uygulamalar›nda toplumsal gruplar›n hakkaniyetli temsili
sa¤lanamamaktad›r. Hakkaniyetli temsil, toplumun ilgili her kesiminin yerel ya

1677. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

da ulusal yönetiflim süreçlerinde yer almas›n› gerektirir. Ancak, yönetiflim süreçle-
rinde kat›l›m seçkinler, ekonomik ya da bürokratik gücü elinde bulunduranlar
ve/veya sesi en çok ç›kan küçük ama etkili gruplarla s›n›rl› kalmaktad›r. Ayr›ca,
kat›l›m› sa¤layacak mekanizmalarda ve kurumsal yap› ve yöntemlerde (kurumsal
kapasitede) önemli yetersizliklerle karfl›lafl›lmaktad›r. Özellikle yerel yönetimlerin
örgütlenme, politika oluflturma, uzman personel çal›flt›rma ve mali kaynak yarat-
ma gibi aç›lardan ciddi eksiklikleri bulunmaktad›r.

Yerel Politika, Kent Politikas›, Çevre ve Sosyal
Sürdürülebilirlik
Yerel yönetimler ekonomik, sosyal, altyap›sal ve çevresel politikalar, düzenleme-
ler, ilkeler ve kurallar gelifltirirler, uygularlar ve denetlerler; mekansal planlar (imar
planlar›) yaparlar, uygularlar ve denetlerler; ulusal ve bölgesel politikalar›n uygu-
lanmas›na katk› ve destek sa¤larlar. Yerel politikalar, belediyeler ya da di¤er
kent yönetimleri yan›nda, tüm yerel nitelikli yönetim birimlerince uygulanan, co¤-
rafi olarak belirli bir yerel alanla s›n›rl›, toplumsal, ekonomik, çevresel, altyap›sal
ya da mekansal politikalard›r. Kentsel politikalar ise, yerel sürdürülebilir çevre
ve geliflmeyi destekleyerek, kentsel mekan› ve hizmetleri planlayarak ve kentsel
hizmetleri çevresel sürdürülebilirlik temelinde sunarak kenttafllar›n refah›n› ve ya-
flam kalitesini sa¤lamay› amaçlayan ve kentsel alanlarda yürütülen politikalard›r.
Türkiye’de kentsel politikalar, büyükflehir ya da di¤er belediyelerin s›n›rlar› içeri-
sinde ya da komflu (mücavir) alan s›n›rlar› içerisinde, kendilerine tan›nan yetkiler
çerçevesinde uygulad›klar› tüm politikalard›r. 5393 say›l› yeni Belediye Yasas›’nda
belediyelerin bafll›ca görev ve sorumluluklar› 14. maddede düzenlenmifltir. 14.
madde, belediyenin görevlerini ve sorumluluklar›n›; yerel ve ortak nitelikte olma-
s› koflulunun alt›n› çizdikten sonra, “zorunlu görevler” ile “iste¤e ba¤l› görevler”
olarak ay›rarak ele alm›flt›r.

Örnek olarak; 5393 say›l› yeni Belediye Yasas›’nda belediyelere, s›n›rlar› içinde-
ki kenttafllar›n refah›n› art›rmak ve sosyal sürdürülebilirli¤i sa¤lamak için, yerel
ve ortak nitelikteki sosyal yard›mlar ve hizmetler alan›nda çeflitli yetki, görev ve
sorumluluklar verilmifltir. Kentsel yoksulluk ve yoksunluklarla mücadele ederek
sosyal sürdürülebilirli¤i sa¤lamay› hedefleyen belediyelerin, meslek ve beceri ka-
zand›rma hizmetlerini yapmak, kad›nlar ve çocuklar için koruma evleri açmak, dar
gelirli, yafll›, muhtaç ve kimsesizler ile engellilere sosyal destek ve hizmet sunmak,
engelliler merkezi oluflturmak gibi görev ve sorumluluklar› bulunmaktad›r. Beledi-
yelerin sosyal sürdürülebilirlik ile ilgili çabalar›n›, hizmetlerde tasarruf ve verim-
lili¤i art›rmak amac›yla gönüllü kifli ve kurulufllar›n kat›l›m›n› sa¤layarak ve daya-
n›flma içinde gerçeklefltirmeleri öngörülmüfltür (Gül, Sallan Gül ve Memiflo¤lu,
2007). Bu do¤rultuda, yeni yasa, kent konseylerini düzenleyen 76. maddesinde,
kent konseyinin sosyal sürdürülebilirli¤i sa¤lamada etkin sorumluluk üstlenmesini
ve kat›l›m ilkesini hayata geçirmesini öngörmektedir.

Son y›llarda belediyeler kentlerde imar plan› haz›rlanmas›, çevre temizli¤i, park
ve bahçe düzenlemesi gibi hizmetleri yürütürken özel sektörden hizmet sat›n alma
yöntemine baflvurmaktad›rlar. Bu yönteme baflvurman›n bafll›ca nedenleri olarak,
kamu yönetiminin güvenceli ve yüksek ücretli kamu görevlileri istihdam ederek ifl
görmesine bir alternatif sunmas›, kamu yönetiminin ifl iliflkilerini esneklefltirmesi,
sendikalar karfl›s›nda rahatl›k sa¤lamas›, rekabeti, etkinli¤i ve tasarrufu art›rmas›
gösterilmektedir. Ancak, bu türden yöntemlerin yayg›nlaflt›r›lmas›, hizmetin so-

168 Çevre Sosyolo j is i

rumlulu¤unun kimde oldu¤unun saptanmas›n›, halk denetimini, fleffafl›¤›, hesap
verirli¤i, halk kat›l›m›n›, çal›flanlar›n haklar›n›n korunmas›n› vb. olumsuz etkileye-
bilmektedir.

Kent ve kentsel politikalar konusunda yararl› iki kaynak kitap A Campanion to the City
(G. Bridge ve S. Watson (Eds.), Oxford: Blackwell, 2003) ve Urban Policy in Practice (T.
Blackman, London ve New York: Routledge, 1995).

YEREL POL‹T‹KALARA YÖN VEREN ‹LKELER

Yerel politikalara yön veren temel ilkeleri tart›flmak.

Kamu politikalar›na, yerel ya da kentsel politikalara yön veren ilkeler iki grupta ele
al›nabilir:

1. Tüm Yerel Politikalar› ‹lgilendiren Genel ‹lkeler: Bafll›ca genel ilke ve de¤er-
ler olarak özgürlük, eflitlik, adalet, hakkaniyet, etkinlik ya da verimlilik, et-
kililik, eriflilebilirlik, fleffafl›k ya da aç›kl›k, kat›l›m, hesap verebilirlik, yerin-
denlik, yerel özerklik, h›z, kalite, tasarruf, yerinde ve zaman›nda hizmet sa-
y›labilir.

2. Herhangi Bir Politikaya ‹liflkin Özel ‹lkeler: Her bir politikaya yön veren öz-
gün ilke ve de¤erler de olabilir. Örne¤in; çevre politikas›n›n oluflturulmas›-
na, uygulanmas›na ve de¤erlendirilmesine adalet ve yerindenlik gibi genel
ilkeler katk› sa¤larken, kayna¤›nda önleme ve kirleten öder gibi kendine
özgü ilkeleri de yön verir.

Tüm ilkeler, her politikada hep birlikte kullan›lmaz. Bazen birden çok ilkenin
ayn› politikada ayn› düzeyde gerçeklefltirilmesi mümkün olmaz. Bir politikada et-
kinlik ve verimlilik sa¤lan›rken, adalet ve hakkaniyet yeterince sa¤lanamayabilir.
Benzer olarak, kat›l›m ilkesi politika sürecini uzatt›¤› için, kat›l›m› artt›rmak için et-
kinlik, tasarruf gibi ilkelerden ödün vermek gerekebilir. K›sacas›, politikalara yön
veren ilkeler bazen çat›flma halindedir. Politikalar›n baflar›s›n›n bir ölçütü de,
birden çok ilkeyi baflar›l›, dengeli ve kabul edilebilir bir flekilde ve kat›l›mc› müza-
kere süreçleriyle gerçeklefltirebilmesidir. Afla¤›da politikalara yön veren baz› önem-
li genel ilkeler olarak; etkililik, yerinde ve zaman›nda hizmet sunumu, özgür-
lük, eflitlik, yerindenlik, yerel özerklik, kat›l›m ve kalite gibi ilkeler k›saca ele
al›nmaktad›r.

Etkililik
Etkililik, uygulanan bir politikan›n ya da yap›lan bir iflin etkili olmas›, o politikan›n
hedefine varmas›, yap›lmak istenen iflin gerçeklefltirilmesi ya da bir hizmetin hedef
kitleye ulaflt›r›lmas›d›r. Etkin ya da karl› olmasa da, etkililik ilkesi gere¤i bazen ba-
z› hizmetlerin sunulmas› ve ihtiyaç duyanlara ulaflt›r›lmas› gerekir. Örne¤in, az sa-
y›da kiflinin yaflad›¤› bir mahalleye yol götürmek ya da toplu tafl›m hizmeti sunmak
etkili ya da verimli olmayabilir. Yani yap›lan yat›r›m›n maliyeti ile elde edilecek ge-
tirisi karfl›laflt›r›ld›¤›nda, getirinin yat›r›m›n maliyetini karfl›lamas› olanakl› olmaya-
cakt›r. Ama bu hizmetin götürülmesi o mahallenin de temel kentsel hizmetlerden
yararlanabilmesi aç›s›ndan önemlidir. Bu ba¤lamda etkililik, kentsel hizmetlere ih-
tiyaç duyan herkesin eriflimini art›ran ve adalet ilkesinin gerçekleflmesine katk›
sa¤layan bir ilkedir.

1697. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T
5

A M A Ç
�

Etkinlik ya da verimlilik,
eldeki girdilerle ya da en az
girdi ile mümkün olan en
çok ç›kt›y› almak olarak
tan›mlanan ilkedir. Duruma
göre verimlilik ya da karl›l›k
olarak da adland›r›l›r. Kalite
ise, bir mal ya da hizmetin,
görmesi gereken ifllevi ya da
gidermesi gereken ihtiyac›
en mükemmel flekilde
görmesini ifade eden ilkedir.

Yerinde ve Zaman›nda Hizmet Sunumu
Yerinde ve zaman›nda hizmet sunumu, ihtiyaç duyulan hizmetin ya da mal›n ye-
rinde ve zaman›nda, yani ihtiyaç duyuldu¤u anda ve yerde verilmesini ifade eder.
Tuvaleti t›kanan bir vatandafla hafta sonu kapal›y›z diyen bir belediye, “Kocan›z-
dan mesai saatleri d›fl›nda dayak yedi¤iniz için size yard›mc› olmay›z” diyen bir ka-
d›n s›¤›nmaevi görevlisi, “Bugün git, yar›n gel” diyen bir çal›flan sunmay› öngördü-
¤ü hizmeti yerinde ve zaman›nda sunmuyor demektir.

Yerindenlik
Hizmette yerellik ya da subsidiarite ilkesi olarak da bilinmektedir. Kamu hizmet-
lerinin bu hizmetten yararlanan halk kitlesine en yak›n yönetim birimince yerine
getirilmesini belirtir. Avrupa Konseyi’nce kabul edilen Avrupa Yerel Yönetimsel
Özerklik fiart›’nda, özerk yerel yönetimin kapsam› bafll›kl› 4. madde 3. f›krada,
“Kamu sorumluluklar› genellikle ve tercihen vatandafla en yak›n olan makamlar ta-
raf›ndan kullan›lacakt›r. Sorumlulu¤un bir baflka makama verilmesinde, görevin
kapsam ve niteli¤i ile yetkinlik ve ekonomi gerekleri göz önünde bulundurulmal›-
d›r” hükmüne yer verilmektedir.

Özgürlük
Özgürlük, bir kiflinin, baflkalar›n›n zorlamas› ve kar›fl›m› olmadan kendi kararlar›n›
verebilmesi ve eylemde bulunabilmesidir. Bu anlamda özgürlük negatif özgürlük
ya da bireysel özgürlük olarak adland›r›l›r. Ancak, kaynaklar› ve kiflisel donan›m›
yetersiz olan bir kifli, kararlar› do¤rultusunda eylemde bulunamayacakt›r. Bu ne-
denle, kiflisel ya da negatif özgürlük yan›nda bir de pozitif özgürlükten bahsedilir.
Pozitif özgürlük, kiflisel özgürlü¤ün yan› s›ra, kiflinin seçti¤i yönde eylemde bulu-
nabilme yetene¤inin, kayna¤›n›n ya da gücünün de olmas›n› ifade eder. Pozitif öz-
gürlük anlay›fl›; kiflinin kararlar›n› uygulamaya koyacak kaynaklar› yetersiz ise top-
lumun ya da yerel-ulusal yönetimlerin o kifliye kaynak sa¤lamas› ya da kiflilerin bu
yetersizli¤e düflmelerini engelleyecek sosyal sigorta ve sosyal devlet programlar›
gelifltirmesi, yani onun lehine bir edimde bulunmas›n› gerektirir. Ancak, pozitif öz-
gürlük tan›m›, toplumun ya da devletin kifli yerine karar vermesini içermez.

Eflitlik
En temel anlam›yla eflitlik, bireylerin belirli olanaklardan yararlanmalar›nda her-
hangi bir ayr›ma tabi tutulmamas› ve yasalar önünde eflit olmas›d›r. Baflka bir de-
yiflle yasalar›n; toplum içindeki yeri, dini, cinsiyeti, ekonomik gücü ya da toplum-
sal/etnik kökeni ne olursa olsun herkese ayn› biçimde uygulanmas›d›r. Ancak bu
eflitlik tan›m›, kiflilerin gereken ekonomik gücü olup olmad›¤›n› ya da eflitsizlik
üreten toplumsal süreçlerin etkisini göz önüne almaz. Bu nedenle, farkl› eflitlik ta-
n›mlar› da yap›l›r. Kategorik eflitlik, ayn› grup ya da kategoriden olanlara eflit dav-
ranmay› (yatay eflitlik), ama farkl› olan grup ya da kategorilere farkl› davranmay›
gerektiren bir ilkedir. Örne¤in, ayn› ifli yapan erkek ve kad›na ayn› düzeyde ücret
ödenmesini öngören, “eflit ise eflit ücret” ilkesi, gruplar ya da kategoriler aras› eflit-
li¤in bir örne¤ini oluflturur. Benzer biçimde, özel araç sahipli¤inin yüksek oldu¤u
varl›kl› bir mahalleye daha az, yoksul mahallelere ise daha s›k otobüs seferi konul-
mas› da kategorik eflitlik gere¤i farkl› olana farkl› davranmaya örnek olarak verile-
bilir. Kategorik eflitlik, bu anlamda hakkaniyet ilkesi ile benzer anlaml› olarak dü-
flünülebilir. Di¤er bir eflitlik türü de f›rsat eflitli¤idir. F›rsat eflitli¤i ilkesi de, ilgili ve

170 Çevre Sosyolo j is i

istekli olan herkese, belirli pozisyonlara ya da hizmetlere ulaflmada, belirli temel
kamusal hizmetlerden yararlanmada eflit flans verilmesini ve eflit olanaklar sa¤lan-
mas›n› öngörür. Herkesçe eriflilebilir e¤itim, toplu tafl›m, sa¤l›k hizmeti vb. f›rsat
eflitli¤ini sa¤lamaya katk› yapar.

Adalet
Adalet, toplumun kaynaklar›n›n da¤›t›m›na iliflkin bir kavramd›r. Piyasa temelli,
hak etme temelli ve ihtiyaç temelli olarak üç farkl› biçimi oldu¤u söylenebilir.
Piyasa temelli da¤›t›m, özgür ve gönüllü de¤iflimi temel al›r. Piyasa, çok say›da ki-
fli ya da firman›n bir arada oldu¤u, ak›lc› süreçlerin iflledi¤i, ço¤ulcu bir mekaniz-
ma olarak de¤erlendirilir ve piyasada oluflacak kaynak ve gelir da¤›l›m›n›n adil
olaca¤› kabul edilir. Hak etme temelli da¤›t›m ise, belirli kiflilerin, belirli bir neden-
den dolay›, belirli fleylere hakk› oldu¤u anlay›fl›na dayan›r. Piyano s›n›f›na yetenek
s›nav›yla, liyakat temelli olarak, piyano çalma yetene¤i çok geliflmifl olan adaylar›n
al›nmas›, aç›k kontenjanlar›n hak etme temelinde doldurulmas›d›r. Hak etme te-
melli da¤›t›m, devlet ya da piyasa arac›l›¤›yla olabilir. ‹htiyaç temelli da¤›t›m ise,
konut, temel besin maddeleri, giyecek, sa¤l›k, e¤itim gibi acil ya da temel gereksi-
nimlerini, yafll›, engelli, hasta, yoksul vb. oldu¤u için kendi olanaklar›yla karfl›laya-
mayanlara, bu mal, hizmet ve de¤erlerin da¤›t›m›yla iliflkilidir. Bu yaklafl›mda ada-
let ya da toplumsal adalet, ancak kaynaklar›n varl›kl› kesimlerden, gereksinim için-
de olanlara öncelikle sosyal devlet arac›l›¤›yla yeniden da¤›t›m› ile gerçekleflebilir.
Ancak, yerel yönetimler, özel yard›m kurumlar› ya da benzeri kâr amac› gütmeyen
gönüllü kurumlar da ihtiyaç temelli da¤›t›m yap›labilir. ‹htiyaç temelli (yeniden)
da¤›t›m ile ihtiyaç sahiplerinin, kategorik eflitli¤i sa¤lanarak yeniden toplumun
aktif üyeleri haline gelebilmeleri sa¤lan›r. Burada amaç sadece maddi kaynaklar›n
zenginden al›n›p fakire verilmesi de¤ildir; toplumsal dayan›flman›n, toplum olarak
bir arada yaflaman›n, adaletin ve f›rsat eflitli¤inin, kiflilerin temel bireysel özgürlük-
lerinden hakkaniyetli bir düzeyde yararlanmas›n›n sa¤lanmas›d›r.

Kat›l›m
Kat›l›m, kamu politikas› oluflturma ve kamusal karar alma, uygulama ve denetle-
me süreçlerinde genel olarak vatandafllar›n, kenttafllar›n, ana aktörlerin, özel sek-
tör temsilcilerinin ve sivil toplum örgütlerinin yer almas›n›, kararlara ve uygulama
biçimlerine etkide bulunabilmesini ve bunun için gerekli mekanizmalar›n olufltu-
rulmas›n› öngören ilkedir. Yerel politika uygulamalar›nda yerel kat›l›m, hem yere-
lin ihtiyaçlar›n›n ve taleplerinin daha iyi saptanmas›na, hem yerel sorunlara en et-
kin çözümler getiren politikalar üretilmesine, hem de bu politikalar›n sahiplenil-
mesine ve daha etkin olarak yürütülmesine, hem uygulaman›n sonuçlar› hakk›nda
daha sa¤l›kl› geribildirimler al›nmas›na katk› sa¤lar. Kat›l›m, bunun yan›nda, yöne-
tim ile vatandafl iliflkilerinin düzenlenmesine, ç›kar çat›flmalar›n›n yönetilmesine,
demokrasi kültürünün yayg›nlaflmas›na ve yönetimin etkinli¤inin artmas›na da kat-
k› sa¤lar. Kent konseyleri, belediye kent planlamas›, halk oylamas›, kentsel top-
lumsal hareketler vb. halk kat›l›m›n›n gerçekleflti¤i örneklerdir. Günümüzde iyi yö-
netiflim aç›s›ndan yerel kat›l›m›n kritik önemde oldu¤u kabul edilmektedir. Ancak,
geliflmekte olan ülkelerde ve birçok geliflmifl ülkede, yönetiflim uygulamalar›nda
kat›l›m›n sa¤lanamamas› önemli bir sorundur. Bazen kat›l›m yerel ya da ulusal seç-
kinlerin, ekonomik ya da bürokratik gücü elinde bulunduranlar›n ya da sesi en
çok ç›kan küçük ama etkili gruplar›n kat›l›m› ile s›n›rl› kalmaktad›r.

1717. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

Kamu politikas›na yön veren temel ilkelere ve bu alanda yaflanan dönüflüme iliflkin temel
bir çal›flma Sosyal Devlet Bitti, Yaflas›n Piyasa! (S. Sallan Gül, Ankara: e-Babil Yay.,
2006).

YEREL SÜRDÜRÜLEB‹L‹R ÇEVRE VE BÜYÜME
POL‹T‹KALARI

Sürdürülebilir çevre ve büyümeyi ve sürdürülebilir kenti de¤erlen-
dirmek ve bu süreçleri karfl›laflt›rmak.

Bir ülkede politikalar ulusal, bölgesel ya da yerel nitelikli olabilir. Sosyal güvenlik,
ulusal güvenlik, d›fl politika ve enerji politikas› vb. politikalar ulusal niteliklidir.
Çevre, yoksullukla mücadele, turizm, ekonomik kalk›nma vb. politikalar ise ulu-
sal, bölgesel ve yerel nitelikli olabilir. Bunun yan›nda, su, çöp toplama, park ve
bahçe düzenlemeleri, kentsel toplu tafl›m, mekansal planlama vb. yerel ya da kent-
sel nitelikli politikalard›r. Çevre kirlili¤inin ve çevresel bozulman›n önüne geçme-
de kentsel politikalar çok etkilidir. Kentsel çevre ve büyüme politikalar›na da yön
veren en temel ilke ise sürdürülebilirliktir. Bunun yan›nda; önleme, kayna¤›nda
önleme, ihtiyatl›l›k, kirleten öder, bütünleflik yaklafl›m, kuflaklararas› adalet ve ye-
rindenlik gibi ilkeler de kentsel büyüme ve çevre politikalar› gelifltirilirken dikka-
te al›nan ilkelerdir. Kayna¤›nda önleme ilkesi, çevre tehditlerinin ya da zararla-
r›n›n daha ortaya ç›kmadan ya da mümkün olan en erken safhada, yani kayna¤›n-
da ve öncelikle engellenmesi gere¤ini ifade eder. Bu ilke, çevreye dost teknoloji-
lerin ve geri dönüfltürülebilir mallar›n gelifltirilmesini, kat› at›klar›n ayr›flt›r›lmas›n›
ve geri dönüfltürülmesini gerektirir. Kirleten öder ilkesi, çevreye verilen zarar›n
giderilmesinin ve çevrenin eski haline getirilmesinin maliyetinin zarara yol açan ki-
fli ya da kurulufllara yüklenmesini gerekli k›lar. Ancak, bu ilkenin uygulanabilme-
si için zarar› verenin bulunmas› ve zarar›n somutlaflt›r›lmas› gerekir. Bütünle-
flik yaklafl›m ilkesi ise; çevre politikas›n›n ve çevrenin korunmas›ndaki gerekli-
liklerin di¤er kentsel politikalar› bütünleyen ve di¤er politikalar gelifltirilirken ve
uygulan›rken göz önünde bulundurulmas› gere¤ini ifade eden bir ilkedir.

Kentsel politikalar, kentsel mekan›n kullan›m›n› ve yap›laflmas›n›, kentlerde
kullan›lan enerji miktar›n› ve türünü, insanlar›n tüketim davran›fllar›n›, ekonomik
etkinlikleri, kentsel ulafl›m›, at›k ayr›flt›rmay› ve geri dönüflümü vb. düzenleyerek
sürdürülebilir kentsel büyümeye ve çevreye önemli katk› sa¤larlar. Kentler meka-
n› daha yo¤un kullanarak do¤al ya da çevresel kaynaklar›n daha bilinçli kullan›-
m›na katk› sa¤larlar. Yaya ve bisiklet kullan›m›n› özendirecek, özel araç kullan›m›-
n› cayd›racak teflvikler ve uygulamalar gelifltirebilirler. Yenilenebilir enerji kaynak-
lar›ndan yararlanmay› özendirebilirler, bu amaçla enerji tasarrufu sa¤layacak cad-
de ve sokak ›fl›kland›rmas›na ve s›cak su sa¤lanmas›na gidebilirler ve yeni yap›la-
ra ›s› yal›t›m› konmas› konular›nda düzenlemeler yapabilirler. Sürdürülebilir bir
kentleflme için ulusal hükümetlerin de deste¤i gereklidir. Kentsel kirlili¤e yol açan
faaliyetleri vergilendirebilmeleri için kent yönetimlerine yetki verebilir. Kentsel
toplu tafl›m sistemlerinin kurulmas› için mali destek sa¤layabilir. Evde çal›flma, sa-
nal alemden al›flverifl, çal›flma günlerinin azalt›lmas› konular›nda düzenlemeler ya-
pabilir. Ulusal tren yolu a¤›n›n gelifltirilmesini, yenilenebilir enerji kaynaklar›n›n ve
çevreci araçlar›n kullan›m›n› destekleyebilir.

172 Çevre Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

6
A M A Ç
�

Sürdürülebilir Büyüme ve Çevre
Kapitalist düflüncede insan, rekabetçi piyasada ç›kar›n› ya da kar›n› en ço¤a ç›kart-
maya çal›flan rasyonel birey ya da homo-economicus olarak görülür. Bunun, tek
tek bireylerin yan› s›ra toplumun da faydas›n› en ço¤a ç›karaca¤› ileri sürülür. An-
cak, zenginlik yaratma konusunda körüklenen rasyonel insan arzusu ve rekabet,
ekonomik büyümeye katk› sa¤larken, çevre üzerindeki bask›lar›n artmas›na ve do-
¤al kaynaklar›n afl›r› kullan›m›na yol açm›flt›r (Portney, 2003: 5-6). Bu sürecin ya-
ratt›¤› en büyük risk, sürekli olarak artan kaynak kullan›m› ve at›klar nedeniyle
çevrenin tafl›ma kapasitesinin afl›lmas› sonucu oluflan, insan›n da içinde yaflad›¤›
çevrede, özellikle kentlerde ortaya ç›kan kirlilik ve bozulmad›r.

Bu ba¤lamda insano¤lunun ekosistem ve dolay›s›yla kendi sa¤l›kl› ve sürdürü-
lebilir varl›¤› için oluflturdu¤u en büyük tehdit atmosfere b›rak›lan ve küresel ›s›n-
maya neden olan sera gazlar› ve ozon tabakas›n›n incelmesine yol açan kloroflo-
rokarbon gazlard›r. Akaryak›t, kömür ve do¤al gaz gibi yenilenemeyen ve kirleti-
cili¤i yüksek fosil yak›t kullan›m›n›n yayg›nl›¤›, baflta karbondioksit gaz› olmak
üzere, atmosferdeki zararl› gazlar›n ve çevre sorunlar›n›n artmas›ndaki en önemli
nedendir. Fosil yak›tlardan üretilen enerji, toplam enerji üretiminin 1973’te yüzde
87’sini olufltururken, bu rakam 1999’da ancak yüzde 86’ya gerileyebilmifl ve 2000’li
y›llarda da bu oranda ciddi bir de¤ifliklik olmam›flt›r. Öte yandan günefl, rüzgar,
hidrolik, jeotermal, gel-git ve art›k madde gibi kaynaklardan elde edilen, sürekli,
sa¤l›kl› ve temiz yenilenebilir enerji kaynaklar›n›n kullan›m›nda da 1970’ler-
den günümüze kadar önemli bir art›fl olmam›fl ve oran yüzde 11 civar›nda seyret-
mifltir. Bu oran Türkiye’de yüzde 8’dir. K›sacas›, çevre sorunlar›n›n en önemli kay-
na¤› olan fosil yak›tlara ba¤›ml›l›k ayn› oranlarda devam etmekte, bu ba¤›ml›l›k ise
sürdürülebilir büyüme politikalar›n›n gelifltirilmesini zorunlu k›lmaktad›r.

1737. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

fiekil 7.4

0%

5%

10%

15%

20%

25%

ABD Çin

Av
ru

pa

Ru
sy

a

Jap
on

ya
H

in
di

sta
n

D
i¤e

r y
ük

se
k

ge
lir

 gr
ub

u
ül

ke
ler

D
i¤e

r d
ün

ya
 ü

lke
ler

i

D
i¤e

r A
vr

up
a v

e
O

rt
a A

sy
a ü

lke
ler

i

D
i¤e

r d
o¤

u
As

ya
 ve

 P
as

ifik
 ü

lke
ler

i

D
i¤e

r g
ün

ey
 A

sy
a ü

lke
ler

i

Atmosfere en fazla
karbondioksit
sal›n›m›
gerçeklefltiren
ülkeler / bölgeler,
en geliflmifl
(Amerika Birleflik
Devletleri ve
Avrupa gibi) ya da
en h›zl› büyüyen
(Çin gibi)
ülkelerdir (World
Bank, 2007: Tablo
3.8.).

Sürdürülebilir çevre ve büyüme anlay›fl› niçin ortaya ç›km›flt›r?

Sürdürülebilirli¤in Tarihsel Geliflimi
Çevre duyarl›l›¤›nda ve çevre koruma çabalar›nda 19. Yüzy›l›n sonlar›nda ve 20.
Yüzy›l›n bafllar›nda bir art›fl olmufltur. Güzel Kent ve Bahçe fiehir gibi yaklafl›m-
lar afl›r› göçün, çarp›k kentleflmenin ve çevre kirlili¤inin ürünü olarak bu dönem-
de ortaya ç›km›flt›r. Ancak, ça¤dafl anlamda çevrecilik 1970’lerde ortaya ç›km›fl,
büyüme ve çevre dengesinin kurulmas›n› ve hatta çevrenin korunabilmesi için bü-
yümenin durdurulmas›n› önermifltir. Bu ba¤lamda dikkati çeken ilk çal›flmalar
Meadows ve di¤. 1972 tarihli ‘Büyümenin S›n›rlar›’ (Limits to Growth) ve Schu-
macher’in 1974 tarihli ‘Küçük Güzeldir’ (Small is Beautiful) isimli çal›flmalard›r.

Sürdürülebilir büyüme yaklafl›m› ise ilk olarak 1987 y›l›nda, Dr. Gro Harlem
Brundtland’›n baflkanl›¤›ndaki Çevre ve Kalk›nma BM Dünya Komisyonu taraf›n-
dan haz›rlanan ve Ortak Gelece¤imiz ismiyle yay›mlanan raporda ortaya konul-
mufltur. Bu raporda, sürdürülebilir büyüme, “gelecek nesillerin kendi ihtiyaçla-
r›n› giderme kapasitelerini yok etmeden bugünkü nesillerin ihtiyaçlar›n›n karfl›la-
nabilmesi” olarak tan›mlanarak, toplumsal, ekonomik ve çevresel boyutlar›yla
BM’nin tüm faaliyetlerine yön veren temel bir ilke oldu¤u belirtilmifltir (WCED,
1987:8). Sürdürülebilir büyüme yaklafl›m›n›n dayand›¤› iki anahtar kelime ihtiyaç-
lar (özellikle de yoksullar›n ihtiyaçlar›) ile insan olanaklar›n›n ve çevresel kapasi-
tenin s›n›rl›l›klar›d›r. Temel felsefe ise, bu iki karfl›t unsurun dengeli birlikteli¤ini
sa¤lamak ve insan ihtiyaçlar›n› karfl›larken çevresel de¤erler üzerinde sürdürüle-
mez bir yük oluflturmadan sürekli ve dengeli bir büyüme gerçeklefltirebilmektir.

174 Çevre Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

fiekil 7.5

(Afifli haz›rlayan:
O¤uzhan Ada):
Çarp›k kentleflme,
çevreye zarar
vermenin en
s›radan yoludur.
Bir çaba ve plan
gerektirmez!

Ortak Gelece¤imiz raporu, sürdürülebilir büyümenin temel ve birbirinden ay-
r›lamaz üç unsuruna dikkati çekmifltir. Birbirinden ba¤›ms›z düflünülmemesi ve bir-
likte ele al›nmas› gereken bu üç temel unsur flunlard›r (Frey ve Yaneske, 2007: 11):

1. Çevre koruma (çevresel sürdürülebilirlik): Do¤al kaynaklar›n ve çevrenin
dengeli bir flekilde kullan›lmas›, ekolojik dengenin teknolojinin de yard›m›
ile korunmas›, havada, suda ve toprakta kirlili¤in ve bozulmalar›n önlenme-
si ve iyileflme sa¤lanmas›d›r.

2. Çevreye zarar vermeyen ekonomik büyüme (ekonomik sürdürülebilirlik):
Baflta yoksullar›n ihtiyaçlar›n› karfl›layan, istihdam yaratan ve do¤al kaynak-
lar› tüketmeyen ve yok etmeyen dengeli ve sürdürülebilir bir ekonomik kal-
k›nmad›r.

3. Sosyal eflitlik (sosyal sürdürülebilirlik): Sürdürülebilirli¤in, ekonomik büyü-
menin yararlar›n›n hakkaniyetli bir flekilde da¤›t›m›n› öngören adalet yönü-
nü ifade eder.

Sürdürülebilir büyüme yaklafl›m›n› yetersiz bulan ve elefltiren yaklafl›mlar da
vard›r. Bunlardan biri olan yetinme seviyesi yaklafl›m›, sürdürülebilir büyüme
anlay›fl› ile ortaya konan ve uygulamaya çal›fl›lan çevre politikalar›n› zaman al›c›,
kirleticileri ve kirlilik kaynaklar›n› durduramayan, a¤›r iflleyen ve geç sonuç veren
politikalar olarak de¤erlendirir. Sürdürülebilir geliflme yaklafl›m›, kapitalizmin tü-
ketim al›flkanl›klar›n›, kitle iletiflim araçlar› taraf›ndan yarat›lan ve harekete geçiri-
len ihtiyaçlar›n yapayl›¤›n› elefltirmekte yetersiz kalmaktad›r. Kar güdüsü ve tüke-
tim temelli bir kapitalist anlay›flla gelecek kuflaklar›n haklar›n› korumak da sözde
kalmaktad›r. Çevresel de¤erlerin ve kaynaklar›n korunmas›, insanl›¤›n refah›n›n ar-
t›r›lmas›na katk› sa¤lad›¤› için savunullmaktad›r. Bu de¤erlere ve kaynaklara do¤a-
n›n bir parças› olarak de¤er atfedilmemektedir. Dolay›s›yla, yetinme seviyesi yak-
lafl›m›, kapitalizmin sürekli tüketim bask›s›na karfl› ç›karak, gerçek ihtiyaçlarla ya-
pay istekler aras›nda bir ayr›ma gidilmesini, kiflisel tutumlarda dönüflüm gerçeklefl-
tirilmesini ve insanlar›n yetinmesini bildikleri bir anlay›fla geri dönülmesini savun-
maktad›r. Bu ise, bireysel ve topluluk baz›nda (kent gibi), sosyal ve kültürel ola-
rak de¤iflimi zorunlu k›lmaktad›r. Sürdürülebilir bir kentsel yaflam oluflturabilmek
için, toplumsal ve siyasal de¤erler ve tutumlar sorgulanmal› ve çevreci yaklafl›m-
larla uyumlu bir biçimde dönüfltürülmelidir (Portney, 2003: 6-7).

Sürdürülebilir çevre ve büyüme anlay›fl›n›n yetersizlikleri nelerdir?

Avrupa Birli¤i, Çevre ve Sürdürülebilirlik
AB’nin sürdürülebilir çevre ve büyüme konusundaki temel tutumu Avrupa Komis-
yonu’nca yay›mlanan 1990 tarihli Kentsel Çevre Üzerine Yeflil Rapor (Green
Paper on the Urban Environment) ile ortaya konmufltur. Bu raporda sürdürülebilir
çevre için yüksek yo¤unluklu kentleflmenin önemine dikkat çekilerek, yo¤un ve
karma kentsel mekan kullan›m› ile afl›r› ve plans›z kentsel büyümenin durdurul-
mas›n›n gereklili¤i vurgulanm›flt›r. Böyle bir kentleflme için yo¤un kent anlay›fl›
savunulmufl ve hayata geçirilmesi için izlenmesi gereken temel stratejiler ve ilkeler
olarak flunlar s›ralanm›flt›r (Frey ve Yaneske, 2007: 34; Lloyd-Jones, 2004: 19-21):

1. ‹nsan faaliyetlerinin kentsel mekanda etkin ve yo¤un yerleflimi
2. Yo¤un kentsel büyüme çerçevesinde de¤erli arazilerin korunmas› ve enerji

tasarrufu
3. ‹flyerlerine, kentsel hizmetlere ve olanaklara iyi eriflimle seyahat gere¤inin

azalt›lmas›

1757. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

4. Kentsel mekanda kar›fl›k yerleflmenin sa¤lanarak ayr›flman›n önlenmesi
5. Yaflam kalitesinin, yo¤un yerleflimli ve sa¤l›kl› bir kentsel çevrede sa¤lanmas›
6. Daha az özel araç kullanarak hava kirlili¤inin düflürülmesi
7. Kültürel ve sosyal olarak canl›l›k ve çeflitlilik oluflturulmas›
8. Yeflil alanlar›n ve dinlenme, yürüyüfl ve spor alanlar›n›n geniflletilmesi
9. Geri dönüflümün ve ayr›flt›rman›n yayg›nlaflt›r›lmas›
Yo¤un kent yap›s›nda, do¤al kaynaklar›n daha tasarruflu kullan›laca¤›, çevreye

daha az zarar verilece¤i, daha yüksek ve sürdürülebilir bir yaflam kalitesi yakala-
nabilece¤i ve dolay›s›yla yerel sürdürülebilir büyümenin sa¤lanabilece¤i ileri sü-
rülmektedir (Lloyd-Jones, 2004: 19-21).

Sürdürülebilir Kent Nedir?
Sürdürülebilir kent kavram›, sürdürülebilir çevre ve büyüme anlay›fl›n›n bir
uzant›s›d›r. Sürdürülebilir kente iliflkin temel ilkelerin ilk olarak 1996 y›l›nda ‹stan-
bul’da toplanan HAB‹TAT-II Konferans›’nda ortaya kondu¤u söylenebilir. Konfe-
rans sonras›nda yay›mlanan Sürdürülebilir Kentsel Geliflme için HAB‹TAT Günde-
mi bafll›kl› bildirgede, kentlerin ekonomik kar yarat›lan mekanlar olarak de¤il, sür-
dürülebilir sosyal ve ekonomik geliflmenin gerçeklefltirildi¤i mekanlar olarak des-
teklenmesinin gere¤i vurgulanm›flt›r.

Sürdürülebilir kent, çevresel de¤erleri ve kaynaklar› yok etmeden mevcut sa-
kinlerine gönençli, esenlikli ve kaliteli bir yaflam ve gelecek nesillere de benzer bir
yaflam flans› sunabilen kent olarak tan›mlanmaktad›r (Höjer, Gullberg ve Petters-
son, 2011:7). Sürdürülebilir kent kavram›, kentsel çevrenin tafl›ma kapasitesini te-
mel al›r ve sürdürülebilir kentsel büyümeyi öngörür. Kent kendi içinde bir ekosis-
tem olarak de¤erlendirilir. Bütün ekosistemler, insan faaliyetlerinin sonucunda
oluflan at›klar› de¤iflime u¤ratma, so¤urma-özümseme ve çevreye zarars›z hale ge-
tirmeye iliflkin belirli bir kapasiteye sahiptir. Bu kapasite çevrenin ya da kentsel
çevrenin tafl›ma kapasitesi olarak bilinir. Kentsel çevrenin tafl›ma kapasitesinin,
kentsel yaflam› ve faaliyetleri s›n›rs›zca destekleyecek kadar genifl olmad›¤› kabul
edilir. E¤er bu kapasitenin s›n›rlar› afl›l›r ise, insan topluluklar›n›n ve ekosistemin
hizmet sa¤lama yetenekleri h›zla yok olabilir. Çevre bozulur, sa¤l›kl› ve esenlikli
bir kentsel yaflam olana¤› ortadan kalkar.

176 Çevre Sosyolo j is i

fiekil 7.6

(Afifli haz›rlayan:
Mehmet Güler)
Yerleflim
yo¤unlu¤unun
yüksek olmas›,
daha sürdürülebilir
kent ve çevre için
gerekli
görülmektedir.
Sürdürülebilir bir
kente, geçmifli de¤il
gelece¤imizi
planlayarak daha
etkin ulaflabiliriz.

Sizce sürdürülebilir bir kentte uygulanacak politikalar neler olabilir?

Sürdürülebilir kent kavram›yla efl anlaml› olarak, yaflanabilir kent, yaflanabilir
topluluk, sürdürülebilir topluluk, yavafl kent (cittaslow) ve yo¤un kent gibi kav-
ramlar da kullan›lmaktad›r. Hangi kavram›n tercih edildi¤ini, toplumlar›n, kent yö-
netimlerinin ya da siyasal iktidarlar›n benimsedikleri siyasal tercihler ve de¤erler
belirlemektedir. Ancak kavramlar›n içeri¤i aras›nda büyük farkl›l›klar bulunma-
maktad›r (Portney, 2003: 13). Kente iliflkin bu yaklafl›mlarda koruyarak gelifltir-
me; toplumsal yaflam kalitesinin geliflmesi için ve kentsel hizmet sunumunda ödün
verilmemesi gereken bir ilke olarak kabul edilir. Yavafl kent ak›m›, kentsel yafla-
m›n ve büyümenin yavafllat›larak, kentin tarihi, kültürel, do¤al ve çevresel de¤er-
lerinin korunmas›n› savunur. Yaflanabilir kent yaklafl›m›nda da, sürdürülebilir-
li¤in önemli bir unsuru olarak kentlerin do¤al, tarihsel ve kültürel de¤erlerinin ve
özgünlüklerinin korunmas›na vurgu yap›l›r. Yukar›daki anlay›fllar› benimseyen
yerleflimlerin, her geçen gün daha çok birbirine benzeyen dünya kentleri aras›nda,
kendi özgün kimlikleriyle ortaya ç›kabilme konusunda daha flansl› olduklar› belir-
tilir. Kentsel büyümede turizmin önemli bir yer tuttu¤u ülkemiz için bu yaklafl›m-
lar, tarihi, kültürel ve çevresel de¤erlerimizi ve do¤al kaynaklar›m›z› korumaya
önemli katk›lar sa¤layabilecektir.

Sürdürülebilir kentlerde uygulanabilecek stratejilere iliflkin iki kaynak kitap Sustainable
Cities for the Third Millennium: The Odyssey of Urban Excellence (Voula P. Mega, London:
Springer, 2010); ve Spaces of Sustainability: Geographical Perspectives on the Sustainable
Society (M. Whitehead, New York: Taylor ve Francis, 2007).

1777. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

5

Tablo 7.2
Sürdürülebilir -
Yaflanabilir
Kentler ‹çin
Politika
Seçenekleri

Mekan kullan›m› ve

yap›laflt›r›lm›fl çevre

Çevre koruma ve

enerji tasarrufu

Geri dönüflüm ve

tekrar kullan›m

‹letiflim ve

ulaflt›rma

1. Mekan›n yo¤un ve

kar›fl›k kullan›m›

1. Merkezi ›s› ve enerji

kullan›m›

1. Suyun tekrardan

kullan›m›
1. Hafif rayl› tafl›ma

2. Planl› yap›laflma
2. Kendi enerjini

üretme

2. At›klardan biyogaz

üretimi
2. Çevreci otobüsler

3. Yeflil-aç›k alanlar
3. Yenilenebilir enerji

kullan›m›

3. At›klar›n

ayr›flt›r›lmas›

3. Bisiklet yollar› ve

tesisleri

4. Kendi yönetim yap›s›

olan apartmanlar

4. Daha az fosil yak›t

kullan›m›

4. Daha az ev at›¤›

yaratma
4. Araba kulüpleri

5. Tarihi-kültürel de¤erleri

koruma

5. Is› yal›t›ml›

yap›laflma

5. Karbonsuz ev

yaflam›

5. Yaya öncelikli

altyap›

6. Çevreci ve sürdürülebilir

yap› malzemeleri
6. Ak›ll› ›fl›kland›rma

6. Geri dönüflümün

yayg›nlaflmas›

6. Araç park

s›n›rlamalar›

7. Ses yal›t›m›
7. Bütünleflik güvenlik,

›s› ve biliflim yap›lar›

7. Etkin t›bbi-tehlikeli

at›k yönetimi

7. Etkin otobüs-ulafl›m

zamanlamas›

8. Kentsel mekan

kullan›m›

8. Enerji tasarruflu

beyaz eflya

8. Yüksek yaflam

kalitesi

8. Enerji ve su

kullan›m› izleme

9. Kent hizmetlerine

adil ve ucuz eriflim

9. Eko-

derecelendirme

9. Nesiller aras›

adalet

9. Trafik ›fl›klar›n›n

çevreci kullan›m›

10. Sürdürülebilir ifl

olanaklar›
10. Kat›l›m

178 Çevre Sosyolo j is i

Kenti tan›mlamak ve kent türlerini de¤erlen-

dirmek.

Kent; mekan üzerine yap›laflm›fl ve belirli bir nü-
fus yo¤unlu¤una eriflmifl, ekonomik, teknolojik,
yönetsel, sosyal ve kültürel olarak örgütlenmifl,
k›rsal alanlardan ay›rt edilebilen temel kentsel
hizmetlerin ve kent bilincinin olufltu¤u, yerleflik
ve bütünleflik bir yerleflim birimidir, bir sistem-
dir. Modern kent, sanayileflmeye ve kapitalizmin
geliflimine paralel olarak Avrupa’da ortaya ç›k-
m›flt›r. Kent tan›m› yan›nda bilinmesi gereken iki
kent türü de anakent ya da büyükflehir ile küre-
sel kent kavramlar›d›r. Anakenti tan›mlamak ge-
rekirse, nüfusu belirli bir büyüklü¤e ulaflm›fl, eko-
nomik, siyasi, ticari, kültürel aç›lardan genifl hin-
terlanda sahip bir merkez olmufl, eski kent mer-
kezi yan›nda bu merkeze ba¤l› yörekentleri bu-
lunan metropoliten aland›r.

Kentleflmeyi tan›mlamak ve nedenlerini aç›k-

lamak.

Kentleflme, sanayileflmeye ve ekonomik gelifl-
meye koflut olarak kent say›s›n›n artmas› ve kent-
li nüfusun büyümesi sonucunu do¤uran, toplum
yap›s›nda artan oranda iflbölümü ve uzmanlaflma
yaratan, insan davran›fl ve iliflkilerinde kentlere
özgü de¤iflikliklere yol açan, nüfusun büyük bir
oran›n›n tar›mdan ve topraktan kopup tar›m d›fl›
alanlarda, sanayide, karmafl›k örgütlerde ve köy
d›fl› alanlarda, yani kentlerde geçimlerini sa¤la-
maya ve hayatlar›n› sürdürmeye bafllamalar›n›
içeren bir nüfus birikim sürecidir. Kentleflmenin
nedenleri dört ana kategoride toplanabilir: ‹tici
nedenler, çekici nedenler, iletici nedenler ve sos-
yo-psikolojik nedenler. ‹tici nedenler, k›rsal ala-
n›n mahrumiyetlerinden kaynaklan›r. Çekici ne-
denler, sahip oldu¤u olanaklar›n ve hizmetlerin
kentleri cazip hale getirmesidir. ‹letici nedenler,
kentleflmenin gerçekleflmesine olanak sa¤layan
teknoloji, ulafl›m a¤›, ulafl›m ve iletiflim araçlar›-
d›r. Son olarak da, sosyo-psikolojik nedenler,
kentlere ait ya da atfedilen olumlu bir tak›m özel-
liklerle ya da nitelemelerle (kentlerin daha özgür-
lükçü ve hoflgörülü ortam› olmas› gibi) ilgilidir.

Yerinden yönetimi ve kentsel yönetimi de¤erlen-

dirmek.

Yerinden yönetim, ülkenin de¤iflik co¤rafi alan-
lar›nda farkl›l›k gösteren yerel ortak istemlerin
karfl›lanmas›, hizmetlerin sunulmas› ve sorunla-
r›n çözülmesi için yerel özerkli¤e sahip, karar or-
ganlar› seçimle oluflan, halk›n yerel kararlar›n
oluflumuna kat›l›m›n›n ve denetimin öngörüldü-
¤ü bir yerel örgütsel yap›y› içeren yönetim anla-
y›fl›d›r. Yerel yönetim birimi ise do¤rudan yerel
özerklik çerçevesinde çal›flan yerel yönetim ya-
p›s›n› ifade eder. Türkiye’de co¤rafi aç›dan ye-
rinden yönetim birimleri belediyeler, il özel yö-
netimleri ve köylerdir. Bunlar içerisinde sadece
belediyeler büyükflehir belediyeleri, kentsel alan-
larda kurulan ve yerel ortak gereksinimleri gi-
dermek üzere hizmet üreten kentsel yönetimler-
dir. Kent yönetimleri, kentsel alan olarak de¤er-
lendirdi¤imiz il merkezi kentlerde, ilçelerde ve
beldelerde örgütlenmektedir.

Politika ve kentsel politikay› tan›mlamak ve süre-

cini aç›klamak.

Politika ya da yönelti kavram›, bir sorunu çöz-
mek, bir gereksinimi ya da gereksinimleri gider-
mek ve/veya belirli amaçlar› gerçeklefltirmek için
bir aktör ya da aktörler taraf›ndan planl› bir fle-
kilde oluflturulan ve yürütülen, gerekli kaynakla-
r›n eflgüdümlü bir flekilde harekete geçirilmesini
ve yönetimini gerektiren bir dizi eylemler bütü-
nüdür. Kentsel politikalar ise, yerel sürdürülebi-
lir ekonomik geliflmeyi destekleyerek, kentsel
mekan› ve hizmetleri planlayarak ve kentsel hiz-
metleri çevresel sürdürülebilirlik temelinde su-
narak kenttafllar›n refah›n› ve yaflam kalitesini
sa¤lamay› amaçlayan ve kentsel alanlarla yürütü-
len politikalard›r. Genel olarak (ulusal, bölgesel

ya da yerel) politika süreci; sorunun gündeme
gelmesi, sorunun çözümüne dönük politika alter-
natiflerinin saptanmas›, alternatifler aras›ndan bir
politikan›n belirlenmesi, politikan›n uygulanma-
s›, izlenmesi ve de¤erlendirilmesi ve devam›na,
de¤ifltirilmesine ya da sonland›r›lmas›na karar ve-
rilmesi aflamalar›ndan geçerek tamamlan›rlar.

Özet

1
�
A M A Ç

2
�
A M A Ç

3
�
A M A Ç

4
�
A M A Ç

1797. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

Yerel politikalara yön veren temel ilkeleri tart›fl-

mak.

Kamu politikalar›na, yerel ya da kentsel politika-
lara yön veren ilkeler iki grupta ele al›nabilir:
Tüm yerel politikalar› ilgilendiren genel ilkeler
ve herhangi bir politikaya iliflkin özel ilkeler. Tüm
yerel politikalar› ilgilendiren bafll›ca genel ilkeler
olarak özgürlük, eflitlik, adalet, hakkaniyet, et-
kinlik ya da verimlilik, etkililik, eriflilebilirlik, flef-
fafl›k ya da aç›kl›k, kat›l›m, hesap verebilirlik,
yerindenlik, yerel özerklik, h›z, kalite, tasarruf,
yerinde ve zaman›nda hizmet say›labilir. Her bir
politikaya yön veren özgün ilke ve de¤erler de
olabilir. Örne¤in çevre politikas›n›n oluflturulma-
s›na, uygulanmas›na ve de¤erlendirilmesine ada-
let ve yerindenlik gibi genel ilkeler katk› sa¤lar-
ken, kayna¤›nda önleme ve kirleten öder gibi
kendine özgü ilkeleri de yön verir.

Sürdürülebilir çevre ve büyümeyi ve sürdürüle-

bilir kenti de¤erlendirmek ve bu süreçleri karfl›-

laflt›rmak.

Sürdürülebilir büyüme, gelecek nesillerin kendi
ihtiyaçlar›n› giderme kapasitelerini yok etmeden
bugünkü nesillerin ihtiyaçlar›n›n karfl›lanabilme-
sidir. Sürdürülebilir büyüme yaklafl›m›n›n dayan-
d›¤› iki anahtar kelime ihtiyaçlar (özellikle de
yoksullar›n ihtiyaçlar›) ile insan olanaklar›n›n ve
çevresel kapasitenin s›n›rl›l›klar›d›r. Temel felse-
fe ise bu iki karfl›t unsurun dengeli birlikteli¤ini
sa¤lamak ve insan ihtiyaçlar›n› karfl›larken çevre-
sel de¤erler üzerinde sürdürülemez bir yük olufl-
turmadan sürekli ve dengeli bir büyüme gerçek-
lefltirebilmektir. Ortak Gelece¤imiz raporu, sür-
dürülebilir büyümenin temel ve birbirinden ayr›-
lamaz üç unsuruna dikkati çekmifltir. Birbirinden
ba¤›ms›z düflünülmemesi ve birlikte ele al›nmas›
gereken bu üç temel unsur; çevre koruma (çev-

resel sürdürülebilirlik), çevreye zarar verme-

yen ekonomik büyüme (ekonomik sürdürü-

lebilirlik) ve sosyal eflitliktir (sosyal sürdürü-

lebilirlik). Sürdürülebilir kent ise, sürdürülebilir
büyümenin kentsel mekana yans›mas›n›n bir so-
nucu olarak, çevresel de¤erleri ve kaynaklar› yok
etmeden mevcut sakinlerine gönençli, esenlikli
ve kaliteli bir yaflam ve gelecek nesillere de ben-
zer bir yaflam flans› sunabilen kent olarak tan›m-
lanmaktad›r.

5
�
A M A Ç

6
�
A M A Ç

180 Çevre Sosyolo j is i

1. Afla¤›dakilerden hangisi kente ait özelliklerden biri-
dir?

a. Homojen bir toplumsal yap›s›n›n olmas›
b. Birincil iliflkilerin egemen olmas›
c. Tar›m ve hayvanc›l›¤›n temel geçim kayna¤›

olmas›
d. Nüfus yo¤unlu¤unun daha fazla olmas›
e. Dura¤an bir yaflam›n hakim olmas›

2. Afla¤›dakilerden özelliklerden hangisi kentsel yap›-
n›n unsurlar›ndan biri de¤ildir?

a. Kentsel yerleflim biçimi
b. Ulafl›m sistemi
c. Parklar
d. Fiziksel büyüklük
e. Daha küçük aile yap›s›

3. Afla¤›dakilerden hangisi kentleflmenin göstergele-
rinden biri de¤ildir?

a. Pazara dönük üretim teknolojinin yayg›n olmas›
b. Ailenin küçülmesi
c. Kent d›fl›nda yaflayanlar›n oran›n›n yüksek ol-

mas›
d. Mesleki çeflitlili¤in fazla olmas›
e. Nüfusun heterojenli¤inin yüksek olmas›

4. Afla¤›dakilerden hangisi Türkiye’de kentleflmenin
çevreye verdi¤i zararlardan biri de¤ildir?

a. Tar›m arazilerinin azalmas›
b. Havan›n kirlenmesi
c. At›klar›n artmas›
d. Sa¤l›ks›z ve güvensiz yap›laflma
e. Daha heterojen bir toplumsal yap›

5. Afla¤›dakilerden hangisi Türkiye’deki co¤rafi aç›dan
yerinden yönetim birimlerinden biri de¤ildir?

a. Büyükflehir belediyeleri
b. Kasabalar
c. ‹l özel idareleri
d. Belde belediyeleri
e. Köyler

6. Afla¤›dakilerden hangisi politika sürecinin geçti¤i
aflamalardan biri de¤ildir?

a. Bir sorunun gündeme gelmesi
b. Politika alternatiflerinin belirlenmesi
c. Politikan›n yasalara uygunlu¤unun mahkeme-

lerce denetlenmesi
d. Politikan›n uygulanmas›
e. Politikan›n izlenmesi ve de¤erlendirilmesi

7. Uygulanmak istenen bir politikan›n gerçeklefltiril-
mesini ve hedef kitleye ulaflt›r›lmas›n› anlatan kamu-
sal/kentsel politika ilkesi afla¤›dakilerden hangisidir?

a. Etkililik
b. Yerindenlik
c. Eriflilebilirlik
d. Kalite
e. Etkinlik

8. Afla¤›dakilerden hangisi yenilenebilir enerji kaynak-
lar›ndan biri de¤ildir?

a. Günefl
b. Do¤al gaz
c. Hidrolik kaynaklar
d. Rüzgar
e. Jeotermal

9. Afla¤›dakilerden hangisi sürdürülebilir büyüme ve
çevre anlay›fl›na iliflkin özelliklerden biri de¤ildir?

a. ‹nsan ihtiyaçlar›n› çevre üzerinde sürdürülemez
bir yük oluflturmadan karfl›lanmas›

b. Daha az at›k üretmesi
c. Gelecek nesillerin kendi ihtiyaçlar›n› giderme

kapasitelerini yok etmemesi
d. Ekonomik büyümeyi durdurmas›
e. Çevreyi korurken teknolojinin olanaklar›ndan

yararlanmas›

10. Afla¤›dakilerden hangisi sürdürülebilir kentte uygu-
lanabilir politikalardan biridir?

a. Yap›laflma üzerindeki kontrolleri kald›rmak
b. Do¤al gaz kullan›m›na öncelik vermek
c. Geri dönüfltürülemeyen yap› malzemeleri kulla-

n›m›n› teflvik etmek
d. Yeflil ve aç›k alanlar› geniflletmek
e. Kentsel mekan üzerinde yayg›n ve da¤›n›k yap›-

laflmay› özendirmek

Kendimizi S›nayal›m

1817. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

KENTSEL DÖNÜfiÜM VE SA⁄LIKLI MODERN KENT

Kentsel dönüflüm, yaflam ve çevre kalitesi çok düflük
olan kentin eski, dökük, köhne ve sorunlu yerleflim
yerlerinin ya da gecekondu bölgelerinin toplumsal,
ekonomik, mekansal ve yerleflime-konuta iliflkin aç›-
lardan yeniden ele al›narak, daha sa¤l›kl›, yaflanabilir
ve canl› hale getirilmesi için dönüfltürülmesi ve yeni-
lenmesi anlam›na gelir. K›sacas›, kentsel dönüflüm, bir
kentin dokusunu bozan toplumsal, fiziksel, mekansal
ve ekonomik sorunlar›n çözülmesi ve daha sa¤l›kl› ve
modern bir kent oluflturma sürecidir. Bu süreçte resto-
rasyon ve koruma ile eski ama tarihi ve kültürel de¤e-
ri olan yap›lar›n da yaflamas› sa¤lan›r. Kentsel dönü-
flüm, kent yenileme, gecekondu ›slah›, kentsel canlan-
d›rma, yeniden gelifltirme, kentsel yeniden kalk›nd›r-
ma, koruma, soylulaflt›rma gibi biçimler alabilir. Sa¤-

l›kl› modern kent, kentsel yaflam ve çevre kalitesi
yüksek, insanlar›n refah, esenlik ve güven içinde yafla-
yabildi¤i, gerekli kentsel ifllevleri yeterli düzeyde ve
eriflilebilir olarak konumland›rm›fl, kifli bafl›na yeterli
yeflil alan› olan, insan sa¤l›¤›na uygun ve güvenli yap›-
laflman›n sa¤land›¤›, geri dönüflüme ve çevre koruma-
ya önem veren yerleflimdir.
Türkiye’de kentsel dönüflüm projelerinin ilk örnekleri
aras›nda Ankara’da Portakal Çiçe¤i ve Dikmen Vadisi
kentsel dönüflüm projeleri say›labilir. Bu projelerde
befl binden fazla gecekondu buralarda yaflayanlarla an-
lafl›larak y›k›lm›fl ve yerlerine sa¤l›kl› modern kent ta-
n›m›na uygun yap›lar, yeflil ve aç›k alanlar, ulafl›m a¤›,
ticaret merkezleri vb. oluflturulmufltur. Günümüzde ‹s-
tanbul, Ankara ve ‹zmir gibi büyükflehirlerin yan› s›ra,
baflka birçok kentte de de¤iflen ölçeklerde ve biçimler-
de kentsel dönüflüm projeleri yürütülmektedir.
Kentsel dönüflüm projeleri yerleflik semt sakinlerini,
mülk ve iflyeri sahiplerini do¤rudan etkilemekte ve bu
nedenle bu gruplar›n olurlar›n›n al›nmas›n› gerektir-
mektedir. Uzlaflma sa¤lanmadan giriflilecek kentsel dö-
nüflüm projelerinin hem baflar› flanslar› daha düflüktür
hem de ekonomik, toplumsal ve siyasi maliyeti daha
yüksektir. Ayr›ca, projelerin gerçekleflme süresi uzar.
Çünkü yasal süreçlerin tamamlanmas›n› ya da mahke-
melere yap›lan itirazlar›n sonuçlanmas›n› beklemek
gerekir. Dolay›s›yla proje verimsizleflir ve etkisizleflir
(Gül, 2006).

1. d Yan›t›n›z yanl›fl ise “Kentin Tan›m› ve Türleri”
konusunu yeniden gözden geçiriniz.

2. e Yan›t›n›z yanl›fl ise “Kentin Tan›m› ve Türleri”
konusunu yeniden gözden geçiriniz.

3. c Yan›t›n›z yanl›fl ise “Kentleflme ve Özellikleri”
konusunu yeniden gözden geçiriniz.

4. e Yan›t›n›z yanl›fl ise “Kentleflme ve Özellikleri”
konusunu yeniden gözden geçiriniz.

5. b Yan›t›n›z yanl›fl ise “Türkiye’de Yerinden Yöne-
tim ve Kent Yönetimi” konusunu yeniden göz-
den geçiriniz.

6. c Yan›t›n›z yanl›fl ise “Politika, Yönetiflim ve Ye-
rel Yönetiflim” konusunu yeniden gözden geçi-
riniz.

7. a Yan›t›n›z yanl›fl ise “Yerel Politikalara Yön Ve-
ren ‹lkeler” konusunu yeniden gözden geçiri-
niz.

8. b Yan›t›n›z yanl›fl ise “Yerel Sürdürülebilir Çevre
ve Büyüme Politikalar›” konusunu yeniden göz-
den geçiriniz.

9. d Yan›t›n›z yanl›fl ise “Yerel Sürdürülebilir Çevre
ve Büyüme Politikalar›” konusunu yeniden göz-
den geçiriniz.

10. d Yan›t›n›z yanl›fl ise “Yerel Sürdürülebilir Çevre
ve Büyüme Politikalar›” konusunu yeniden göz-
den geçiriniz.

Okuma Parças› Kendimizi S›nayal›m Yan›t Anahtar›

182 Çevre Sosyolo j is i

S›ra Sizde 1

Kentleflme, kentlerin say›s›n›n artmas› ve nüfusun kent-
lerde yo¤unlaflmas› anlam›na geldi¤i gibi, kente göç
edenlerde meydana gelen kültürel, davran›flsal ve dü-
flünsel de¤iflimi, yani kentlileflmeyi de içerir. Kentlilefl-
me, kente yeni göç edenlerin sosyal ve kültürel anlam-
da, kentlere özgü düflünce, davran›fl, tutum ve yaflam
biçimi gelifltirmesi, kentlilik bilincine varmas› ve kent
kültürünü benimsemesidir.

S›ra Sizde 2

Türkiye’de kentleflme h›zl›, kontrolsüz ve geliflmenin
gerektirdi¤inin çok üstünde yo¤undur. Bunun yan›nda,
kente göç edenler beraberinde niteliksiz emek, serma-
ye yoklu¤u, çok çocukluluk gibi k›rsal özelliklerini ve
sorunlar›n› getirmektedirler. Bunun sonucu da kentsel
alanlarda kentsel altyap›, konut, e¤itim, toplu tafl›m gi-
bi yeni talepler olufltururlar, kente uyum, iflsizlik, gece-
konduda ve plans›z ve kirli bir çevrede yaflama gibi so-
runlarla karfl›lafl›r ve yaflarlar. Kentleflme ciddi çevre
kirlili¤ine, verimli tar›m topraklar›n›n ve ormanlar›n
kayb›na da yol açmaktad›r. Kentsel hizmetlerde ciddi
yetersizlikler vard›r. Bizde kente göç edenler kent mer-
kezlerine de¤il, kentin çeperlerindeki gecekondu ma-
hallelerine yerleflmektedirler.

S›ra Sizde 3

Kapitalist düflüncenin zenginlik yaratma konusundaki
afl›r› teflviki, sürekli artan kaynak kullan›m›na ve at›kla-
ra neden olmufl, bu ise çevrenin tafl›ma kapasitesinin
afl›lmas› sonucunu do¤urmufl, insan›n da içinde yaflad›-
¤› çevrede, özellikle kentlerde kirlilik ve bozulmaya yol
açm›flt›r. Bunun sonucu olarak, bugünün ve yar›n›n ne-
sillerinin ihtiyaçlar›n› sürdürülebilir bir büyüme ile kar-
fl›layabilmek için çevreyi koruman›n, do¤al kaynaklar›
tasarruflu kullanman›n önemi anlafl›lm›flt›r. K›sacas›,
sürdürülebilirlik, çevre ve büyüme aras›nda denge ara-
ma çabas›n›n ürünü olarak do¤mufltur.

S›ra Sizde 4

Sürdürülebilir büyüme anlay›fl›n›n çevre politikalar› za-
man al›c›, kirleticileri ve kirlilik kaynaklar›n› durdura-
mayan, a¤›r iflleyen ve geç sonuç veren politikalard›r.
Ayr›ca, sürdürülebilir geliflme yaklafl›m›, kapitalizmin
tüketim al›flkanl›klar›n› ve birçok ihtiyac›n yapayl›¤›n›
elefltirmekte yetersiz kalmaktad›r. Bunun yan›nda, çev-
resel de¤erlerin ve kaynaklar›n korunmas›, insanl›¤›n
refah›n›n art›r›lmas›na katk› sa¤lad›¤› için savulmakta-
d›r. Bu de¤erlere ve kaynaklara do¤an›n bir parças› ola-
rak de¤er atfedilmemektedir.

S›ra Sizde 5

Sürdürülebilir kent öncelikle yenilenebilir enerji kay-
naklar›na yönelerek, fosil yak›t kullan›m›n› k›smal›d›r.
Fosil enerji kullan›m›n› düflürecek konutlar›n ›s› yal›t›-
m›, bisiklet kullan›m›, yo¤un ve kar›fl›k kentsel yerleflim
gibi politikalar›; at›k azaltma, ay›klama ve geri dönü-
flüm politikalar›n› acilen uygulamal›d›r. Kentsel büyü-
me h›z› yavafllat›lmal›, biyogaz üretimi, toplu tafl›m sis-
temleri vb. desteklenmelidir. En önemlisi ise; çevre ko-
ruma konusunda e¤itim, bilinçlenme ve davran›flsal dö-
nüflüm gerçeklefltirilmelidir.

S›ra Sizde Yan›t Anahtar›

1837. Ünite - Kent leflme, Çevre , Yere l Po l i t ika ve Sürdürülebi l i r l ik

Clark, William A. V. (2003). “Monocentric to Policentric:
New Urban Forms Old Paradigms”, A Campanion

to the City, Eds. G. Bridge ve S. Watson, s. 141-
154, Oxford: Blackwell.

Frey, H., Yaneske, P. (2007). Visions of Sustainabi-

lity: Cities and Regions, New York: Taylor &
Francis.

Gül, H. (2006). “Kentleflme”, Tek Kitap: KPSS- A Ha-

z›rl›k Kitab›, Der. C. Baltac›, s. 1222-1262, Ankara:
Gökçe Kitapevi.

Gül, H., Sallan Gül, S. ve Memiflo¤lu, D. (2007). “Türki-
ye’de Yoksullukla Mücadele Politikalar›, Kentsel
Yoksulluk ve Yerel Yönetiflim”, Yerel Yönetimler

Üzerine Güncel Yaz›lar-II: Uygulama, Der. H.
Özgür ve M. Kösecik, s. 246-283, Ankara: Nobel.

Höjer, M., Gullberg, A., Pettersson, R. (2011). Images

of the Future City Time and Space For Susta-

inable Development, ‹sveççe’den ‹ngilizceye Çev.
S. Borei, London: Springer.

Jenks, M., Jones, C. (2010). “Issues and Concepts”, Di-

mensions of the Sustainable City: Future City 2,

Eds. M. Jenks ve C. Jones, London: Springer.
Kaygalak, ‹., Ifl›k, fi. (2007). “Kentleflmenin Yeni Ekono-

mik Boyutlar›”, Ege Co¤rafya Dergisi, 16: 17-35.
Kelefl, R. (2002). Kentleflme Politikas›, Ankara: ‹mge.
K›ray, M. B. (1998). Kentleflme Yaz›lar›, Ankara: Ba¤-

lam Yay›nc›l›k.
Leitmann, J. (2006). “Urbanization and Sustainable De-

velopment Policy and Administration”, Sustainable

Development Policy and Administration, Eds.
G. M. Mudacumura, D. Mebratu ve M. S. Haque, s.
169-187, Boca Raton: Taylor & Francis.

Lloyd-Jones, T. (Ed.) (2004). Urban Design for Susta-

inability, Brüksel: European Commisison.
Mudacumura, G. M. (2006). “Implementing Sustainable

Development Policies: A Theoretical Discourse”,
Sustainable Development Policy and Adminis-

tration, Eds. G. M. Mudacumura, D. Mebratu ve M.
S. Haque, s. 419-443, Boca Raton: Taylor & Francis.

Portney, Kent E. (2003). Taking Sustainable Cities Se-

riously: Economic Development, the Environ-

ment, and Quality of Life in American Cities,

Massachusetts: The MIT Press.
Roosa, S. A. (2010). Sustainable Development Hand-

book, Lilburn: Fairmont Press.

Sassen, S. (2003). “Analythic Borderlands: Economy and
Culture in the Global City”, A Campanion to the

City, Eds. G. Bridge ve S. Watson, s.168-180, Ox-
ford: Blackwell.

TU‹K, (2011), Nüfus Verileri, http://www.tuik.gov.tr.
UNDP (1997). Reconceptualizing Governance, New

York: United Nations.
WCED (World Commission on Environment and Deve-

lopment - Brundtland Commission) (1987). Our

Common Future, New York: Oxford University
Press.

World Bank (2007). World Development Indicators,

Washington D.C.: WB.

Yararlan›lan Kaynaklar

Bu üniteyi tamamlad›ktan sonra;
1992 Rio Yeryüzü Zirvesi’nin neden topland›¤›n› de¤erlendirebilecek,
Gündem 21’in ne oldu¤unu tan›mlayabilecek,
Yerel Gündem 21’in önemini özetleyebilecek,
Kent Konseyleri’nin ifllevlerinin neler oldu¤unu çözümleyebilecek,
Gençlik ve kad›n meclislerinin neden ortaya ç›kt›¤›n› de¤erlendirebilecek,
Kent Konseyleri’nin çevre konusundaki fonksiyonlar›n› çözümleyebileceksiniz.

‹çindekiler

• 1992 Rio Yeryüzü Zirvesi
• Gündem 21
• Yerel Gündem 21

• Kent Konseyi
• Kad›n Meclisi
• Gençlik Meclisi

Anahtar Kavramlar

Amaçlar›m›z

�
�
�
�
�
�

Çevre Sosyolojisi Kent Konseyleri ve
Çevre

• G‹R‹fi
• GÜNDEM 21
• YEREL GÜNDEM 21
• TÜRK‹YE’DE YEREL GÜNDEM 21
• YEREL GÜNDEM 21’DEN KENT

KONSEYLER‹’NE
• KENT KONSEYLER‹ VE ÇEVRE
• SONUÇ

8
ÇEVRE SOSYOLOJ‹S‹

G‹R‹fi
Tüm dünyada oldu¤u gibi ülkemizde de çevresel sorunlar›n çözümünde ve çev-
resel olaylara müdahale edilmesinde, merkezi yönetimler kadar yerel yönetimle-
re de büyük bir görev düflmektedir ve çevresel süreçlerin yönetimi aç›s›ndan ye-
rel yönetimler önemli bir iflleve sahiptir. Bunun bafll›ca nedenlerinden birisi, ye-
rel yönetimlerin merkezi yönetimlere göre, di¤er birçok sürecin yan› s›ra çevre-
sel süreçler üzerinde olan etki ve müdahalesinin daha belirgin ve do¤rudan ol-
mas›ndan kaynaklanmaktad›r. Yerel yönetimlerin çevresel süreçler üzerinde da-
ha belirgin ve do¤rudan müdahalede bulunabilmesinin bir baflka boyutu ya da
görünümü, söz konusu süreçlerden do¤rudan etkilenenler olarak toplumun, ye-
rel yönetimler ile daha do¤rudan iliflki kurabilmesiyle ilgilidir (Çarkç›, 2007). Bu
ba¤lamda toplum herhangi bir çevresel süreç hakk›nda kolayl›kla mobilize ola-
rak, tepkisini yerel yönetimler üzerinde daha do¤rudan bir flekilde ifade edebil-
me flans›na sahiptir. Ancak yerel yönetimler ile toplum aras›ndaki yasal ve yönet-
sel düzeyde tan›mlanm›fl olan mevcut iliflki biçimleri, toplumun yerel yönetim
düzeyinde, yönetim ve karar alma süreçlerine yeterli düzeyde kat›lmas›na engel
olmaktad›r. Bu durum tüm yönetim süreçlerinde oldu¤u gibi, çevresel süreçlerin
yönetimi aç›s›ndan da söz konusudur. Mevcut yönetsel yap› toplumun yönetim
ve karar alma süreçlerine kat›larak, daha sa¤l›kl› ve toplum yarar›na kararlar›n
al›nmas›na engel oluflturmaktad›r. Bu noktadan hareketle toplumun tüm yönetsel
süreçlere ve çevresel süreçlere de daha aktif kat›l›m›n› sa¤lamak ve bunun öte-
sinde daha sürdürülebilir bir çevre ve toplum yaratmak için bir mekanizma gelifl-
tirilmesi düflünülmüfl ve Kent Konseyleri bu ba¤lamda ortaya ç›km›flt›r (Akdeniz,
2007: 19).

Bu e¤ilimin bir sonucu olarak öncelikle, Haziran 1992’de Brezilya’n›n Rio de Ja-
neiro kentinde toplanan ve gelecek yüzy›la aç›lan yolda “sürdürülebilir geliflme”
konulu, “Yeryüzü Zirvesi” olarak adland›r›lan Birleflmifl Milletler Çevre ve Kalk›n-
ma Konferans›’ndan söz etmek gerekmektedir. Söz konusu toplant›da al›nan ka-
rarlardan en önemlisi “Gündem 21” bafll›¤› alt›nda al›nan kararlard›r. Zirvede tart›-
fl›lan konular özellikle ve öncelikle XXI. yüzy›lda dünyan›n çevresel aç›dan içinde
bulundu¤u durum ve küresel düzeyde al›nmas› gereken önlemler olmufltur. Gün-
dem 21 ba¤lam›nda al›nan kararlar›n hayata geçirilmesi için de “Yerel Gündem 21”
kararlar› al›nm›flt›r. Bu kararlar›n en çarp›c› boyutu ise XXI. yüzy›lda sürdürülebilir
bir çevre ve sürdürülebilir bir toplum oluflturulmas› için yerel düzeyde yap›lmas›

Kent Konseyleri ve Çevre

gerekenlerin kararlaflt›r›lm›fl olmas›d›r. Söz konusu zirvede al›nan kararlar›n haya-
ta geçirilmesini ve toplumun özellikle çevre konusundaki kararlara ve süreçlere
daha etkin bir flekilde kat›l›m›n› sa¤lamak amac›yla Kent Konseyleri’nin kurulmas›
öngörülmüfltür. Görüldü¤ü gibi, yerel düzeyde yönetsel süreçlere ve özellikle çev-
resel süreçlere toplumsal kat›l›m aç›s›ndan son derece büyük önem tafl›yan Kent
Konseyleri (Akdeniz, 2007: 19), Çevre Sosyolojisi kitab›n›n bu bölümünde ele al›n-
m›fl ve tart›fl›lm›flt›r. Bu ba¤lamda öncelikle Kent Konseyleri düflüncesinin arka pla-
n›na, yani 1992 Rio Konferans›’na, Gündem 21’e ve Yerel Gündem 21’e de¤inmek
gerekmektedir.

GÜNDEM 21

1992 Rio Yeryüzü Zirvesi’nin neden topland›¤›n› de¤erlendirmek.

Gündem 21’in ne oldu¤unu tan›mlamak.

Haziran 1992’de Brezilya’n›n Rio de Janerio kentinde gerçeklefltirilen ve k›saca “Ri-
o Yeryüzü Zirvesi” olarak adland›r›lan Birleflmifl Milletler Çevre ve Kalk›nma Kon-
ferans›’nda al›nan kararlar k›saca “Gündem 21” olarak adland›r›l›r. Gündem 21,
XXI. yüzy›la iliflkin bir gelecek manifestosudur ve bu yüzy›lda en önemli küresel
sorunlar›n bafl›nda gelecek olan çevre sorunlar› konusunda nas›l bir yönetsel ve
toplumsal strateji izlenmesi gerekti¤ini belirten bir ilkeler bütünüdür. Daha somut
olarak kalk›nma ve çevre aras›nda denge kurulmas›n› hedefleyen “sürdürülebilir
geliflme” kavram›n›n yaflama geçirilmesine yönelik, küresel uzlaflman›n ve politik
taahhütlerin en üst düzeydeki ifadesi olan bir eylem plan›d›r. “Sürdürülebilir kal-
k›nma” kavram› Rio Zirvesi’nde, tüm insanl›¤›n XXI. yüzy›ldaki ortak hedefi olarak
benimsenmifltir. Belirlenen hedef do¤rultusunda, çevresel süreçler ile kalk›nmaya
iliflkin süreçlerin nas›l birbiri ile uyumlulaflt›r›labilece¤i ve sürdürülebilir kalk›nma
hedefine ulafl›lmas› için gerekli olan stratejiler ve eylem planlar›n› ortaya koyan
“Gündem 21” bafll›kl› belge zirve’nin temel ç›kt›s› olarak, BM üyesi ülkelerce ka-
bul edilmifltir (http://www.la21turkey.net/index.php?lang_change=turkish).

1992 Rio Dünya Zirvesine Türkiye’nin kat›l›m›n› yorumlay›n›z.

Gündem 21, insanl›¤›n tarihsel bir dönüm noktas›nda oldu¤una vurgu yapmak-
ta, ulusal ve uluslararas› düzeyde eflitsizliklerin, yoksullu¤un, açl›¤›n, hastal›klar›n
ve e¤itimsizli¤in giderek artt›¤›na dikkat çekmektedir. Buradan hareketle, Gündem
21, ç›k›fl yolu olarak insanlar›n temel gereksinimlerinin karfl›lanmas›n›, yaflam stan-
dartlar›n›n iyilefltirilmesini, ekosistemlerin daha iyi korunmas›n›, yönetimini ve da-
ha güvenli bir gelecek için küresel bir iflbirli¤ini öngören “küresel ortakl›k kavra-
m›”n› gündeme getirmektedir. Gündem 21, bir yandan içinde yaflad›¤›m›z a¤›rl›kl›
sorunlar›n nas›l üstesinden gelinece¤ine iliflkin öneriler ortaya koyarken, di¤er
yandan da dünyam›z› XXI. yüzy›l›n tehditlerine karfl› haz›rlamay› hedeflemektedir.

Gündem 21’de belirtilen ilkelerin baflar›ya ulaflmas›nda öncelikle hükümetlerin
sorumlu olaca¤› belirtilmektedir. Ancak söz konusu sürece, halk›n ve hükümet-d›fl›
kurulufllarla di¤er gruplar›n etkin bir biçimde kat›l›m›n›n sa¤lanmas› gerekti¤i ifade

186 Çevre Sosyolo j is i

1
A M A Ç
�

2
A M A Ç
�

1992 y›l›n›n haziran ay›nda
Brezilya’n›n Rio Dejenerio
kentinde, Birleflmifl Milletler
Çevre Program›’n›n organize
etti¤i, küresel çevre
sorunlar›, açl›k, yoksulluk ve
sürdürülebilir kalk›nma
konular›n›n tart›fl›ld›¤› “Rio
Dünya Zirvesi” ad›yla bilinen
uluslararas› zirve
toplanm›flt›r.

Gündem 21, 1992 Rio
Zirvesi’nin temel ç›kt›s›n›
oluflturan belgedir. Gündem
21’de sürdürülebilir bir
kalk›nman›n sa¤lanmas› ve
açl›k ve yoksullu¤un
önlemesine yönelik olarak
dünyan›n gelece¤inin
planlanmas›na yönelik
öneriler ele al›nm›flt›r.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

edilmektedir. Sonuçta Gündem 21’in dinamik bir program oldu¤u ve bu sürecin,
sürdürülebilir kalk›nma için yeni bir küresel ifl birli¤inin bafllang›c› oldu¤u ifade
edilmektedir.

Gündem 21, tüm program alanlar›na yönelik olarak finansman kaynaklar›n›n ve
uygulama politikalar›n›n belirlenmesi, yeni kaynaklar›n yarat›lmas›, uygulanabilir
teknik ve ekonomik araçlar›n belirlenmesi, merkezi yönetim-yerel yönetim iliflkile-
rinin “yerinden yönetim” anlay›fl› do¤rultusunda güçlendirilmesini, temel ilkeler
olarak benimsemektedir. Gündem 21, hükümetler ve hükümet-d›fl› kurulufllar ara-
s›nda iflbirli¤inin gelifltirilmesi ve halk›n etkin kat›l›m›n›n sa¤lanmas› gibi öncelikle-
ri de kapsamakta ve küresel eylem plan›n›n tamam›nda kat›l›mc› bir yaklafl›m›n be-
nimsenmifl oldu¤u görülmektedir. Üç ana ve bir tamamlay›c› bölümden oluflan
Gündem 21, toplam 40 ayr›nt›l› bölümden oluflmaktad›r.

YEREL GÜNDEM 21

Yerel Gündem 21’in önemini özetlemek.

Gündem 21 içerisinde, “sürdürülebilir kalk›nma için küresel ortakl›klar oluflturul-
mas›” konusunun önemli bir öncelik olarak belirlenmifl olmas› ile birlikte, Gündem
21’in 28. bölümü, “Gündem 21’in desteklenmesinde yerel yönetimlerin giriflimleri”
bafll›¤› ile ele al›nm›flt›r. 28. bölümün temel dayana¤›, “Gündem 21’de ele al›nan
sorunlar›n ve çözüm önerilerinin büyük bir bölümünün yerel düzeydeki faaliyet-
lere dayal› olmas› nedeniyle, belirlenen hedeflerin gerçeklefltirilmesinde yerel yö-
netimlerin kat›l›m› ve iflbirli¤i, belirleyici bir etken olacakt›r” görüflüne vurgu yap›l-
maktad›r. Söz konusu bölümde Günden 21’in genel olarak belirledi¤i hedeflerin
yerel düzeyde gerçeklefltirilmesini sa¤lamak amac›na yönelik olarak “Yerel Gün-
dem 21” kavram› ortaya at›lm›flt›r. Yerel yönetimlerin öncülü¤ünde, sivil toplumun
ve tüm di¤er ilgililerin, birlikte kendi sorunlar›n› ve önceliklerini saptayarak, kent-
leri için “21. yüzy›l›n yerel gündem”ini oluflturmalar› öngörülmüfltür. Ayr›ca Yerel
Gündem 21’in, Gündem 21 içerisinde kabul görmesi pek kolay olmam›flt›r. Rio Zir-
vesi öncesinde Birleflmifl Milletler taraf›ndan düzenlenen haz›rl›k toplant›lar›nda,
yerel yönetimlerin ve konuya duyarl› sivil toplum kurulufllar›n›n çabalar›na karfl›n,
özellikle ulusal heyetlerde yer alan merkezi yönetim kurulufllar›n›n temsilcileri, 28.
bölüm’ün içeri¤ine karfl› ç›km›fl ve Yerel Gündem 21’in tasla¤a al›nmas›na s›cak
bakmam›fllard›r. Gündem 21’in 28. maddesinde belirtilen Yerel Gündem 21’in, hal-
k›n yerel düzeyde yönetime kat›lmas›n› öngörmüfl olmas› hükümetler taraf›ndan
uygun görülmemifltir ve bundan dolay›, hükümetler halk›n yönetime kat›lmas›n›
öngören bu maddeye karfl› direnç göstermifllerdir.

Yerel Gündem 21’in temel hedeflerini nas›l özetleyebilirsiniz.

Bunun en somut görünümünü, Türkiye’de Yerel Gündem 21 ve Kent Konsey-
leri’nin gelifliminde görmek mümkündür. Türkiye’de, önce Yerel Gündem 21 ve
Kent Meclisleri (Erten, 2004) ve daha sonra Kent Konseyleri’ne iliflkin çal›flmala-
r›n çok fazla geliflme göstermedi¤i ve toplumsal ve kurumsal düzeyde yayg›nlafl-
mad›¤› görülmektedir. Belediyeler Kanunu’nun 76. maddesi her il ve ilçe beledi-
yesi bulunan kentte Kent Konseyi’nin kurulmas›n› öngörmüfltür. Ancak toplam
belediye say›s› göz önüne al›nd›¤›nda, halen çok az say›da kentte Kent Konse-

1878. Ünite - Kent Konsey ler i ve Çevre

3
A M A Ç
�

40 maddeden oluflan
Gündem 21’in 28.maddesi,
Gündem 21’de belirtilen
hedeflerin yerel düzeyde
gerçeklefltirilmesine yönelik
olarak Yerel Gündem 21
ad›yla an›l›r. Yerel Gündem
21 sürdürülebilir bir
kalk›nma ve yaflan›labilir bir
do¤al çevre için yerel
yönetimlerin öncü¤ünlünde
yerel aktörlerin yönetime
kat›lmalar›n› öngörmektedir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

yi’nin kurulmufl oldu¤u görülmektedir. Ayr›ca Kent Konseyi kurulmufl olan kent-
lerin bir ço¤unda da merkezi yönetimin ve yerel yönetimlerin Kent Konseylerinin
çal›flmalar›n› çok fazla desteklemedikleri hatta baz› belediyelerin kendi kentlerin-
de kurulmufl olan Kent Konseyleri’nin çal›flmalar›n› dolayl› yollardan sabote ettik-
lerini görmek mümkündür.

Yerel Gündem 21 metninde (Gündem 21’in 28. maddesi) yerel yönetimlerin,
halka en yak›n yönetim kademesi olarak, sürdürülebilir kalk›nma konusundaki ya-
flamsal konumlar›n›n alt› çizilmifl ve yerel yönetimlere yönelik hedefler ortaya kon-
mufltur. 28. bölümde belirtilen temel hedef, her ülkedeki yerel yönetimlerden,
kendi belde halklar› ile kat›l›mc› bir süreci bafllatmalar› ve kendi kentleri için bir
Yerel Gündem 21 oluflturmalar›d›r. Bu hedefe ulaflmak için, her yerel yönetimin,
yerel sivil toplum kurulufllar› ve özel sektör kurulufllar›yla diyalog içerisinde, ken-
di Yerel Gündem 21’lerini gelifltirmeleri gerekti¤i öngörülmektedir.

Yerel Gündem 21’in yerel yönetimlere yönelik belirledi¤i temel hedeflerden bi-
risi, tüm yerel yönetimlerin, karar alma, planlama ve uygulama süreçlerine kad›n-
lar›n ve gençlerin etkin olarak kat›l›m›n› sa¤layacak programlar›n gelifltirilmesi ve
bunlar›n hayata geçirilmesidir. Böylelikle, Gündem 21, kad›nlar›n ve gençlerin yö-
netim ve karar alma süreçlerine kat›l›m› konusunda yerel yönetimlere özel bir gö-
rev vermektedir. Bunun ötesinde Gündem 21, yukar›da belirtilen temel hedeflere
ulaflmak için, yerel yönetimlerin ulusal ve uluslararas› düzeyde ifl birliklerine git-
mesini öngörmektedir. Yerel Gündem 21, Gündem 21’in hedefledi¤i sürdürülebi-
lir kalk›nman›n yerel düzeyde yaflama geçirilmesini sa¤layacak bafll›ca mekanizma
olarak kabul edilmektedir. Yerel Gündem 21, insanlar›n yiyecek ve bar›nma gibi
temel gereksinimlerinin karfl›lanmas›, yaflam standartlar›n›n iyilefltirilmesi ve gü-
venli bir gelece¤in sa¤lanmas› yönündeki öncelikleri ile ekosistemlerin “tafl›ma ka-
pasitesi”nin dikkate al›nmas›na dikkat çekmektedir. Sonuç olarak gelecek nesille-
rin haklar›n›n korunmas› yönündeki küresel taahhütlerin uyumlulaflt›rmas› nede-
niyle, özünde Yerel Gündem 21 bir anlamda çevre ve yaflam kalitesinin gelifltiril-
mesi projesidir. Söz konusu önceliklerin ve taahhütlerin, genifl tabanl› kat›l›ma da-
yal› bir toplumsal uzlaflmayla hayata geçirilmesi öngörüldü¤ünde, Yerel Gündem
21’in bir toplumsal giriflim projesi oldu¤u söylenebilir.

Yerel Gündem 21 süreci, öncelikli olarak yerel ve sürdürülebilir kalk›nma so-
runlar›na iliflkin uzun dönemli, stratejik planlar›n haz›rlanmas›na ve uygulanma-
s›na vurgu yapmakta ve çeflitli kat›l›m mekanizmalar›n› içeren, yerel ortakl›klara
dayal› “yönetiflim” (governance) anlay›fl›n›n gerçeklefltirilmesini bir zorunluluk
olarak öngörmektedir. Sürdürülebilir kalk›nma kavram›n›n demokrasi, insan
haklar›, kat›l›mc›l›k, fleffafl›k, etkinlik, hesap verme ve yerel yönetiflimin di¤er
vazgeçilmez kavramlar›yla birlikte, Yerel Gündem 21’in tan›mlad›¤› yerel eylem
planlamas› süreci, bir anlamda yerel demokrasinin gelifltirilmesi projesi olarak da
tan›mlanabilir.

Yerel Gündem 21, ilk olarak oluflturuldu¤u 1992 y›l›ndan bu yana, yaklafl›k 135
ülkede binlerce kentte hayata geçirilmifltir. Yerel Gündem 21 projeleri “Sürdürüle-
bilir Kentler Program›”, “Sa¤l›kl› Kentler Program›” gibi adlarla da çal›flmalar›n› sür-
dürmüfltür (Akdeniz, 2007: 19). Gündem 21’in dünya ölçe¤indeki koordinatör ku-
ruluflu olan Birleflmifl Milletler Kalk›nma Program›, (United Nations Development
Program, UNDP) aralar›nda Türkiye’nin de bulundu¤u 85 ülkede, Yerel Gündem
21 süreçlerini desteklemektedir. Rio Zirvesi’nden bu yana dünya ölçe¤inde Yerel
Gündem 21 uygulamalar›n›n sonuçlar›, Birleflmifl Milletlerce gerçeklefltirilen Johan-
nesburg gibi de¤iflik zirvelerde ele al›nm›fl ve olumlu geliflmelere de¤inilmifltir.

188 Çevre Sosyolo j is i

Yerel Gündem 21, yerel
yönetimlerin öncülü¤ünde
bir sivil insifiyatif
oluflturularak, halk›n
yönetime ve karar alma
süreçlerine kat›lmalar›n›n
yeni mekanizmalar›n›
oluflturmak amac›ndad›r.
Ancak merkezi ve yerel
yönetimlerin bu konuda çok
da istekli olmad›klar›
görülmektedir.

Gündem 21 Dünyan›n, XXI.
Yüzy›lda karfl› karfl›
bulundu¤u çevresel
sorunlara karfl› bir kurtulufl
manifestosudur.

Yerel Gündem 21, 1992
y›l›ndan beri yüzlerce ülkede
ve binlerce kentte hayata
geçirilmifltir. Bu konuda
Avrupa ülkelerinin özellikle
‹skadinav ülkelerinin
oldukça baflar›l› oldu¤u ve
önemli mesafeler katettikleri
görülmektedir.

Rio Zirvesi sonras›nda birbiri ard›na Yerel Gündem-21 uygulamalar›n› bafllatan
Avrupa Birli¤i ülkelerinde yap›lan kapsaml› bir de¤erlendirmede, 2000’li y›llar›n
bafl›nda Avrupa’da 4,000’in üzerinde belediyenin Yerel Gündem-21 sürecini etkin
olarak yürüttü¤ü görülmektedir. Avrupa’da bu sürece öncülük eden ‹ngiltere, Al-
manya, Hollanda ve ‹skandinav ülkelerindeki yerel yönetimlerin neredeyse tama-
m›nda Yerel Gündem-21’in uyguland›¤› görülmektedir. Söz konusu uygulamalar›
daha geç bafllatan di¤er ülkeler de öncekilerden geri kalmamaktad›r. 20 May›s
1994’de imzaya aç›lan Aalborg fiart› (“Sürdürülebilirli¤e Do¤ru Avrupa Kentler ve
Kasabalar fiart›”) ve benzeri giriflimler, Avrupa’da Yerel Gündem-21’e verilen öne-
mi ortaya koymaktad›r. Avrupa Birli¤i’nin, aday ülkelerdeki Yerel Gündem 21 uy-
gulamalar›na da özel bir önem verdi¤i görülmektedir (http://www.la21 tur-
key.net/index.php?lang_change=turkish).

TÜRK‹YE’DE YEREL GÜNDEM 21
Türkiye’de Yerel Gündem 21 sürecinin teflvik edilmesine ve gelifltirilmesine yönelik
olarak çeflitli projeler haz›rlanm›flt›r. Bu projeler Uluslararas› Yerel Yönetimler Birli-
¤i, Do¤u Akdeniz ve Ortado¤u Bölge Teflkilat› (IULA-EMME) taraf›ndan gelifltirilmifl-
tir. Yaklafl›k iki buçuk y›ll›k bir süreyi kapsayan proje (Birinci Aflama), Aral›k 1999’da
sona ermifltir. Ad› geçen projenin ikinci aflamas› olarak tasarlanan “Türkiye’de Yerel
Gündem 21’lerin Uygulanmas› Projesi”, birinci aflamada oldu¤u gibi, IULA-EM-
ME’nin koordinasyonunda ve UNDP’nin deste¤iyle yürütülmüfltür. Ocak 2000 içeri-
sinde bafllanan ikinci aflama çal›flmalar›, 2003 y›l› ortalar›nda tamamlanm›flt›r.

Yerel Gündem 21 temel ilkelerinden birisi özellikle kad›nlar›n ve gençlerin sü-
reçlere etkin kat›l›m›n›n sa¤lanmas› üzerinedir. Yerel Gündem-21 çerçevesinde
birçok kentte kad›n meclisleri ve gençlik meclisleri kurulmufltur. Yerel Gündem-
21 Projesine kat›lan kentlerde, giderek güçlenen YG-21 Kad›n Platformlar›/Mec-
lisleri, kad›n›n kentsel yaflama kat›l›m›n›n artt›r›lmas›na ve yerel karar alma süreç-
lerinde cinsiyet eflitli¤inin sa¤lanmas›na yönelik etkin çal›flmalar›n› sürdürmekte-
dir. Kent Konseyleri ya da benzeri platformlarda ise kad›nlar›n yetersiz temsil
edilmekte olmas›, ülkenin genel temsil yap›s›n›n yerel düzeydeki izdüflümü nite-
li¤indedir. Bu ba¤lamda Kent Konseyleri çerçevesinde kad›n çal›flmalar›n› organi-
ze etmek amac›yla kad›n meclislerinin kurulmalar› teflvik edilmektedir. Yerel
Gündem-21 program› kapsam›nda oluflturulan di¤er bir temel çal›flma alan› Genç-
lik Meclisleridir. Gençlik meclisleri de kendi aralar›nda ulusal ölçekli bir a¤ olufl-
turmufltur. Farkl› kentlerdeki Gençlik Meclisleri’nin temsilcileri, çeflitli bölgesel ve
ulusal ölçekli toplant›lar ve di¤er etkinlikler arac›l›¤›yla, düzenli olarak bir araya
gelmektedir.

YEREL GÜNDEM 21’DEN KENT KONSEYLER‹’NE

Kent Konseyleri’nin ifllevlerinin neler oldu¤unu çözümlemek.

Türkiye’de Yerel Gündem 21 uzun y›llar yasal bir çerçeveden yoksun olarak çal›fl-
malar›n› sürdürdükten sonra, Belediye Kanunu’nda en son yap›lan de¤ifliklik so-
nucunda, kanunun 76.maddesinde Kent Konseyleri’nin tan›mlanmas›yla yasal bir
çerçeveye kavuflmufltur. Belediye Kanunun 76. maddesinde Kent Konseyi flu flekil-
de tan›mlanm›flt›r. “Kent Konseyi, kent yaflam›nda; kent vizyonunun ve hemflehri-
lik bilincinin gelifltirilmesi, kentin hak ve hukukunun korunmas›, sürdürülebilir

1898. Ünite - Kent Konsey ler i ve Çevre

Türkiye’de Yerel Gündem 21
çal›flmalar›, 1990’l› y›llar›n
sonlar›nda bafllam›fl ve
2000’li y›llarda h›z
kazanm›flt›r. Ancak as›l
geliflme, 2006 y›l›nda
Belediye Kanunu’nda
yap›lan de¤ifliklikle, Kent
Konseylerinin kuruluflunun
yasal bir çerçeveye
kavuflmas›yla mümkün
olmufltur. Ancak söz konusu
tarihten bu yana halen çok
az say›da kentte Kent
Konseyinin kurulmufl oldu¤u
görülmektedir.

Belediyelerin, Kent
Konseyleri’nin kuruluflu
konusunda çok istekli
olmad›klar› görülmektedir.
Kent Konseyi kurulan
kentlerde ise belediyelerin
ço¤unlu¤u Kent Konseyleri’ni
kendileriyle rekabet halinde
olan oluflumlar olarak
görerek, çal›flmalar›n› fiilen
engellemektedirler.

4
A M A Ç
�

Belediye Kanunu’nun 76.
maddesi, Kent Konseyleri’nin
kurulufl ve temel ilkelerini
belirlemektedir. Bu kanuna
dayal› olarak Kent Konseyi
Yönetmeli¤i ç›kar›lm›flt›r. Bu
yönetmelikte Kent
Konseylerinin çal›flma
ilkeleri, kuruluflu, organlar›
ve iflleyifline iliflkin ayr›nt›lar
belirlenmifltir.

kalk›nma, çevreye duyarl›l›k, sosyal yard›mlaflma ve dayan›flma, saydaml›k, hesap
sorma ve hesap verme, kat›l›m ve yerinden yönetim ilkelerini hayata geçirmeye ça-
l›fl›r. Belediyeler, kamu kurumu niteli¤indeki meslek kurulufllar›n›n, sendikalar›n,
noterlerin, varsa üniversitelerin, ilgili sivil toplum örgütlerinin, siyasi partilerin, ka-
mu kurum ve kurulufllar›n›n ve mahalle muhtarlar›n›n temsilcileri ile di¤er ilgilile-
rin kat›l›m›yla oluflan kent konseyinin faaliyetlerinin etkili ve verimli yürütülmesi
konusunda yard›m ve destek sa¤lar. Kent konseyinde oluflturulan görüfller beledi-
ye meclisinin ilk toplant›s›nda gündeme al›narak de¤erlendirilir” (http://www.kent-
konseyleri.net/Default. aspx?lg=2).

Görüldü¤ü gibi Belediye Kanunu’nun 76. maddesinde Kent Konseyinin genel
çerçevesi çizilerek, temel ilkeleri ve çal›flma esaslar› belirlenmifltir. Bu ba¤lamda
kanunun 76. maddesinin Yerel Gündem 21’de belirlenen hedefler do¤rultusunda,
sürdürülebilir kalk›nma, çevresel duyarl›l›k ve yönetiflim ilkelerine vurgu yapt›¤›
görülmektedir. Bununla birlikte yasada belediyelerin Kent Konseyinin çal›flmala-
r›n› kolaylaflt›rarak her türlü deste¤i yapaca¤› öngörülmektedir. ‹lgili yasa madde-
si en temel esaslar› çok k›sa ve öz olarak belirlemifl oldu¤undan, yasada belirtilen
ilkelerin somut bir uygulama alan› bulabilmesi için 2006 y›l›nda bir yönetmelik
yay›nlam›flt›r. Bu ünitenin sonundaki Ek.1’de yer alan Kent Konseyleri Yönetme-
li¤i’nde, yasada belirtilen temel ilkelerin nas›l ve ne flekilde hayata geçirilece¤i,
Kent Konseyi’nin organlar› ve bu organlar›n ne flekilde oluflaca¤› ayr›nt›l› olarak
tan›mlanm›flt›r. Buna göre Kent Konseyi’nin öncelikle bir yürütme kurulu ve yü-
rütüme kurulu baflkan› oluflturmas› öngörülüfltür.2006 yönetmeli¤inde Kent Kon-
seyi Baflkan›’n›n ilgili kentin belediye baflkan› ya da birinci baflkan vekili olaca¤›
öngörülmüfltür. Buna göre Kent Konseyi fiilen ilgili belediyenin bir organ› görü-
nümüne bürünmüfltür. Ancak Kent Konseyinin bu haliyle Yerel Gündem 21’de
belirtilen hedefleri gerçeklefltirmesi mümkün olmayaca¤› yönünde yo¤un elefltiri-
ler alm›flt›r. Bu elefltiriler dikkate al›narak, 2009 y›l›nda Kent Konseyi yönetmeli-
¤inde yap›lan de¤ifliklikle, Kent Konseyi baflkan› ve yürütme kurulunun genel ku-
rulda yap›lacak bir seçimle belirlenmesi öngörülerek, biçimsel olarak da olsa, il-
gili belediyeden görece özerk bir yap›ya kavuflmas› sa¤lanmaya çal›fl›lm›flt›r. An-
cak yönetmelikte, ilgili belediye ile Kent Konseyi aras›ndaki iliflkinin, özellikle
mali konularda belediyenin deste¤inin nas›l olmas› gerekti¤i ve ilgili belediyenin
yapmas› gerekenleri yapmad›¤›nda nas›l bir yapt›r›ma u¤rayaca¤› aç›kl›kla tan›m-
lanmam›fl oldu¤undan, Kent Konseyleri halen ilgili belediyelerin fiili vesayeti ve
tahakkümü alt›ndad›r.

Türkiye’de Kent Konseylerinin çal›flmalar›na iliflkin kitap olarak yay›nlanm›fl
çok fazla yay›na raslanmamakla birlikte, bu konuda yap›lm›fl çok say›da yüksek li-
sans ve doktora tezinin oldu¤u görülmektedir. Bu çal›flmalar›n önemli bir k›sm›
kent konseyi ve Yerel Gündem 21 hakk›nda genel bir bak›fl aç›s› ve genel bilgiler
içeren ve bununla birlikte Türkiye’deki geliflimini inceleyen türden çal›flmalard›r
(Ersavafl, 2005; Bülbül, 2009; Saçl›, 1999; Kahraman, 2000; Kavili, 2001; Ekici, 2002;
Önal, 2006; Demir, 2008). Kent Konseylerini genel olarak ele alan çal›flmalar›n ya-
n› s›ra, belirli bir alandaki kent konseyinin performans›n› ele alan çal›flmalara da
rastlanmaktad›r (Ergin, 2008; Karabulut, 2009; Gümüfl, 2009; Koç, 2009; Y›ld›z,
2010; Apayd›n, 2010; Kudal, 2002; Erbey, 2003; Öztürk, 2005; Beyaz›t, 2006; Önez,
2006; Hanc›o¤lu, 2006; Atvur, 2008). Ancak söz konusu çal›flmalar›n tümünde rast-
lanan ortak özellik, Yerel Gündem 21 ve Kent Konseyi düflüncesinin Türkiye aç›-
s›ndan henüz yeni oldu¤u ve tam olarak anlafl›lamad›¤› ve dolay›s›yla yerel aktör-
lerin sürece kat›l›m›nda genellikle önemli s›k›nt›lar çekildi¤i yönündedir. Bununla

190 Çevre Sosyolo j is i

birlikte s›n›rl› say›da baflar›l› say›labilecek örnekte ise baflar›, genellikle öncü bir-
kaç kiflinin ola¤anüstü çabas›na ba¤l› olmaktad›r.

Kent Konseylerinin daha ifllevsel ve verimli olabilmeleri ve çal›flabilmeleri üzerinde siz de
düflününüz.

Kent Konseyleri aralar›ndaki ifl birli¤ini ve koordinasyonu gelifltirmek amac›yla
ifl birli¤i platformlar› oluflturmufllard›r. Türkiye’de Kent Konseyleri aras›ndaki iflbir-
li¤ini gelifltirmek amac›yla iki farkl› platform oluflturulmufltur. Bunlardan birisi Ko-
nak Kent Konseyinin giriflimiyle 08-09 Ekim 2010’da ‹zmir’de yap›lan toplant› ile
kurulan Türkiye Kent Konseyleri Platformudur. 47 Kent Konseyinin kat›l›m›yla
oluflturulan bu platform Kent Konseyleri aras›nda iflbirli¤i ve koordinasyonu gelifl-
tirmek amac›yla kurulmufltur. Kat›l›mc› ayn› zamanda kurucu olan Kent Konseyle-
rinin listesi bu ünitenin sonunda Ek.2’de yer alm›flt›r. Aralar›ndaki iflbirli¤ini gelifl-
tirmek amac›yla alt› ayda bir toplanma karar› alan Türkiye Kent Konseyleri Platfor-
mu, ikici toplant›s›n› Çankaya Kent Konseyinin ev sahipli¤inde Ankara Çanka-
ya’da; üçüncü toplant›s›n› Eskiflehir Kent Konseyinin ev sahipli¤inde Eskiflehir’de,
dördüncü toplant›s›n› Nilüfer Kent Konseyinin ev sahipli¤inde Bursa Nilüfer’de ve
beflinci toplant›s›n› Samsun Atakum’da yapm›flt›r.

Kent Konseyleri aras›ndaki ikinci ifl birli¤i organizasyonu da Türkiye Kent Kon-
seyleri Birli¤idir. Bursa Kent Konseyinin giriflimiyle oluflan bu birli¤in kat›l›mc›s›
olan Kent Konseyleri Ek.3’te yer alm›flt›r. (http://www.bursakentkonseyi.org.tr
/?sayfa=icerik&id=236)

Kent Konseyi’nin yasa ve yönetmelikte belirtilen hedeflerini gerçeklefltirebilme-
si için genel kurul, yürütme kurulu ve Kent Konseyi baflkan›ndan sonra tan›mla-
nan ve öncelikle oluflturulmas› öngörülen organlar, Yerel Gündem 21’de de belir-
tildi¤i gibi, gençlik meclisi ve kad›n meclisidir. Bunlar›n d›fl›nda Kent Konseyleri-
nin, gerekli gördü¤ü alanlarda ve gerekli gördü¤ü say›da çal›flma grubu olufltura-
bilece¤i öngörülmüfltür. Çal›flma gruplar›n›n bafll›ca flu alanlarda oluflturulmas›
beklenmektedir. Kent Konseyinin temel kurulufl gerekçesinde belirlenmifl olan
sürdürülebilir kalk›nma ve yaflan›labilir bir çevre hedefi do¤rultusunda çevre çal›fl-
ma grubu öncelikle oluflturulmas› gereken çal›flma gruplar› aras›ndad›r. Bu nokta-

1918. Ünite - Kent Konsey ler i ve Çevre

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

Resim 8.1

Kent Konseyleri
Platformunun
kat›l›mc›lar›, Konak
Kent Konseyinin
Kemeralt›’ndaki
çal›flma binas›nda
toplu halde
görülmektedir.

Kaynak:
http://bianet.org/bian
et/siyaset/125301-
turkiye-kent-
konseyleri-platformu-
kuruluyor

Kent Konseyleri içinde,
özellikle kad›nlar›n ve
gençlerin süreçlere daha
etkin bir kat›l›m›n›
sa¤lamak için kad›n
meclisleri ve gençlik
meclislerinin öncelikle
kurulmas› öngörülmektedir.
Bunun d›fl›nda Kent
Konseyleri gerekli alanlarda
ve gerekli say›da çal›flma
gruplar› oluflturabilir.

Kent Konseyleri kendi
aralar›nda ifl birli¤i ve
koordinasyonu gelifltirmek
amac›yla Kent Konseyleri
Platformu ve Kent Konseyleri
Birli¤i ad›yla iki farkl›
örgütlenmeye gitmifllerdir.

da Kent Konseyleri içinde yer alan meclis ve çal›flma gruplar›na daha yak›ndan
bakmak gerekmektedir.

Kent Konseyleri Çal›flma Gruplar›

Gençlik ve Kad›n meclislerinin neden ortaya ç›kt›¤›n› de¤erlendirmek.

Belediye Kanunu’nun 76. maddesinde ve ilgili yönetmelikte Kent Konseyinin ön-
celikle kad›n ve gençlik meclislerini oluflturaca¤› ve gerekli gördü¤ü alanlarda ça-
l›flma gruplar› oluflturaca¤›na daha önce de¤inilmiflti. Dolay›s›yla bu ba¤lamda ön-
celikle ele al›nacak olan kad›n meclisi olacakt›r.

Kad›n Meclisi
Kent Konseyi kad›n çal›flmalar›, kad›nlar›n toplumsal yaflamda, üretim, ifl, siyaset,
kültür, sanat gibi alanlarda söz sahibi olmas›n› hedefleyen Kad›n Meclisleri taraf›n-
dan yürütülmektedir. Bu çal›flma alanlar›, e¤itim kapasite gelifltirme, mesleki e¤i-
tim, beceri kazand›rma, sosyal riskin azalt›lmas› konusunda uzun soluklu projeler;
fliddet konusunda s›¤›nma evleri, dan›flma ve dayan›flma merkezleri aç›lmas› ve
kad›nlar›n yerel düzeyde karar alma mekanizmalar›na kat›l›m› alanlar›nda çal›flma-
lar yürütmektedir. Ayr›ca bu platformlar, ulusal düzeyde de kendi aralar›nda bir
koordinasyon a¤› oluflturmufllard›r. Bu ulusal koordinasyon a¤› sayesinde düzenli
olarak bir araya gelerek, çeflitli e¤itimler almakta, deneyim ve bilgi paylafl›m› ger-
çeklefltirmekte ve aralar›ndaki koordinasyonu gelifltirmektedirler. Kad›n Meclisleri-
nin çal›flma alanlar› siyaset, kat›l›m, kad›na yönelik fliddetin önlenmesi, ana çocuk
sa¤l›¤›, genel sa¤l›k, halk sa¤l›¤›, spor, e¤itim, rehabilitasyon, mesleki e¤itim, ka-
d›n›n el eme¤inin de¤erlendirilmesi, bilinçlendirme/kapasite gelifltirme, kültür sa-
nat ve çevre olarak yer almaktad›r.

Gençlik Meclisi
Kent Konseyleri çerçevesinde yer alan temel organlardan bir di¤eri de gençlik
meclisleridir. Gençlik meclisleri öncelikle gençlerin sorunlar›n› ve genç kimli¤ini
görünür k›lmak amac›yla oluflturulmufllard›r. Bu ba¤lamda özel olarak gençlik po-
litikalar›n belirlenmesinde ve genel olarak sürdürülebilir bir yaflam ve sürdürülebi-
lir bir çevrenin yarat›lmas›nda genç kat›l›m›n sa¤lanmas› temel hedefler olarak be-
lirlenmifltir. Bu genel hedefleri gerçeklefltirmek için, Kent Konseyleri gençlik mec-
lisleri de kendi aralar›nda ifl birli¤i platformlar› oluflturmufllard›r. Bu ifl birli¤i ilk
kez, 19 May›s Atatürk’ü Anma ve Gençlik ve Spor Bayram› ile efl zamanl› olarak,
May›s 2003 içerisinde Ankara’da bir Gençlik Zirvesi toplanmas› ile gerçekleflmifltir.
Daha sonra Yerel Gündem-21 kentlerinde kurulmufl bulunan Gençlik Meclisle-
ri’nin ülke ölçe¤indeki örgütlenme modeli olarak benimsenen “Yerel Gündem-21
Ulusal Gençlik Parlamentosu”nun temelleri bu zirve s›ras›nda at›lm›flt›r. May›s 2004
içerisinde, yine Ankara’da düzenlenen Gençlik Zirvesi s›ras›nda Yerel Gündem-21
Ulusal Gençlik Parlamentosu’nun oluflumu tamamlanm›flt›r. Gündem 21’in 25. bö-
lümü’nde, “Dünyan›n her yerindeki gençlerin, kendilerini ilgilendiren alanlarda
karar verme süreçlerine, bugünkü yaflamlar›n› etkiledi¤i ve gelecekleri için de
uzant›lar› olaca¤› için, her düzeyde kat›lmalar›n›n sa¤lanmas›, zorunluluktur.” ifa-
desi yer almaktad›r.

192 Çevre Sosyolo j is i

5
A M A Ç
�

Bu ba¤lamda öncelikle Yerel Gündem 21 çerçevesinde bir ifl birli¤i a¤› olarak
ortaya ç›km›fl olan Ulusal Gençlik Parlamentosu (YG-21 UGP), Kent Konseylerinin
yasal bir çerçeveye kavuflmas›ndan sonra bu yeni çerçevede çal›flmalar›n› sürdür-
mektedir. Bu çerçevede gençlik meclisleri ulusal düzeydeki gençlik politikalar›n›n
ve programlar›n›n belirlenmesinde, haz›rlanmas›nda ve etkin olarak hayata geçiril-
mesinde çabalar›n› sürdürmektedir.

Di¤er Çal›flma Gruplar›
Kent Konseyinin kuruluflunu tan›mlayan yasa maddesinde ve ilgili yönetmelikte,
Kent Konseylerinin gerekli görülen alanlarda ve gerekti¤i kadar çal›flma gruplar›
oluflturabilece¤i öngörülmüfltür. Bu ba¤lamda, belirlenen öncelikli konularda de-
rinlemesine çal›flmalar yapabilecek zamana ve birikime sahip, farkl› sektörlerden,
kurulufllardan ve disiplinlerden gelen kiflileri, kat›l›mc› bir anlay›flla, yerel sürdürü-
lebilir kalk›nma eylem planlamas›n›n farkl› bileflenleri etraf›nda buluflarak çal›flma
gruplar› oluflturabilecekleri öngörülmüfltür. Çal›flma gruplar›, yaln›zca bir tart›flma,
düflünce gelifltirme ve ortak noktalarda buluflma ortam› yaratmakla kalmay›p, ilgi-
li konulardaki temel sorunlar›n çözümüne yönelik eylemlerin ve bunlar›n öncelik-
lerinin belirlendi¤i bir ortam ifllevini de görmektedir. Genel olarak, çal›flma grup-
lar›n›n, Yerel Gündem-21 sürecini niteleyen temel ilkeler ve yöntemlerin ›fl›¤›nda,
“gönüllülük” esas›nda çal›flmas› öngörülmekte ve farkl› sektörlerden, farkl› biri-
kimlere sahip gönüllülerin bir araya gelmeleriyle oluflturulmaktad›r. Çal›flma grup-
lar›n›n oluflmas›nda gönüllülük esas olmakla birlikte uzmanl›k da önemlidir. Olufl-
turulacak çal›flma gruplar›na özellikle, çal›flma grubunun konusunda uzman olan
kiflilerin kat›l›m› büyük bir önem tafl›makta ve bu ba¤lamda özellikle üniversitele-
rin ilgili bölümleri ile meslek kurulufllar›n›n temsilcilerinin çal›flma gruplar›na ka-
t›lmalar› beklenmektedir.

Kent Konseylerinin çal›flma gruplar› aras›nda daha önce de de¤inildi¤i gibi, ön-
celikle oluflturulan çal›flma grubu çevre çal›flma grubudur. Bu grubun çal›flmalar›-
na daha sonra ayr›nt›l› olarak de¤inilecektir Ancak bu ba¤lamda çevre d›fl›ndaki
alanlarda yer alan çal›flma gruplar›na k›saca de¤inmek gerekmektedir. Özel ilgi
gruplar› olarak da adland›r›lan bu çal›flma gruplar›ndan baz›lar› flunlard›r. Çocuk
çal›flma gruplar› ya da meclisleri, “k›demli hemfleriler” çal›flma grubu ve engellile-
re yönelik özel çal›flma gruplar›d›r. Kent Konseyleri çerçevesinde oluflturulmufl
olan çocuk çal›flma gruplar›, konseyleri veya benzeri adlarla oluflturulan platform-
lar, baflta “Dünya Çocuk Haklar› Sözleflmesi”nin yerel düzeyde yaflama geçirilmesi
olmak üzere, farkl› kesimlerden çocuklar›n temsil edilmesini, ilgili sorunlar›n›n
gündeme getirilmesini ve çözüm aranmas›n› ve çocuklar›n yerel karar alma süre-
cine etkin kat›l›m›n› sa¤lamaya çal›flmaktad›rlar. Gençler gibi, “yaln›zca gelece¤in
liderleri de¤il bugünün de ortaklar›” konumunda olan çocuklara yönelik bu plat-
formlar, çocuklar›n bir yandan “sürdürülebilir kalk›nma” do¤rultusunda kentlilik
bilinci gelifltirmelerini sa¤larken, di¤er yandan da dayan›flma ve paylaflma özellik-
lerinin “ortakl›k” bilinci içerisinde geliflmesi ve birlikte çal›flma al›flkanl›klar› kazan-
malar›nda önemli bir ifllev görmektedir. Kent Konseyinde oluflturulmufl bulunan
ve say›lar› giderek artan Çocuk Konseyleri de, kad›nlar ve gençlerde oldu¤u gibi,
kendi aralar›nda ulusal ölçekli bir a¤ oluflturmaya bafllam›fllard›r

Kent Konseyleri çerçevesinde oluflturulan di¤er bafll›ca çal›flma gruplar› yafll›lar
çal›flma grubu, engelliler çal›flma grubu olarak say›labilir. Yafll›lara yönelik olarak
oluflturulan çal›flma gruplar›, bu yafl grubuna özgü çeflitli konular›n ve sorunlar›n
dile getirilmesini ve bunlara çözüm aray›fllar› oluflturulmas›n›n yan› s›ra, bu temsil-

1938. Ünite - Kent Konsey ler i ve Çevre

cilerin daha genifl kapsaml› olarak süreçlere aktif kat›l›mlar›n› hedeflemektedir. En-
gellilere yönelik olarak oluflturulan çal›flma gruplar›, engellilerin toplumsal yaflama
“engelsiz” olarak kat›labilme hedefi do¤rultusunda, kendilerine özgü sorunlar›,
beklentileri ve çözüm önerilerini di¤er ortaklarla paylaflmalar›n› sa¤lamaktad›r.
Özellikle engellilerin kent yaflam›nda karfl›laflt›klar› günlük sorunlar›n çözümüne
yönelik çal›flmalar üzerinde yo¤unlaflan bu çal›flma gruplar›, yerleflmelerin ve bina-
lar›n tasar›m›nda bütünlefltirici, ayr›ms›z bir iflleyiflin sa¤lanmas›, toplumun tümü
için engelsiz mekanlar›n oluflturulmas›, mevcut fiziksel çevrenin dönüfltürülmesi,
yeni uygulamalar›n engelli ve yafll›lar›n gereksinimlerine göre tasarlanmas›, bu ko-
nudaki standartlar›n belirlenmesi ve stratejilerin saptanmas›, engellilerin toplum
içerisinde e¤itim ve üretim kapasitelerinin gelifltirilmesi ve toplumsal yaflam içeri-
sinde daha fazla yer almalar›n›n sa¤lanmas› hedeflerine yönelik ifllev görmektedir.

Kent Konseylerinde daha aktif bir kat›l›m›n gerçeklefltirilmesi için, baz› kent
konseylerinde mahalleler düzeyinde örgütlenmeye gidilmifl ve bu ba¤lamda ma-
halle komiteleri ya da mahalle konseyleri kurulmufltur. Böylelikle kentte yaflayan-
lar›n Kent Konseyi sürecine daha do¤rudan bir kat›l›m› hedeflenmifltir.

KENT KONSEYLER‹ VE ÇEVRE

Kent Konseylerinin çevre konusundaki fonksiyonlar›n› çözümlemek.

Kent Konseylerinin en önemli ve öncelikli çal›flma alan›n›n, Gündem 21, Kent
Konseylerinin kuruluflu ile ilgili yasa maddesi ve ilgili yönetmelikte belirtildi¤i gi-
bi çevre ve sürdürülebilirlik oldu¤una daha önce de¤inilmiflti. Hatta Kent Konse-
yi düflüncesinin Gündem 21 ba¤lam›nda belirlenen hedeflerin, yerel düzeyde
gerçeklefltirilmesi amac›yla ortaya ç›kt›¤› ve oluflturuldu¤u aç›kt›r. Çünkü ilgili
belgelerde de belirtildi¤i gibi XXI. yüzy›lda dünyam›z daha önce olmayan bir bi-
çimde ve boyutta küresel çevresel sorunlarla karfl› karfl›yad›r. Bu sorunlarla bafla
ç›kabilmek küresel, ulusal ve bölgesel düzeyde politikalar ve eylemleri gerektir-
di¤i gibi en az bu politika ve eylemler kadar önemli olmak üzere yerel politika
ve eylemlilikler de gerektirmektedir ‹flte bundan dolay› çevre ile ilgili çal›flmalar
Kent Konseylerinin öncelikli çal›flma alanlar›ndan birisi olmufltur. Bu çal›flmalar
çok farkl› alanlarda ve boyutlarda olabilece¤i gibi, a¤›rl›kl› olarak aslen Kent
Konseylerinin çal›flma gruplar› aras›nda yer alan “çevre çal›flma grubu” ba¤lam›n-
da yürütülmektedir. Bu ba¤lamda Kent Konseyleri çevresel sorunlar› görünür k›l-
mak, çevresel duyarl›¤› artt›rmak ve nihai olarak çevresel sorunlar›n çözümüne
yönelik olarak birçok programlar ve eylemler yapm›fllard›r. Bunlardan bafll›cala-
r›, çevre temizli¤i, at›klar ve geri dönüflüm konusunda kampanyalar düzenlemek
fleklinde olmufltur.

Kent Konseylerinin çevre konusundaki çal›flmalar›na iliflkin örnekler üzerinde düflününüz.

194 Çevre Sosyolo j is i

6
A M A Ç
�

Kent Konseylerinin en
öncelikli çal›flma
alanlar›ndan birisi hiç
kuflkusuz çevredir. Kent
Konseyleri çevre
konusundaki çal›flmalar›n›
“çevre çal›flma grubu”
alt›nda yürütmektedir. Bu
alandaki çal›flmalar,
çevresel bilinç ve fark›ndal›k
yaratmak amac›yla çeflitli
programlar ve kampanyalar
yürütmek fleklinde olabilir.
Bunun d›fl›nda, özellikle
termik santraller ve hidro
elektirik santrallerin
kurulmalar›na karfl› protesto
kampanyalar› da
yürütülmektedir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

Ancak bunlar›n ötesinde Kent Konseylerinin, çevresel aç›dan büyük tehdit
oluflturan özellikle termik santraller ve hidro-elektrik santrallerin çevresel etkileri-
ni duyurmak ve kamuoyuna mal etmek konusunda çok say›da eylemlerin içinde
yer ald›klar› görülmektedir. Bu konuda Kent Konseylerinin ayr› ayr› çabalar› oldu-
¤u gibi platform düzeyinde de çabalar› olmaktad›r. Daha önce de¤inilen, Kent
Konseyleri Platformunun alt› ayda bir yap›lan toplant›lar›nda öncelikli olarak tart›-
fl›lan konulardan birisi çevre olmufltur. Bu ba¤lamda Platform; Bursa, Nilüfer’de
yap›lan dördüncü toplant›s›nda çevreyi, Türkiye’nin içinde bulundu¤u ve yaflad›¤›
en öncelikli sorunlar›ndan birisi olarak ele alm›fl ve bu konuda Kent Konseyleri
Platformunun görüfllerini dile getiren bir bildiri yay›nlam›flt›r. Bu bildiride, Türki-
ye’nin çevresel aç›dan çok yönlü ve çok boyutlu tehditler ile karfl› karfl› bulundu-
¤u ifade edilmifltir.

Bu bildiride de¤inilen konulardan en önemlisi ise 2011 y›l› haziran ve temmuz
aylar›nda yap›lan yasal düzenlemelerle, Türkiye’de çevre yönetimi alan›nda zaten
var olan kargaflan›n daha da belirgin hale gelmesidir. Yeni yasal düzenlemeler ile
daha önceki uygulamada var olan Çevre ve Orman Bakanl›¤› kald›r›lm›flt›r. Bunun
yerine Çevre ve fiehircilik Bakanl›¤› ve Orman ve Su ‹flleri Bakanl› ad› alt›nda iki
bakanl›k kurulmufl ve bu kurumsal dönüflüm ba¤lam›nda çevre ile ilgili olan kuru-
lufllardan baz›lar› di¤er ilgili kurulufllar ile birlefltirilmek suretiyle ortadan kald›r›l-
m›flt›r. Bu ba¤lamda Özel Çevre Koruma Kurumu, Çevresel Etki De¤erlendirme
Genel Müdürlü¤ü ve Tabiat ve Kültür Varl›klar›n› Koruma Kurullar›n›n Do¤al Sit-
ler ile ilgili birimlerinin yeni bir yap›lanma ile birlefltirilmesi öngörülmüfl ancak bu
yeni yap›lanma henüz tam olarak gerçeklefltirilmemifl oldu¤u için bu metnin yaz›l-
d›¤› an itibariyle tam bir belirsizlik durumu hakimdir. Çevre yönetimi, denetimi ve
kontrolü aç›s›ndan son derece önemli olan; ortadan kald›r›lm›fl olan kurumlar›n
yoklu¤unun yaratm›fl oldu¤u belirsizlik durumu çevre yönetimi, denetimi ve kon-
trolü aç›s›ndan çok ciddi tehditler ve riskler ortaya ç›karmaktad›r. Kent Konseyle-
ri Platformu yay›nlad›¤› bildiride bu belirsizlik ve kontrolsüzlük ortam›n›n ortaya
ç›kard›¤› tehdit ve risklere dikkat çekmektedir.

1958. Ünite - Kent Konsey ler i ve Çevre

Resim 8.2

Plastik pofletler
do¤ada geri
dönüflümü binlerce
y›l ald›¤›ndan,
sürekli bir kirlilik
yaratmaktad›r ve
bundan dolay›
kullan›lmamas›
önerilmektedir.
Kent Konseylerinin
s›kl›kla baflvurdu¤u
fark›ndal›k
çal›flmalar›ndan
birisi, plastik
pofletlerin
kullan›lmamas›na
yönelik
çal›flmalard›r.

SONUÇ
Bu ünitede, bir yerel sivil giriflim ve halk›n yönetime kat›l›m›n› sa¤lamak amac›yla
oluflmufl olan ve temeli 1992 Rio Yeryüzü Zirvesi’nde at›lm›fl olan Kent Konseyleri
ve Kent Konseyleri ile çevresel süreçler aras›ndaki iliflkiler incelenmifltir. Bu anlam-
da Kent Konseyleri yerel düzeyde halk›n yönetime kat›l›m›n› hedefleyen bir yerel
demokrasi giriflimidir. Henüz merkezi ve yerel yönetim düzeyinde yeterince ilgi ve
kabul görmemifl olmas›na ra¤men, Kent Konseyleri’nin demokrasinin kurumsallafl-
mas›, yerleflmesi ve sürdürülebilir do¤al ve toplumsal ve çevre oluflturulmas› aç›s›n-
dan bir flans oldu¤u kabul edilmekte ve bu flans›n kullan›lmas›n›n büyük bir önem
tafl›d›¤› düflünülmektedir.

http://bianet.org/bianet/siyaset/125301-turkiye-kent-konseyleri-platformu-kurulu-
yor.1.2.2011. http://www.ntvmsnbc.com/id/25065146. Eriflim Tarihi: 01.11.2011)
http://www.la21turkey.net/index.php?lang_change=turkish http://www.kentkonseyle-
ri.net/Default.aspx?lg=2 adres http://www.bursakentkonseyi.org.tr/?sayfa=icerik&id=236

196 Çevre Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ � �
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1978. Ünite - Kent Konsey ler i ve Çevre

1992 Rio Yeryüzü Zirvesinin neden topland›¤›n›

de¤erlendirmek.

1992 y›l› Haziran ay›nda Brezilya’n›n Rio Dejene-
rio kentinde toplanan ve Rio Yeryüzü Zirvesi ola-
rak adland›r›lan toplant› Birleflmifl Milletler Çev-
re ve Kalk›nma Program› taraf›ndan organize
edilmifltir. Bu toplant›n›n amac› toplant›ya kat›-
lan ve Birleflmifl Milletlere üye ülkeler aras›nda
çevre konusundan küresel bir iflbirli¤i olufltur-
makt›r. Daha somut olarak çevresel sorunlar›n
art›k küresel bir boyuta ulaflt›¤› ve ancak küresel
düzeyde iflbirlikleri ile bu sorunlarla mücadele
edilebilece¤i noktas›ndan hareketle toplanan zir-
ve, çevresel sorunlar›n yan› s›ra, yosulluk, açl›k,
kötü yönetim gibi sorunlara da dikkat çekmifltir.

Gündem 21’in ne oldu¤unu tan›mlamak.

Gündem 21, Rio Yeryüzü Zirvesinin ana ç›kt›s›n›
oluflturan belgedir. 40 madeden oluflan bu bel-
ge, sürdürülebilir kalk›nma ve küresel ›s›nma,
küresel iklim de¤iflikli¤i, biyoçeflitlili¤in azalmas›
gibi küresel çevre sorunlar›n›n yan› s›ra; açl›k,
yoksulluk, kötü yönetim gibi sorunlara da dikkat
çekmekte ve bu sorunlar›n çözümü için küresel
bir iflbirli¤i önermektedir. Bu anlamda Gündem
21 baflta küresel çevre sorunlar› olmak üzere di-
¤er küresel sorunlar›n çözümü için adeta bir kü-
resel iflbirli¤i manifestosu gibidir.

Yerel Gündem 21’in önemini özetlemek.

Yerel Gündem 21, Gündem 21’in 28. maddesini
oluflturmaktad›r. Gündem 21’de küresel çevre
sorunlar›na karfl› küresel iflbirliklerinin ana hat-
lar›n› ortaya koyarken, Yerel Gündem 21 ise bu
ilkelerin yerel düzeydeki uygulama alanlar›n›
belirlemektedir. Gündem 21’de belirlenen, ilke-
ler küresel düzeyde iflbirliklerini gerekli ve zo-
runlu k›larken; bu ilkelerin as›l uygulama alan›
yerel düzeyde olacakt›r. Dolay›s›yla yerel aktör-
lerin Gündem 21’in ilkelerini benimseyerek bu
ilkeleri hayata geçirmeleri büyük bir önem tafl›-
maktad›r. Dolay›s›yla Yerel Gündem 21, Gün-
dem 21’de belirlenen sürdürülebilir kalk›nma,
yönetiflim, çevresel sorunlar›n ve açl›k ve yok-
sullu¤un önlenmesi gibi temel ilkelerin yerel dü-
zeyde hayata geçirilmesi ve tüm bu süreçlere
yerel aktörlerin dahil edilmesi anlam›nda büyük
bir önem tafl›maktad›r.

Kent Konseylerinin ifllevlerinin neler oldu¤unu

çözümlemek.

Kent Konseyleri Günden 21 ve Yerel Gündem
21’de belirlenmifl olan ilkelerin, yerel düzeyde
hayata geçilmesi amac›yla oluflturulmufl bir yerel
sivil toplum giriflimidir. Sürdürülebilir kalk›nma,
yönetiflim, çevresel sorunlar›n çözümü, açl›k ve
yoksullu¤un önlenmesi konular›ndan yerel dü-
zeydeki kamusal ve sivil aktörlerin iflbirli¤ini ön-
görmektedir. Kent Konseyleri çat›s› alt›nda kent
düzeyinde tüm kamusal ve sivil aktörlerin bir
araya gelerek, yukar›da belirlenen temel hedef-
ler dorultusunda iflbirli¤i koflullar›n› belirleyerek
bu koflullar alt›nda iflbirli¤ine gitmeleri öngörül-
mektedir. Bu anlamda Kent Konseyleri, yukar›da
çizilen çerçevede içinde bulundu¤u kentin stra-
tejik önceliklerini belirleyerek bir stratejik önce-
likler plan› haz›rlamas›d›r.

Özet

1
�
A M A Ç

2
�
A M A Ç

3
�
A M A Ç

4
�
A M A Ç

198 Çevre Sosyolo j is i

Gençlik ve Kad›n meclislerinin neden ortaya ç›k-

t›¤› de¤erlendirmek.

Kent Konseylerindeki çal›flma ve süreçlere yerel
aktörlerin kat›l›m› büyük bir önem tafl›maktad›r.
Bu anlamda kad›nlar›n ve gençlerin süreçlere
öncelikle ve aktif olarak kat›lmalar› öngörülmek-
tedir. Kent Konseylerindeki çal›flmalara kad›nla-
r›n ve gençlerin öncelikli olarak kat›lmalar›n›
sa¤lamak amac›yla kad›n meclisleri ve gençlik
meclislerinin kurulmas› ve kad›nlar›n ve gençle-
rin bu meclisler arac›l›¤› ile süreçlere kat›lmalar›
öngörülmüfltür. Bu anlamda kad›n ve gençlik
meclislerinin öncelikli olarak kurulmas› ve sü-
reçlere öncelikle kat›lmalar›n›n sa¤lanmas›, ka-
d›nlar›n ve gençlerin yasal olarak tan›mlanm›fl
olan yönetim süreçlerinde yeterince temsil edil-
memifl olduklar›ndan, bu durumu bir ölçüde te-
lafi etmek ad›na bir pozitif ayr›mc›l›k giriflimi
olarak de¤erlendirilebilir.

Kent Konseylerinin çevre konusundaki fonksi-

yonlar›n› çözümlemek.

Kent Konseylerinin kurulduklar› kentte, sürdürü-
lebilir kalk›nma, yönetiflim, açl›k, yoksulluk ve
çevresel sorunlar›n çözümünde giriflimde bulun-
mas› öngörülmüfltür. Bu anlamda çevresel so-
runlara dikkat çekmek, bu konuda bir bilinçlen-
me ve fark›ndal›k yaratmak ve bunun ötesinde
çevresel sorunlar›n çözümüne katk›da bulunmak
Kent Konseylerinin öncelikli çal›flma alanlar›n›
oluflturmakatad›r. Bu ba¤lamda Kent Konseyleri
çat›s› alt›nda çevre çal›flma gruplar› oluflturulmufl
ve çevre çal›flma gruplar› çevre konusundan bi-
linçlendirme ve fark›ndal›k yaratmaya yönelik
çal›flmalar baflta olmak üzere, bu konuda birçok
eylem ve aktivite gerçeklefltirmifllerdir. Bu ba¤-
landa Kent Konseyleri Platformu çevre konusun-
daki duyarl›l›¤›n› yans›tmak amac›yla, bir bildiri
yay›nlam›flt›r. Bu bildiride Kent Konseylerinin,
Türkiye’nin çevresel aç›dan içinde bulundu¤u
risk ve tehditlere dikkat çekti¤i görülmektedir.

5
�
A M A Ç

6
�
A M A Ç

1998. Ünite - Kent Konsey ler i ve Çevre

1. Rio Yeryüzü Zirvesi, hangi y›l ve nerede gerçeklefl-
tirilmifltir?

a. 1992, Brezilya, Rio Dejenerio
b. 1972, Stokholm, ‹sveç
c. 1999, New York, ABD
d. 1997, Kyoto, Japonya
e. 1996, ‹stanbul, Türkiye

2. Afla¤›dakilerden hangisi, Gündem 21’in ilkelerinden
biri de¤ildir?

a. Yönetiflim
b. Sürdürülebilir kalk›nma
c. Biyoçeflitlili¤in korunmas›
d. Açl›k ve yoksullu¤un ortadan kald›r›lmas›
e. Enerji kullan›m›

3. Afla¤›dakilerden hangisi, Yerel Gündem 21’in hedef-
lerinden biri de¤ildir?

a. Kamusal ve özel yerel aktörler aras›nda ifl birli¤i-
ni gelifltirmek.

b. Kad›nlar› ve gençleri, yönetim ve karar alma sü-
reçlerine kat›l›m›n› teflvik etmek.

c. Merkezi yönetime müdahalede bulunmak.
d. Yerel düzeyde çevresel de¤erlerin korunmas›na

katk›da bulunmak.
e. Kentsel düzeyde stratejiler haz›rlanmas›na katk›-

da bulunmak.

4. Afla¤›dakilerden hangisi, Kent Konseyi’nin oluflturan
kurulufllardan biri de¤ildir?

a. Belediye
b. Valilik/Kaymakaml›k
c. Muhtarlar
d. Esnaf odalar›
e. ‹çiflleri Bakanl›¤›

5. Kent Konseyi’nin çevre ile ilgili çal›flmalar› afla¤›da-
ki hangi çal›flma grubu çerçevesinde yürütülür?

a. Çevre çal›flma grubu
b. Yafll›l›k çal›flma grubu
c. Sanat çal›flma grubu
d. Planlama çal›flma grubu
e. E¤itim çal›flma grubu

6. Kent Konseyi’nin çal›flmalar›na öncelikle kat›lmas›
öngörülen gruplar afla¤›dakilerden hangileridir?

a. Yafll›lar
b. Muhtarlar
c. Yöneticiler
d. Kad›nlar ve gençler
e. Ö¤retmenler

7. Rio Yeryüzü Zirvesi’ni düzenleyen örgüt afla¤›akiler-
den hangisidir?

a. Birleflmifl Milletler Tar›m Örgütü
b. Birleflmifl Milletler Çevre Örgütü
c. Birleflmifl Milletler Kalk›nma ve Çevre Örgütü
d. Dünya Bankas›
e. Uluslarars› Kalk›nma Ajans›

8. Kent Konseyleri’nin kurulmas› nerelerde zorunludur?
a. Kasabalarda
b. Köylerde
c. Mahallelerde
d. ‹l ve ilçelerde
e. fiehirlerde

9. Kent Konseyleri’nin kurulmas›n›n yasal dayana¤›
nedir?

a. ‹ller ‹daresi Kanunu
b. Köy Kanunu
c. Belediye Kanunu’nun 76. maddesi
d. ‹l Özel ‹daresi Kanunu
e. ‹ç ‹flleri Bakal›¤› Kanunu

10. Kent Konseyleri’nin kuruluflunun düflünsel temeli
afla¤›dakilerden hangisine dayanmaktad›r?

a. Gündem 21’in 28. Maddesine (Yerel Gündem 21)
b. Birleflmifl Milletler Örgütüne
c. Belediyelere
d. Valiliklere
e. Avrupa Birli¤ineS

Kendimizi S›nayal›m

200 Çevre Sosyolo j is i

(Ekler)

Ek 1: Kent Konseyi Yönetmeli¤i

B‹R‹NC‹ BÖLÜM
Amaç, Kapsam, Dayanak ve Tan›mlar
Amaç
MADDE 1 - (1) Bu Yönetmeli¤in amac›; kent yaflam›n-
da, kent vizyonunun ve hemflehrilik bilincinin gelifltiril-
mesi, kentin hak ve hukukunun korunmas›, sürdürüle-
bilir kalk›nma, çevreye duyarl›l›k, sosyal yard›mlaflma
ve dayan›flma, saydaml›k, hesap sorma ve hesap ver-
me, kat›l›m, yönetiflim ve yerinden yönetim ilkelerini
hayata geçirmeye çal›flan kent konseylerinin çal›flma
usul ve esaslar›n› düzenlemektir.
Kapsam
MADDE 2 - (1) Bu Yönetmelik; kent konseylerinin olu-
flumunu, yönetim ilkelerini, organlar›n›, görev ve yetki-
leri ile çal›flma usul ve esaslar›n› kapsar.
Dayanak
MADDE 3 - (1) Bu Yönetmelik; 3/7/2005 tarihli ve 5393
say›l› Belediye Kanununun 76 nc› maddesine dayan›la-
rak haz›rlanm›flt›r.
Tan›mlar
MADDE 4 - (1) Bu Yönetmeli¤in uygulanmas›nda;
a) Belediye: Kent konseyi oluflumuna yard›m ve des-

tek sa¤layan belediyeyi,
b) Kent konseyi: Merkezi yönetimin, yerel yönetimin,

kamu kurumu niteli¤indeki meslek kurulufllar›n›n
ve sivil toplumun ortakl›k anlay›fl›yla, hemflehrilik
hukuku çerçevesinde bulufltu¤u; kentin kalk›nma
önceliklerinin, sorunlar›n›n, vizyonlar›n›n sürdürü-
lebilir kalk›nma ilkeleri temelinde belirlendi¤i, tart›-
fl›ld›¤›, çözümlerin gelifltirildi¤i ortak akl›n ve uzlafl-
man›n esas oldu¤u demokratik yap›lar ile yönetiflim
mekanizmalar›n›,

c) Meclisler ve çal›flma guruplar›: Kad›n ve gençlik
meclisleri baflta olmak üzere kent konseyinin görev
alanlar›nda, yönetiflim anlay›fl›na dayal› ve sürdürü-
lebilir kalk›nma içinde çeflitli toplum kesimlerinin
kent yönetimine katk›da bulunmalar›n›, kaliteli ve
yaflanabilir bir kentin yönetiminde aktif rol almala-
r›n› hedefleyen ve gönüllülük esas›nda oluflmufl or-
tak yap›lar›,

ç) Yerel gündem 21 program›: Birleflmifl Milletler Rio
Yeryüzü Zirvesinde 1992 y›l›nda kabul edilen ve 21
inci yüzy›l›n gündemini belirleyen Gündem 21 bafl-
l›kl› Eylem Plan›n›n 28 inci bölümü uyar›nca, yerel
yönetimlerin öncülü¤ünde, sivil toplumun ve di¤er

ortaklar›n, birlikte kendi sorunlar›n› ve önceliklerini
belirleyerek, kentleri için Yerel Gündem 21 olarak
adland›r›lan 1997 y›l›ndan itibaren uygulanan Tür-
kiye Yerel Gündem 21 Program›n›,

d) Yönetiflim: Saydaml›k, hesap verebilirlilik, kat›l›m,
çal›flma uyumu, yerindenlik ve etkinlik gibi kriterle-
re dayanan, çok aktörlü ve toplumsal ortakl›klara
dayal› yönetim anlay›fl›n›,

e) YG21: Yerel Gündem 21’i ifade eder.

‹K‹NC‹ BÖLÜM
Kent Konseyinin Oluflumu, Görevleri ve Çal›flma ‹lkele-
ri Kent konseyinin oluflumu
MADDE 5 - (De¤iflik madde: 06/06/2009- 27250 S.R.G
Yön./1. mad.)
(1) Kent konseyleri belediye teflkilat› olan yerlerde, ma-
halli idareler genel seçim sonuçlar›n› izleyen eden 3 ay
içinde, 8 inci Maddede belirtilen üyelerden oluflur.
(2) Kent konseyi genel kurulu ilk toplant›s›n› yapmak
üzere belediye baflkan›n ça¤r›s› ile toplan›r. Belediye
baflkan›n›n baflkanl›¤›nda toplanan genel kurul, toplan-
t›y› idare etmek üzere üyeleri aras›ndan en az üç kifli-
den oluflan divan kurulunu seçer.
(3) Divan kurulunun oluflturulmas›ndan sonra, kent
konseyi yürütme kurulu ve kent konseyi baflkan› seçi-
lir. Kent konseyinin görevleri
MADDE 6 - (1) Kent konseyinin görevleri;
a) Yerel düzeyde demokratik kat›l›m›n yayg›nlaflt›r›l-

mas›n›, hemflehrilik hukuku ve ortak yaflam bilinci-
nin gelifltirilmesini, çok ortakl› ve çok aktörlü yöne-
tiflim anlay›fl›n›n benimsenmesini sa¤lamak,

b) (De¤iflik bend: 06/06/2009- 27250 S.R.G Yön./2.
mad.) Sürdürülebilir geliflmenin sa¤lanmas› ve bu
konuda ortaya ç›kan sorunlar›n›n çözümüne yönelik
planlar›n haz›rlanmas› ve uygulanmas›n› sa¤lamak,

c) Kente iliflkin temel stratejiler ve faaliyet planlar›n›n
belirlenmesinde, uygulama ve izleme süreçlerinde
tüm kenti kapsayan ortak bir akl›n oluflturmas›na
katk›da bulunmak,

ç) Yerellik ilkesi çerçevesinde kat›l›mc›l›¤›, demokrasi-
yi ve uzlaflma kültürünü gelifltirmek,

d) Kentin kimli¤ine iliflkin tarihi, kültürel, do¤al ve
benzeri de¤erlere sahip ç›kmak ve gelifltirmek,

e) Kent kaynaklar›n›n etkili, verimli ve adil kullan›m›-
na katk›da bulunmak,

f) Sürdürülebilir kalk›nma anlay›fl›na dayal› kentin ya-
flam kalitesini gelifltiren, çevreye duyarl› ve yoksul-
lu¤u giderici programlar› desteklemek,

Okuma Parças›

2018. Ünite - Kent Konsey ler i ve Çevre

g) Sivil toplumun geliflmesine ve kurumsallaflmas›na
katk›da bulunmak,

¤) Çocuklar›n, gençlerin, kad›nlar›n ve engellilerin top-
lumsal yaflamdaki etkinliklerini artt›rmak ve yerel
karar alma mekanizmalar›nda aktif rol almalar›n›
sa¤lamak,

h) Kent yönetiminde saydaml›k, kat›l›m, hesap verebi-
lirlik, öngörülebilirlik ilkelerinin uygulanmas›na kat-
k›da bulunmak,

›) Kent konseyinde oluflturulan görüfllerin de¤erlendi-
rilmek üzere ilgili belediyeye gönderilmesini sa¤la-
makt›r. Çal›flma ilkeleri

MADDE 7 - (1) Kent konseyi, afla¤›daki ilkeler temelin-
de çal›flmalar›n› sürdürür.
a) YG21 süreci kapsam›nda, kentine sahip ç›kma, ak-

tif kat›l›m ve çözümde ortakl›k ilkelerinin bütünlü-
¤ünde, kentlerin yaflanabilir bir gelece¤e tafl›nmas›-
na katk›da bulunmak,

b) Türkiye Cumhuriyeti Devletinin imzalad›¤› ve onay-
lad›¤› Birleflmifl Milletler Zirveleri ile di¤er uluslar
aras› sözleflmelerde kent ve kent yaflam›na yönelik
temel ilkeleri hayata geçirmek,

c) Kent vizyonunun ve hemflehrilik bilincinin gelifltiril-
mesi, kentin hak ve hukukunun korunmas›, sürdü-
rülebilir kalk›nma, çevreye duyarl›l›k, sosyal yar-
d›mlaflma ve dayan›flma, saydaml›k, hesap sorma
ve hesap verme, kat›l›m ve yerinden yönetim ilke-
lerini ön planda tutmak,

ç) Kent konseyi, uluslararas› geliflmeleri ve ülke koflul-
lar›n› gözeterek, tarafs›z bir yaklafl›mla görüfl ve öne-
rilerini oluflturmak,

d) Kat›l›mc›l›¤› ve ortak akla dayanan uzlaflmay› esas
almak,

e) De¤iflimi ve yenilikleri önceden fark ederek sonuç
odakl› çal›flma kültürünü benimsemektir.

ÜÇÜNCÜ BÖLÜM
Kent Konseyinin Oluflumu ve Organlar› Kent konseyi-
nin oluflumu
MADDE 8 - (De¤iflik madde: 06/06/2009- 27250 S.R.G
Yön./3. Mad.)
(1)Kent konseyi; merkezi yönetimi, yerel yönetimi, ka-
mu kurumu niteli¤indeki meslek kurulufllar›n› ve sivil
toplumu ortakl›k anlay›fl› ile buluflturmak üzere afla¤›da
belirtilen kifli, kurum ve kurulufl temsilcilerinden oluflur:
a) Mahallin en büyük mülki idare amiri veya temsilcisi
b) Belediye baflkan› veya temsilcisi, Belediyenin için-

de bulundu¤u seçim bölgesi veya bölgelerinin mil-
letvekilleri,

c) Say›s› onu geçmemek üzere illerde valiler, ilçelerde
kaymakamlar taraf›ndan belirlenecek kamu kurum
ve kurulufllar›n›n temsilcileri,

ç) Mahalle say›s› yirmiye kadar olan belediyelerde bü-
tün mahalle muhtarlar›, di¤er belediyelerde beledi-
ye baflkan›n›n ça¤r›s› üzerine toplanan mahalle muh-
tarlar›n›n toplam muhtar say›s›n›n yüzde 30’unu geç-
memek ve 20’den az olmamak üzere kendi aralar›n-
dan seçecekleri temsilcileri,

d) Beldede teflkilat›n› kurmufl olan siyasi partilerin
temsilcileri,

e) Üniversitelerden ikiden fazla olmamak üzere en az
bir temsilci, üniversite say›s›n›n birden fazla olmas›
durumunda her üniversiteden birer temsilci,

f) Kamu kurumu niteli¤indeki meslek kurulufllar›n›n,
sendikalar›n, noterlerin, barolar›n ve ilgili dernekler
ve vak›flar›n temsilcileri,

g) Kent konseyince kurulan meclis ve çal›flma grupla-
r›n›n birer temsilcisi.

Organlar›
MADDE 9 - (1) Kent konseyi afla¤›daki organlardan
oluflur:
a) Genel Kurul
b) Yürütme Kurulu
c) Meclisler ve çal›flma gruplar›
ç) (Ek bend: 06/06/2009- 27250 S.R.G Yön./4. Mad.)

Kent konseyi baflkan› Genel kurul
MADDE 10 - (De¤iflik madde: 06/06/2009- 27250 S.R.G
Yön./5. Mad.)
(1) Genel kurul, kent konseyinin en yetkili organ› olup
8 inci Maddede say›lan üyelerden oluflur. Genel kurul
her y›l ocak ve eylül aylar›nda yapaca¤› iki toplant›dan
az olmamak üzere, üyelerin salt ço¤unlu¤u ile toplan›r.
(2) Genel kurula kent konseyi baflkan› baflkanl›k eder.
Baflkan›n bulunmamas› halinde yürütme kurulunun en
yafll› üyesi toplant›ya baflkanl›k eder.
(3) Genel kurul, yürütme kurulunun, meclislerin ve ça-
l›flma gruplar›n›n seçim ve çal›flma esaslar›n›, bu yönet-
melik hükümlerine ayk›r› olmamak kayd›yla, çal›flma
yönergesi ile belirler. Yürütme kurulu
MADDE 11 - (1) (De¤iflik f›kra: 06/06/2009- 27250 S.R.G
Yön./6. Mad.)Yürütme kurulu, genel kurul taraf›ndan
birinci dönem için iki, ikinci dönem için üç y›l görev
yapmak üzere seçilen, kad›n ve gençlik meclis baflkan-
lar›n›n da yer ald›¤› en az yedi kifliden oluflur. Yürütme
kuruluna kent konseyi baflkan›, bulunmamas› halinde
yürütme kurulunun en yafll› üyesi baflkanl›k eder.
(2) Yürütme kurulu, genel kurulun gündemini tespit eder
ve genel kurul taraf›ndan oluflturulan görüflleri ilgili bele-
diyeye sunar ve uygulamay› izler. Kent konseyi baflkan›

202 Çevre Sosyolo j is i

Madde 11/A- (Ek madde: 06/06/2009- 27250 S.R.G
Yön./7. Mad.) Kent konseyi baflkan› genel kurul tara-
f›ndan seçilir. Kent konseyi baflkan›n›n görev süresi,
yürütme kurulunun görev süresiyle paralel olmak üze-
re ilk dönem için iki y›l, ikinci dönem için üç y›ld›r.
(1) Kent konseyi baflkan›n›n seçimi için ilk oylamada
üye tam say›s›n›n üçte iki ve ikinci oylamada üye tam
say›s›n›n salt ço¤unlu¤u aran›r. ‹kinci oylamada salt ço-
¤unluk sa¤lanamazsa, bu oylamada en çok oy alan iki
aday için üçüncü tur oylama yap›l›r. Üçüncü oylamada
en fazla oyu alan aday baflkan seçilmifl olur.
(2) Kent konseyi baflkan›n›n seçimi, kent konseyinin ilk
toplant›s›n›n birinci birleflimde tamamlan›r.
(3) Kent konseyi baflkan›n›n izin, hastal›k veya baflka
bir sebeple görevi bafl›nda bulunmad›¤› hallerde, bu
süre içinde kendisine yürütme kurulunun en yafll› üye-
si vekalet eder. Meclisler ve çal›flma gruplar›
MADDE 12 - (1) Kent konseyleri, görev alan›na giren
konularda meclis ve çal›flma guruplar› oluflturabilir.
(2) Meclislerin ve çal›flma gruplar›n›n çal›flma usul ve
esaslar› genel kurulca belirlenir.
(3) Meclislerde ve çal›flma guruplar›nda oluflturulan gö-
rüfller, kent konseyi genel kurulunda görüflülerek kabul
edildikten sonra de¤erlendirilmek üzere ilgili belediye
meclisine sunulur.

ÜÇÜNCÜ BÖLÜM
Çeflitli ve Son Hükümler Toplant› ve görüflme usulü
MADDE 13 - (1) Kent konseyi organlar›, çal›flma yöner-
gelerinde belirlenen yer ve zamanlarda üye tam say›s›-
n›n salt ço¤unlu¤u ile ola¤an olarak toplan›r ve kat›lan-
lar›n salt ço¤unlu¤u ile karar al›r. Oylamada eflitlik ç›k-
mas› halinde baflkan›n bulundu¤u taraf ço¤unluk say›l›r.
(2) Genel kurul, yürütme kurulu baflkan› taraf›ndan
do¤rudan veya 8 inci maddede öngörülen kat›l›mc› sa-
y›s›n›n üçte birinin teklifi üzerine ola¤an üstü toplant›-
ya ça¤›r›labilir. Görüfllerin ilan›
MADDE 14 - (1) Kent konseyi genel kurulunca olufltu-
rulan görüfller, belediye meclisinin ilk toplant›s›nda de-
¤erlendirildikten sonra belediye taraf›ndan kent konse-
yine bildirilir ve uygun araçlarla kamuoyuna duyurulur.
Genel sekreterlik
Madde 14/A- (Ek madde: 06/06/2009- 27250 S.R.G
Yön./8. mad.)
(1) Kent konseyi genel sekreteri, belediye baflkan› tara-
f›ndan önerilen üç aday aras›ndan yürütme kurulu tara-
f›ndan seçilir.
(2) Kent konseyi genel sekreteri, 6 ›nc› Maddede belir-
tilen görevlerin yerine getirilmesini koordine eder. Mec-

lisler, çal›flma gruplar› ve benzeri yap›lar aras›ndaki ça-
l›flma uyumunu ve koordinasyonu sa¤lar.
(3) Genel sekreter, kent konseyi baflkan›na ve yürütme
kuruluna karfl› sorumludur. Sekreterya hizmetleri
MADDE 15 - (1) Kent konseyinin sekreterya hizmetleri,
ilgili belediye taraf›ndan önerilecek ve yürütme kurulu
taraf›ndan kabul edilecek görevliler taraf›ndan yerine
getirilir.
(2) (De¤iflik f›kra: 06/06/2009- 27250 S.R.G Yön./9. mad.)
Sekreterya hizmetlerini yürüten personel, bu çal›flmala-
r›nda genel sekretere karfl› sorumludur. Yönerge ç›karma
MADDE 16 - (1) Kent konseyi genel kurulu bu Yönet-
meli¤e ayk›r› olmamak kayd›yla uygulama yönergeleri
ç›karabilir. Kent konseyinin mali yap›s›
Madde 16/A- (Ek madde: 06/06/2009- 27250 S.R.G
Yön./10. Mad.)
(1) Belediyeler kent konseylerine, bütçelerinde ödenek
ay›rmak suretiyle ayni ve nakdi yard›m yapar ve destek
sa¤lar.
GEÇ‹C‹ MADDE -
(1) YG21 Program›n›n uyguland›¤› yerlerde, kent kon-
seyi veya benzeri adlarla oluflturulmufl yap›lanmalar bu
Yönetmelik hükümlerine uygun hale getirilir. Kent kon-
seyi bulunmayan belediyelerde ilk toplant›, belediye
baflkan›n›n ça¤›r›s› ile yap›l›r.
(2) Kent konseyi ve benzeri adlarla oluflturulmufl mev-
cut yap›lanmalara ve ilk toplant›ya iliflkin ifllemler bu
Yönetmeli¤in yürürlü¤e girdi¤i tarihten itibaren en geç
bir y›l içerisinde tamamlan›r.
(3) Kent konseyi ilk toplant›s›n›, belediye baflkan›n›n
ça¤r› yaz›s›nda bildirilen gündemle, ilan edilen yer ve
tarihte yapar. Bu toplant›da yürütme kurulu oluflturulur.
Yürürlük
MADDE 17 - (1) Bu Yönetmelik, yay›m› tarihinde yü-
rürlü¤e girer. Yürütme
MADDE 18 - (1) Bu Yönetmelik hükümlerini ‹çiflleri
Bakan› yürütür.

Ek.2: Türkiye Kent Konseyleri Platformu Kat›l›m-

c›lar› ve Kurucu Üyeleri

Ac›payam, Alia¤a, Atakum, Artvin, Balçova, Bayrakl›,
Beyda¤, Biga, Bornova, Buca, Burhaniye, Çanakkale,
Çankaya, Çeflme, Çine, Çorlu, Datça, (Denizli) Çivril,
Didim, Edirne, Eskiflehir, Gaziemir, ‹psala, Karaba¤lar,
Karfl›yaka, Kartal, Kemalpafla, Keflan, K›rklareli, Kiraz,
Konak, Konyaalt›, Kufladas›, Lüleburgaz, Marmaris, Me-
nemen, Milas, Mu¤la, Nilüfer, Ordu, Ödemifl, Seferihi-
sar, Silivri, Söke, Susurluk, Uzunköprü ve Zonguldak
Kent Konseyleri

2038. Ünite - Kent Konsey ler i ve Çevre

Ek.3: Türkiye Kent Konseyleri Birli¤i Üyeleri

Kocaeli Ad›yaman, Afyonkarahisar, Amasya, Ankara-
Çankaya, Artvin, Bal›kesir, Batman, Bolu, Bursa, Bursa-
Nilüfer, Çanakkale, Çank›r›, Erzurum-Yakutiye, Gazian-
tep, ‹stanbul-Kartal, ‹stanbul-Zeytinburnu, Kahraman-
marafl, Karabük, Kastamonu, K›r›kkale, K›rklareli, Ko-
caeli, Kocaeli-Kartepe, Kocaeli-Çay›rova, Kocaeli-Dar›-
ca, Kocaeli-Derince, Kocaeli-Gebze, Konya-Meram, Kü-
tahya, Mardin, Mersin, Ordu, Rize, Sakarya, Samsun-‹l-
kad›m, Sinop, Tekirda¤, Trabzon, Uflak ve Yalova Kent
Konseyleri.

Kaynak:

http://www.kentkonseyleri.net/Default.aspx?lg=2
http://bianet.org/bianet/siyaset/125301-turkiye-kent-
konseyleri-platformu-kuruluyor.
http://www.bursakentkonseyi.org.tr/?sayfa=ice-
rik&id=236

Kendimizi S›nayal›m Yan›t Anahtar›
1. a Cevab›n›z yanl›flsa “Gündem 21” konusuna

bak›n›z.
2. e Cevab›n›z yanl›flsa “Yerel Gündem 21” konusu-

na bak›n›z.
3. c Cevab›n›z yanl›flsa “Yerel Gündem 21” konusu-

na bak›n›z.
4. e Cevab›n›z yanl›flsa “Yerel Gündem 21’den Kent

Konseylerine” konusuna bak›n›z
5. a Cevab›n›z yanl›flsa “Kent Konseyleri ve Çal›flma

Gruplar›” konusuna bak›n›z
6. d Cevab›n›z yanl›flsa “Kad›n Meslisleri” ve “Genç-

lik Meclisleri” konular›na bak›n›z
7. c Cevab›n›z yanl›flsa “Gündem 21” konusuna

bak›n›z.
8. d Cevab›n›z yanl›flsa “Yerel Gündem 21” konusu-

na bak›n›z.
9. c Cevab›n›z yanl›flsa “Yerel Gündem 21’den Kent

Konseylerine” konusuna bak›n›z
10.a Cevab›n›z yanl›flsa “Yerel Gündem 21’den Kent

Konseylerine” konusuna bak›n›z

S›ra Sizde 1

1992 Rio Yeryüzü Zirvesine Türkiye en üst düzey olan
cumhurbaflkan› düzeyinde kat›lm›flt›r. Dönemin Cum-
hurbaflkan› Süleyman Demirel zirvede Türkiye’yi temsil
etmifl ve zirvedeki tart›flmalara Türkiye delegasyonu ak-
tif olarak kat›lm›flt›r. Ancak zirve sonras› al›nan kararla-
r›n uygulanmas› konusunda Türkiye’nin çok aktif oldu-
¤unu söylemek maalesef mümkün de¤ildir. Önce Yerel
Gündem 21 çal›flmalar› ve bu çerçevedeki Kent Meclis-
leri çal›flmalar› çok yavafl yürümüfl, belediyelerin bu ça-
l›flmalara öncülük etmesi öngörülmüflken, birçok bele-
diye bu çal›flmalar›n içinde yer almam›flt›r. Türkiye bu
konuda uzun y›llar bir yasal çerçeve de oluflturmam›fl-
t›r. 2006 y›l›nda yani Rio Zirvesinde yaklafl›k 15 y›l son-
ra bu konu yasal bir dayana¤a kavuflmufl ve Belediye
Kanunun 76. Maddesinde il ve ilçe belediyelerin bulun-
du¤u kentlerde Kent Konseylerinin kurulaca¤› öngörül-
müfltür. Bununla birlikte ç›kar›lan Kent Konseyi Yönet-
meli¤inde ise Kent Konseyi ile ilgili tüm insifyatif bele-
diyelere verilmifl ve Kent Konseyi adeta iliflkide oldu¤u
belediyenin bir organ› gibi tan›mlanm›flt›r. Ancak bu
Gündem 21 mant›¤›na tamamen ayk›r› olan bir durum-
dur. Bunun üzerine 2009 y›l›nda Kent Konseyi Yönet-
meli¤inde yap›lan de¤ifliklik ile Kent Konseyinin bele-
diyeden görece özerk olabilmesinin yolu aç›lm›fl ancak,
belediye olan iliflkiler aç›kl›la tan›mlanmam›fl oldu¤un-
dan ve özellikle belediyelerin Kent Konseylerini maddi
olarak nas›l destekleyece¤inin çerçevesi çizilmedi¤in-
den Kent Konseyleri gene belediyelerin vesayeti ve ta-
hakkümü alt›nda kalmaya devam etmifltir. Günümüzde
birçok belediye halen Kent Konseyinin kurulmas›n› sa¤-
lamad›¤› gibi, Kent Konseyi kurulan kentlerdeki beledi-
yelerin ço¤unda da belediyeler Kent Konseylerini fiilen
çal›flamaz durumda b›rakmaktad›rlar. Sonuçta Türki-
ye’de Kent Konseyleri 1992 Rio Zirvesinde belirlenmifl
olan ve Gündem 21 belgesi olarak ortaya konan hedef-
lerin halen çok uza¤›nda bulunmaktad›r.

S›ra Sizde Yan›t Anahtar›

204 Çevre Sosyolo j is i

S›ra Sizde 2

Yerel Gündem 21’in temel hedefleri, sürdürülebilir kal-
k›nma, sürdürülebilir çevre, yönetiflim, açl›k ve yoksul-
lu¤un ortadan kald›r›lmas› hedefleri do¤rultusunda ye-
rel aktörlerin iflbirli¤inin sa¤lanmas› olarak özetlenebi-
lir. Bu hedeflere ulaflmak için baflta kad›nlar ve gençler
olmak üzere, yerel aktörlerin bir araya gelece¤i plat-
formlar›n oluflturulmas› gerekmekte ve bu platformlar›n
oluflmas›nda yerel yönetimlerin öncü rolü oynayaca¤›
öngörülmektedir. Ancak yerel yönetimlerin b›rak›n bu
konuda öncü rol oynamay›, bizzat süreçlerin önünü t›-
kad›klar›, Kent Konseylerinin olufluna ya tamamen en-
gelledikleri ya da Gündem 21 hedefleri do¤rultusunda
fiilen çal›flmaz duruma getirdikleir görülmektedir.

S›ra Sizde 3

Kent Konseylerinin verimli çal›flabilmesi için öncelikle
ve özellikle belediyerin vesayetinden ve tahakkümün-
den kurtulmalar› gerekmektedir. Bu amaçla belediye ile
Kent Konseyi aras›ndaki iliflkinin yeni bir yönetmelikle
aç›kl›kla tan›mlanmas› ve özellikle belediye baflkanlar›-
n›n kent konseyi üzerinde do¤rudan ya da dolayl› mü-
dahalede bulunmas›n›n yollar› kapat›lmal›d›r. Ayr›ca
Kent Konseyinin çal›flmalar› için gerekli olan maddi
kayna¤›n sa¤lanmas› belediyelerin insaf›na b›rak›lma-
mal›, bu kayna¤›n nereden ve nas›l sa¤lanaca¤› ilgili
yönetmelikte ayr›nt›l› olarak tan›mlanmal›d›r.

S›ra Sizde 4

Kent Konseyleri çevre konsunda birçok çal›flmalar ya-
pabilirler. Bu çal›flmalar çevre konusunda, sadece bi-
linçlendirme ve fark›ndal›k yaratmaya yönelik çabalar
ile s›n›rl› kalmamal›d›r. Türkiye’nin çevresel konular ile
ilgili olarak karfl› karfl›ya kald›¤› çok yönlü riskler ve bu
risklerin önlenmesi konular›nda Kent Konseyleri birçok
çal›flmalar yapabilirler. Hatta bu konuda Kent Konsey-
leri Platformununn yay›nlam›fl oldu¤u bildiri önemli bir
belge niteli¤indedir. Bunun ötesinde Kent Konseyleri
kentlerdeki tüm kamusal ve sivil aktörlerin bir araya
geldi¤i bir platform oldu¤undan, bir araya gelmifl olan
bu aktörlerin çevresel sorunlar›n çözümü konusunda
harekete geçirilmeleri mümkün olabilir.

Akdeniz, Halil. (2007) “Yerel Yönetimlerde
Demokratikleflme ve Halk Kat›l›m›na Etkisi
Ba¤lam›nda ‹nternet ve Toplumsal Katmanlaflma,”
Ed: Ayflegül Mengi, Yerellik ve Politika:

Küreselleflme Sürecinde e Sürecinde Yerel

Demokrasi, ‹mge Kitapevi, Ankara.
Akdeniz, Nalan. (1993) “Çevre ve Enerji Politikalar›,”

Günümüzün Çevre Sorunlar›, Birleflmifl Milletler
Türk Derne¤i Yay›n›, Ankara.

Ak›n, Özden. (2003) Yönetim ve kat›l›m: Yerel

Gündem 21 süreci ve uygulamalar› üzerine

karfl›laflt›rmal› bir inceleme (Türkiye-

Almanya), Ankara Üniversitesi, Sosyal Bilimler
Enstitüsü, Doktora Tezi.

Apayd›n, Bahar. (2010) Kent konseyleri üzerinden

bir yerel yönetim karfl›laflt›rmas›: Beyo¤lu ve

Kad›köy ilçe belediyeleri, ‹stanbul Üniversitesi,
Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi

Atasoy, Veysel. (1995) “Enerji ve Çevre,” Yeni Türkiye,

5: (1):127-139.
Atvur, Senem. (2008) Küreselleflme sürecinde yerel

gündem 21 ve çevre: Antalya örne¤i, Akdeniz
Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans
Tezi.

Aybar, Emine, Reyan Saran, Hanife Fikret. (1986)
Türkiye IV. Enerji Kongresi: Türkiye’nin

Bugünkü ve Gelecekteki Enerji Durumu, Dünya
Enerji Konferans› Türkiye Milli Komitesi Yay›n›,
Ankara.

Beck, Ulrich. (1992) Risk Society: Toward a New

Modernity. Thousand Oaks, CA, Sage.
Becker, Howard. (1967) “Whose Side Are We On?”

Social Problems. 14:239-247.
Benton, Ted and Michael Redclift. (1994) Social Theory

and the Global Environment. Routledge, London.
Berkes, Fikret, Mine K›fllal›o¤lu. (1997) Çevre ve

Ekoloji, Remzi Kitapevi, ‹stanbul.
Beyaz›t, Eylem. (2006) Yerel demokrasi ve kat›l›m

yerel gündem 21 uygulamalar› sürecinde Hatay

ve yerel kat›l›m sorunu, Mustafa Kemal
Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans
Tezi.

Boflgelmez, Ayfle. (1997) Ekoloji-1, Isvak Yay›n›,
Ankara.

Bowman, James S. (1997) “Public Opinion and
Environment: Post-Earth Day Attitudes Among
College Students” Environment and Behavior.

9(3):385-395.

Yararlan›lan Kaynaklar

2058. Ünite - Kent Konsey ler i ve Çevre

Bubenic, David. (1984) Acid Rain Information Book.

Noyes Publications, Park Bridge, N.Y.
Buttel, Frederick H. (1978) “Environmental Sociology:

A New Paradigm?” The American Sociologist.

13:252-256.
Buttel, Frederick H. and William L. Flinn. (1974) “The

structure of support for the Environmental
Movement, 1968-1970.” Rural Sociology. 39(1):56-
69.

Bülbül, Zübeyr. (2009) Ekonomik dönüflüm süreci,

kentleflme, sürdürülebilir kalk›nma ve kent

konseyi, Marmara Üniversitesi, Sosyal Bilimler
Enstitüsü, Yüksek Lisans Tezi.

Canan, Penelope. (1996) “Brining Nature Back in: The
Challenge of Environmental Sociology,”
Sociological Inquiry. 66(1):29-37.

Catton, William R. and Riley Dunlap. (1978)
“Environmental Sociology: A New Paradigm.” The

American Sociologist. 13:41-49.
Catton, William R. and Riley Dunlap. (1980) “A New

Ecological Paradigm for Post-Exuberant Sociology.”
American Behavioral Scientist. 24(1):15-47.

Catton, William R. (1982) Overshoot: The Ecological

Basis of Revolutionary Change. University of
Illinois Press, Urbana.

Çarkç›, Akif. (2007) Kent Yönetiminde Farkl›m

Yaklafl›mlar: Yerel Perspektiften Ekonomi,

Siyaset ve Yönetim, fiehir Yay›nlar›, ‹stanbul.
Demir, Oral. (2008) Yerel siyasette kat›l›mc›l›k ve

kalk›nma (Türkiye’de Yerel Gündem 21

örne¤i), Sakarya Üniversitesi, Sosyal Bilimler
Enstitüsü, Yüksek Lisans Tezi.

Dunlap, Riley E. (1975) “The Impact of Political
Orientation on Environmental Attitudes and
Actions.” Environment and Behavior. 7(4):428-
453.

Dunlap, Riley E. and Kent D. Van Liere. (1978) “The
‘New Environmental Paradigm.” The Journal of

Environmental Education. 9(Summer):10-19.
Dunlap, Riley E. and Kent Van Liere. (1984)

“Commitment to the Dominant Social Paradigm and
Concern for Environmental Quality.” Social Science

Quarterly. 65(4):1013-28.
Eckersley, Robyn. (1992) Environmentalism and

Political Theory. State University of New York
Press, New York.

Eder, Klaus. (1996) The Social Construction of

Nature: A Sociology of Ecological

Enlightenment, Sage Publication,. London.

Ekici, Birol. (2002) Sürdürülebilir kalk›nma anlay›fl›

ba¤lam›nda Yerel Gündem 21 çal›flmalar›n›n

önemi ve ifllevleri, Uluda¤ Üniversitesi, Sosyal
Bilimler Enstitüsü, Doktora Tezi.

Eliot, Thomas C., Robert G. Schwieger. (1984) (Ed.)
The Acid Rain: Sourcebook. McGraw Hill., Inc.,
New York.

Enerji Sektöründen Kaynaklanan Hava Kirlili¤i,

DPT, 1997.
Erbey, Nesliflah Hanzade. (2003) Yerel gündem 21

uygulamalar›n›n Bursa’daki etkinli¤inin

araflt›r›lmas›, Uluda¤ Üniversitesi, Fen Bilimleri
Enstitüsü Yüksek Lisans Tezi

Erdo¤an, ‹rfan, Nazmiye Ejder. (1997) Çevre Sorunlar›

(Nedenler-Çözümler), Doruk Yay. Ankara.
Ergin, Burcu.(2008) Belediyelerde yönetime kat›l›m

ve Zeytinburnu Belediyesi kent konseyi

uygulamas› Marmara Üniversitesi, Sosyal Bilimler
Enstitüsü, Yüksek Lisans Tezi

Erifl, Metin. (1995) “Çevre Kirlili¤i Üzerine Düflünceler,”
Yeni Türkiye 5: (1):465-471.

Ersavafl, Suna (2005) Yerel kat›l›m›n artt›r›lmas›nda

yerel gündem 21 ve kent konseylerinin rolü

Karadeniz Teknik Üniversitesi, Sosyal Bilimler
Enstitüsü, Yüksek Lisans Tezi

Erten, Metin. (2004) Karfl›yaka Kent Meclisi, Anahtar
Kitaplar Yay›nevi, ‹stanbul.

Flavin, Christopher. (1997) “The Legacy of Rio.” State

of the World 1997. Ed: Lester Brown, Christopher
Flavin, and Hilary French. W. W. Norton &
Company, NY.

Forsyth, Graig J. (1996) “Society: The Interaction of
People, Environment, and Technology.”
Sociological Spectrum. 16:339-345.

Frank, David John. (1997) “Science, Nature, and the
Globalization of the Environment, 1870-1990.”
Social Forces. 76(2):409-37.

French, Hilary. (1997) “Learning from the Ozone
Experience.” Ed: L. Brown, C. Flavin, H. French.
State of the World 1997. W. W. Norton &
Company, New York.

Freudenburg, R. William. (1991) “Rural-Urban
Differences in Environmental Concern: A Closer
Look.” Sociological Inquiry. 61(2):35-45.

Gare, Arran E. (1995) Postmodernism and the

Environmental Crisis. Routledge, London.
Geller, Kack M. and Paul Lasley. (1992) “The New

Environmental Paradigm Scale: A Reexamination.”
Journal of Environmental Education.

206 Çevre Sosyolo j is i

Giddens, Anthony. (1990) The Consequences of

Modernity. Cambridge: Polity Press.
Giddens, Anthony. (1991) Modernity and Self-

Identity in the Late Modern Age. Cambridge:
Polity Press.

Goldblatt, David. (1996) Social Theory and the

Environment. Westview Press.
Gouldner, Alvin. (1962) “Anti-Minotaur: The Myth of a

Value Free Sociology.” Social Problems. 9:199-213.
Gümüfl, Fatih. (2009) Yönetiflim kavram›na elefltirel

bir yaklafl›m ve Tuzla Kent Konseyi örne¤i, Haliç
Üniversitesi, Sosyal Bilimler Enstitüsü,Yüksek Lisans
Tezi.

Günay, Eray. (1987) “Mu¤la Yata¤an Santrali’nin Çevre
Ormanlar›na Verdi¤i Zararlar Hakk›nda Rapor,”
Çevre ve Orman Dergisi. Say›:3.

Hanc›o¤lu, Elif. (2008) Yerel yönetiflim: Yerel

gündem 21 sürecinde Çankaya Belediyesi,

Kocaeli Üniversitesi, Sosyal Bilimler Enstitüsü,
Yüksek Lisans Tezi.·

Hannigan, John A. (1995) Environmental Sociology:

A Social Constructionist Perspective. Routledge,
London and New York.

Harper, Charles L. (1996) Environment and Society:

Human Perspectives on Environmental Issues,

Printice Hill, New Jersey.
Hays, Samuel. (1987) Beauty, Health, and

Permanence: Environmental Politics in the

United States, 1955-1985. Cambridge University
Press, Cambridge.

Inglehart, Ronald. (1995) “Changing Values, Economic
Development and Political Change, International

Social Science Journal. 145(Sep.):379-403.
Irwin, Alan. (1995) Citizen Science: A Study of

People, Experience, and Sustainable

Development. Routledge, London.
Kolayo¤lu, Sevilay, Envare Ünseren. (1990) Mu¤la

Yata¤an termik Santrali’nin Küllerinden

Uranyum Kazan›lmas›, ‹TÜ Nükleer Enerji
Enstitüsü, ‹stanbul.

Kahraman, Mehmet Ali. (2000) Practical approaches

to governance: Acritical evaluation of local

agendas 21 in the context of historical

development of governance, Orta Do¤u Teknik
Üniversitesi, Fen Bilimleri Enstitüsü, Yüksek Lisans
Tezi.

Karabulut, Haflim. (2009) Yerel demokrasilerde kent

konseylerinin rolü: Bursa kent konseyi örne¤i

Kocaeli Üniversitesi, Sosyal Bilimler Enstitüsü,
Yüksek Lisans Tezi.

Kasapo¤lu, M. Aytül, Mehmet Ecevit. (2002) “Attitudes
and Behavior Toward the Environment: The Case
of Lake Burdur in Turkey,” Environment and

Behavior, 34:3:363-377.
Kavili, Sultan. (2001) Kent yönetimine kat›l›m ve

Türkiye’de Yerel Gündem 21 uygulamalar›,

Mersin Üniversitesi, Sosyal Bilimler Enstitüsü,
Yüksek Lisans Tezi.

Kempton, Willett, James S. Boster, and Jennifer A.
Hartley. (1995) Environmental Values in

American Culture. The MIT Press, Cambridge,
Massac.

Kelefl, Ruflen. (1997) ‹nsan, Çevre Toplum, ‹mge
Kitapevi, Ankara.

Kelefl, Ruflen, Can Hamamc›. (1997) Çevrebilim, ‹mge
Kitapevi, Ankara.

Kuhn, Thomas. (1970) The Structure of Scientific

Revolutions. The University of Chicago Press,
Chicago.

Laska, Shirley Bradway. (1993) “Environmental
Sociology the State of the Discipline.” Social

Forces. 72(1):1-17.
Lenski, Gerhard E. (1988) “Rethinking

Macrosociological Theory.” American

Sociological Review. 53:163-171.
Lenski, Gerhard E. (1966) Power Privilege: A Theory

of Social Stratification. McGraw-Hill Book
Company, New York.

Lovelock, James. (1991) “The Gaia Hypothesis.” Ed:
Andrew Dobson. The Green Reader: Essays

Toward a Sustainable Society. Mercury House
Incorporated, San Francisco.

Macnaghten, Philard and John Urry.(1995) “Toward a
Sociology of Nature.” Sociology, 29(2):203-20.

McMichael, Philip. (1996) Development and Social

Change: A Global Perspective. Pine Forge Pres,
Thousand Oaks, California.

Önal, Nilüfer Selen. (2006) Local agenda 21 for

Bozcaada Turkey with target 100% renewable

energy and eco labeling perspective, Bo¤aziçi
Üniversitesi, Çevre Bilimleri Enstitüsü, Yüksek
Lisans Tezi.

Önez, Zuhal. (2006) Local Agenda 21 and

participation to local administration: A case

study in Denizli, Orta Do¤u Teknik Üniversitesi,
Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi.

Özdemir, fievket. (1998) Türkiye’de Toplumsal

De¤iflme ve Çevre Sorunlar›na Duyarl›l›k, Palme
Yay›nlar›, Ankara.

2078. Ünite - Kent Konsey ler i ve Çevre

Öztürk, Yunus Emre. (2005) Yeni kamu yönetimi

anlay›fl› ba¤lam›nda yönetiflim kavram›,

Türkiye’de uygulanabilirli¤i ve bir yönetiflim

arac› olarak yerel gündem 21 uygulamas›

(Mersin örne¤i), Selçuk Üniversitesi, Sosyal
Bilimler Enstitüsü, Yüksek Lisans Tezi.

Park, Chris C. (1987) Acid Rain: Rhetoric and Reality.

Methuen, London and New York.
Picou, J. Steven, Duane A. Gill and Maurice J. Cohen

(eds.) (1997) The Exxon Valdez Disaster:

Readings on a Modern Social Problem.

Dubuque, IA: Kendal-Hunt.
Ramsey, Charles E. and Roy E. Rickson. (1976)

“Environmental Knowledge and Attitudes.” Journal

of Environmental Education. 8:10-18.
Saçl›, Fatma. (1999) Local Agenda 21: An effective

tool for urban environmental management and

participation, Orta Do¤u Teknik Üniversitesi,
Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi

Tanay, S›tk›, Uyar. (1997) “Elektrik Üretim Sistemlerinin
Çevreye Etkileri,” Çevre ve ‹nsan, Çevre Bakanl›¤›
Yay›n Organ›, Say›: (2)42-44.

Tuna, Muammer. (2001) Yata¤an Termik Santralinin

Çevresel ve Toplumsal Etkileri,” Mu¤la
Üniversitesi Yay›n›, Mu¤la.

Tuna, Muammer. (2002) Globalization of

Environmentalism: World Environmentalism

System, Paper presented at the XV. World Congress
of Sociology, Brisbane, Australia and published:
http://203.94.129.73/docs/p1702.rtf

Tuna, Muammer. (2006) Türkiye’de Çevrecilik:

Türkiye’de Çevreye ‹liflkin Toplumsal

E¤ilimler, Nobel Yay›n, Ankara.
Uslu, T. (1986) Türkiye’de Kömüre Dayal› Termik

Santrallerin Çevreyi Olumsuz Etkileyen

Faktörleri ve Yaratt›¤› Çevre Sorunlar›, Ankara.
Y›ld›z, Seda. (2010) Yönetsel kat›l›m ve kent

konseyleri: Antalya - Burdur - Isparta

uygulamalar›, Süleyman Demirel Üniversitesi,
Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi.

209Sözlük

A
Anakent: Büyükflehir ya da metropol olarak da kullan›l›r.

Nüfusu belirli bir büyüklü¤e (Büyükflehir Belediye Ya-

sas›’na göre en az 750 bine, Birleflmifl Milletler’e göre 1

milyona) ulaflm›fl, ekonomik, siyasi, ticari, kültürel aç›-

lardan genifl hinterlanda sahip bir merkez olmufl, eski

kent merkezi yan›nda yeni kentsel merkezleri ve yöre-

kentleri (banliyöleri ya da Büyükflehir Belediye Yasa-

s›’na göre kendine ba¤l› ilçe belediyeleri olan) bulunan

metropoliten yerleflim alan›na anakent denilmektedir.

B
Birleflmifl Milletler Çevre ve Kalk›nma Program›: Çevre

ve kalk›nma ile ilgili sorunlar› tespit etmek ve bu sorun-

lara küresel düzeyde çözüm yollar› üretmek amac›yla

oluflturulmufl uluslararas› bir organd›r.

Ç
Çevre sa¤l›¤›: ‹nsan› ve di¤er canl›lar›, canl›l›klar›n› sa¤l›kl›

sürdürme yönünde etkileyecek çevre koflullar›n› sa¤la-

ma çal›flmalar›d›r.

Çevre sosyolojisi: Çevre sosyolojisi, çevre ile toplum ara-

s›ndaki karfl›l›kl› iliflkileri inceleyen, sosyolojinin bir alt

dal›d›r.

Çevreci hareket: Çevresel sorunlar› ve bu sorunlara karfl›

çözüm yollar› oluflturulmas›n› merkeze alan toplumsal

hareket.

Çevrecilik: Çevresel iliflkiler ve çevresel süreçler konusunda

genel olarak çevreden yana tav›r almay› ve eylemde bu-

lunmay› ifade eder. Ancak çevrecili¤in derin çevrecilik-

ten bafllay›p, gölge çevrecili¤e kadar farkl›laflan boyutla-

r› ve görünümleri olabilir.

Çevrenin Tafl›ma Kapasitesi: ‹nsan faaliyetleri sonucunda

oluflan at›klar› de¤iflime u¤ratma, so¤urma-özümseme

ve zarars›z hale getirmeye iliflkin çevrenin sahip oldu¤u

ve belirli s›n›rlar› olan kapasitedir.

Çevresel bozulma: Çevresel denge ve iliflkilerin bozulmas›,

ormanl›k alanlar›n azalmas›, göl ve sulak alanlar›n aza-

larak kuruma e¤ilimine girmesi, çölleflmenin artmas›.

Çevresel kriz: Özellikle kapitalim ve endüstrileflmenin son

evresinde, çevresel sorunlar›n art›k çözümlenmesi son

derece zor bir hale gelmesi ve hatta küresel ›s›nma bafl-

ta olmak üzere, çevresel sorunlar›n›n insanl›¤›n varolu-

flunu tehdit eder duruma gelmesiyle birlikte oluflan kriz

durumu.

Çevresel Sürdürülebilirlik: Do¤al kaynaklar›n ve çevrenin

dengeli bir flekilde kullan›lmas›, ekolojik dengenin tek-

nolojinin de yard›m› ile korunmas›, havada, suda ve

toprakta kirlili¤in ve bozulmalar›n önlenmesi ve iyilefl-

tirilmesidir.

Çok Merkezli Metropolleflme: Var olan eski kent merkezleri

önemini büyük ölçüde korumaya devam ederken, o ken-

tin çeperlerinde çok ifllevli yeni kent merkezlerinin orta-

ya ç›kt›¤› ve buna ba¤l› olarak yeni yerleflimlerin ve istih-

dam olanaklar›n›n olufltu¤u kentsel büyüme sürecidir.

D
Demokrasi: Demokrasi en genel anlamda, yönetenlerin, yö-

netilenlerin tercihleri (oylar›) ile belirlenmesini ifade

eder. Demokrasinin de¤iflik formlar› olmakla birlikte,

demokrasinin en geliflmifl formu, ço¤unlu¤un iktidar› ol-

mas›n›n ötesinde, az›nl›k konumunda olanlar›n haklar›-

n›n ve iktidara gelebilme olas›l›klar›n›n güvence alt›na

al›nm›fl olmas›n› ifade eder.

Derin çevrecilik: Çevrecili¤in en uç ve radikal formudur.

Dünyada yaflayan tüm canl›lar›n en az insan kadar var

olma hakk› oldu¤unu, dolay›s›yla insanlar ile di¤er can-

l›lar›n var olma hakk› aç›s›ndan eflit haklara sahip oldu-

¤unu savunan çevrecilik ak›m›d›r.

Do¤a merkezcilik: ‹nsan do¤a iliflkilerinde, insan› de¤il, do-

¤al çevreyi merkeze alan yaklafl›m.

Do¤aya dönüfl olgusu: Modernizmin son evresinde ortaya

ç›kan çevresel kriz ve çevresel sorunlardan bir ölçüde

uzaklaflmak için ve do¤a ile yeniden bar›flmak amac›na

yönelik olarak, do¤a içinde ve do¤aya uyumlu, do¤ayla

bar›fl›k bir yaflam biçimi.

E
Ekolojik modernleflme: Modernleflmede ekonominin temel

ilkelerinin yan› s›ra, ekolojik ilkelerinde dikkate al›nma-

s› gerekti¤ini savunan bir modernleflme anlay›fl›.

Ekonomik Sürdürülebilirlik: Baflta yoksullar›n ihtiyaçlar›n›

karfl›layan, istihdam yaratan, do¤al kaynaklar› tüketme-

yen ve yok etmeyen, çevreye zarar vermeyen dengeli ve

sürdürülebilir bir ekonomik geliflme anlay›fl›n› ifade eder.

Endüstriyel toplumlar: Temel toplumsal yeniden üretim ve

toplumsal örgütlenme biçiminin endüstriyel üretime da-

yal› oldu¤u toplumlar.

Enerji devrimi: Kömür, petrol ve do¤al gaz gibi fosil yak›t-

lar›n enerji kayna¤› olarak kullan›lmas›.

Sözlük

210 Çevre Sosyolo j is i

Eski yoksulluk: Do¤aya ba¤l›l›ktan, çal›flamamaktan ve k›t-

l›ktan kaynaklanan muhtaç olma durumudur.

Etkililik: Uygulanan bir politikan›n ya da yap›lan bir iflin et-

kili olmas›, o politikan›n hedefine ulaflmas›, yap›lmak is-

tenen iflin gerçeklefltirilmesi ya da bir hizmetin hedef kit-

leye sunulmas›d›r.

F
Fosil yak›t: Yüzy›llar öncesindeki yer hareketleri sonucunda

toprak alt›nda kalarak, çürüyerek fosilleflen ve giderek

kömür, petrol ve do¤al gaz gibi yak›tlara dönüflmüfl olan

organik maddeler.

Fosil Yak›tlar: Akaryak›t, kömür ve do¤al gaz gibi yenilene-

meyen ve kirleticili¤i yüksek yak›tlard›r.

G
Gölge çevrecilik: Çevrecili¤i sadece görünüm olarak benim-

seyip, do¤al çevreye iliflkin de¤erleri çok fazla dikkate

almayan, sonuç itibariyle çevreyi kullan›m de¤eri itiba-

riyle de¤erlendiren çevrecilik yaklafl›m›.

Göreli Yoksulluk: Maddi kaynaklar›n, toplumda adet haline

gelmifl veya en az›ndan özendirilen ve onaylanan nor-

mal etkinliklere kat›l›m›n, konfora ve yaflam koflullar›na

sahip olman›n olanaks›z veya son derece k›s›tl› hale ge-

lecek kadar yetersiz olmas›d›r.

Gündem 21: Rio Yeryüzü Zirvesi sonucunda al›nm›fl olan ka-

rarlar›n yer ald›¤› belgenin ad›.

H
Hakkaniyetli Temsil: Yönetiflim süreçlerinde kat›l›m›n seç-

kinler, ekonomik ya da bürokratik gücü elinde bulundu-

ranlar ve/veya sesi en çok ç›kan küçük ama etkili grup-

larla s›n›rl› kalmamas›n›, toplumun ilgili her kesiminin

yerel ya da ulusal yönetiflim süreçlerinde yer almas›n›

ifade eder.

Hava kirlili¤i: Hava kirlili¤i, bina d›fl› ac›k havada bir veya

daha fazla türden kirleticinin insan, bitki ve hayvan ya-

flam›na; ticari veya kiflisel eflyalara ve yaflamaktan zevk

duyulabilecek bir çevre kalitesine zarar veren miktarda

belli bir sürenin üstünde bulunmas›d›r

‹
‹klim de¤iflikli¤i: Sera etkisi ve küresel ›s›nma sonucu, iklim

sistemlerinin de¤iflmesi, kurak ve s›cak iklimlerin daha

kurak ve s›cak hale gelmesi, ya¤›fll› ve so¤uk iklimlerin

daha da so¤uk ve ya¤›fll› hale gelmesi.

‹nsan merkezcilik: ‹nsan do¤a iliflkilerinde, do¤al çevreyi

de¤il, insan› merkeze alan yaklafl›m.

K
Kad›n meclisleri: Kent konseyleri içinde, kad›nlar›n toplum-

sal konumlar›n› güçlendirmeye yönelik olarak, kad›n ile

ilgili çal›flmalar›n yürütüldü¤ü, kad›nlardan oluflan kad›n

örgütlenmeleri.

Kat›l›m: Kamu politikas› oluflturma ve kamusal karar alma,

uygulama ve denetleme süreçlerinde genel olarak vatan-

dafllar›n, kenttafllar›n, ana aktörlerin, özel sektör temsil-

cilerinin ve sivil toplum örgütlerinin yer almas›n›, karar-

lara ve uygulama biçimlerine etkide bulunabilmesini ve

bunun için gerekli mekanizmalar›n oluflturulmas›n› ön-

gören ilkedir.

Kat›l›mc›l›k: Yönetilenlerin, yönetim ve karar alma süreçleri-

ne kat›lmalar›n› ifade eder.

Kent konseyleri: Sürdürülebilir kalk›nma, yönetiflim, do¤al

çevrenin korunas›na ve toplumun yönetime kat›l›m me-

kanizmalar›n›n geniflletilmesine yönelik olarak olufltu-

rulmufl olan ve bir kentteki kamu kurumu temsilcilerin-

den ve sivil toplum örgütleri temsilcilerinden oluflmufl

olan bir sivil toplum giriflimidir.

Kent: Mekan üzerine yap›laflm›fl ve belirli bir nüfus yo¤unlu¤u-

na eriflmifl, ekonomik, teknolojik, yönetsel, sosyal ve kül-

türel olarak örgütlenmifl, k›rsal alanlardan ay›rt edilebilen

temel kentsel hizmetlerin ve kent bilincinin olufltu¤u, yer-

leflik ve bütünleflik bir yerleflim birimidir, bir sistemdir.

Kentleflme: Sanayileflmeye ve ekonomik geliflmeye koflut

olarak, kentte yaflayan insan ve kent say›s›n›n artmas›na,

var olan kentlerin büyümesine, örgütlenme, iflbölümü

ve uzmanlaflman›n geliflmesine, insan davran›fl ve iliflki-

lerinde kentlere özgü de¤iflikliklerin ortaya ç›kmas›na

yol açan bir nüfus birikim sürecidir.

Kentlileflme: Kentleflmeye ba¤l› olarak geleneksel ekono-

mik, kültürel ve toplumsal yap›lar›n öneminin azalmas›;

hoflgörü, sayg›, özgürlük, demokrasi, bilimsel ve laik dü-

flüncenin önem kazanmas› ve bireyin öne ç›kmas› sonu-

cunu do¤uran davran›flsal-düflünsel dönüflümdür.

Kentsel Politikalar: Yerel sürdürülebilir çevre ve geliflmeyi

destekleyerek, kentsel mekan› ve hizmetleri planlayarak

ve kentsel hizmetleri çevresel sürdürülebilirlik temelinde

sunarak kenttafllar›n refah›n› ve yaflam kalitesini sa¤lama-

y› amaçlayan ve kentsel alanlarla yürütülen politikalard›r.

Kentsel Yap›: Bir kentin de¤iflik fiziki unsurlar›n›n mekansal

olarak nas›l konumland›¤› ile fiziksel unsurlar›n biçim ve

türlerini anlat›r ve o kentin kimli¤ine ve sürdürülebilir

bir büyüme yakalayabilmesine etki eden yerleflim biçimi

ve türleri, kentsel altyap›, ulafl›m a¤›, kamusal alanlar, fi-

ziksel büyüklük, yo¤unluk ve ölçek gibi unsurlar› ifade

eder.

211Sözlük

Küresel çevrecilik: Çevre sorunlar›n›n yerel düzeyde çözü-

lemeyece¤ini, dolay›s›yla küresel bir örgütlenme ve ey-

lemin gerekli oldu¤u savunan çevreci hareket.

Küresel eylem plan›: Küresel düzeydeki çevresel sorunlar›-

n›n çözümüne yönelik olarak küresel iflbirli¤ini ve ey-

lemde bulunmay› ifade eder.

Küresel ›s›nma: Yer yüzündeki s›cakl›klar genel düzeyinin

yükselmesi.

Küresel Kent: Kapitalizmin dinamosu ya da lokomotifi ifllevi

gören, küresel kapitalizmin komuta, ticaret ve finans

merkezleri rolünü üstlenmifl, bilginin ve geliflmifl bilgi

teknolojilerinin üretildi¤i, etkin olarak kullan›ld›¤› ve

kontrol edildi¤i, uzmanlaflm›fl hizmetlerin yo¤unlaflt›¤›

(hukuk, muhasebe, mali dan›flmanl›k, reklam, araflt›rma

ve gelifltirme gibi), iletiflim ve ulafl›m merkezi konumun-

da stratejik çok merkezli yerleflim birimidir.

Küresel ortakl›k: Gündem 21 hedeflerinin gerçeklefltirilme-

sine yönelik olarak küresel düzeyde iflbirli¤ini ifade eder.

Küreselleflme: A¤›rl›kl› olarak ekonomik anlaml› olmak üze-

re, dünyadaki sistemin ve giderek toplumsal ve di¤er

sistemlerin tek biçimleflerek birbirine benzemesi ve tek

bir ekonomik sisteme do¤ru gitme e¤ilimi.

M
Mutlak Yoksulluk: ‹nsan›n biyolojik olarak kendisini ürete-

bilmesi için gerekli kaloriyi ve gerekli di¤er besin bile-

flenlerini sa¤layacak beslenmeyi gerçeklefltirememesi du-

rumudur.

Nükleer risk: Nükleer enerji kullan›m›ndan ve nükleer tek-

nolojinin silah baflta olmak üzere di¤er alanlarda kulla-

n›m›n› sonucunda oluflabilecek olan, nükleer s›z›nt›, ka-

za, patlama nükleer silah kullan›m› sonucunda oluflabi-

lecek y›k›mlar›n oluflturdu¤u riskler.

P
Politika: Yönelti ya da siyasa olarak da kullan›l›r. Bir sorunu

çözmek, bir gereksinimi ya da gereksinimleri gidermek

ve/veya belirli amaçlar› gerçeklefltirmek için bir aktör ya

da aktörler taraf›ndan planl› bir flekilde oluflturulan ve

yürütülen, gerekli kaynaklar›n eflgüdümlü bir flekilde ha-

rekete geçirilmesini ve yönetimini gerektiren bir dizi ey-

lemler bütünüdür. Politikalar›n en önemli unsurlar›;

amaçlar, hedefler, kararlar, stratejiler, bunlar› gerçeklefl-

tirmek için gerekli meflru mali kaynaklar, araçlar ve in-

san gücü ile yararlan›c›lar ya da hedef kitledir.

Rio yeryüzü zirvesi: Birleflmifl Milletler Çevre ve Kalk›nma

Program› taraf›ndan düzenlenen, çevre sorunlar›na kü-

resel düzeyde çözüm önerileri ortaya koymak1991 y›l›n-

da Brezilya’n›n Rio Dejenerio kentinde toplanm›fl olan

zirvenin ad›.

S-fi
Sera etkisi: Fosil yak›tlar›n enerji kayna¤› olarak kullan›mas›

sonucu ortaya ç›kan ve sera gazlar› olarak adland›r›lan

gazlar›n atmosferde birikerek, yer kabu¤unu ›s›s›n›n at-

mosferde yay›lmas›n›, bitki seralar›nda ›s›n›n seran›n

içinde tutulmas›na benzer bir flekilde engellenmesi.

Sosyal Sürdürülebilirlik: Sürdürülebilirli¤in, ekonomik bü-

yümenin yararlar›n›n hakkaniyetli bir flekilde da¤›t›m›n›

öngören adalet ve toplumsal eflitlik yönünü ifade eder.

Su kirlili¤i: Su kayna¤›n›n fiziksel, kimyasal, bakteriyolojik,

radyoaktif ve ekolojik özelliklerinin olumsuz yönde de-

¤iflmesidir.

Sürdürülebilir Büyüme: Gelecek nesillerin kendi ihtiyaçlar›-

n› giderme kapasitelerini yok etmeden bugünkü nesille-

rin ihtiyaçlar›n›n karfl›lanabilmesidir.

Sürdürülebilir kalk›nma: Kalk›nma politikalar›n›n sürdürü-

lebilirlik ilkeleri do¤rultusunda belirlenmesi ve uygulan-

mas›d›r.

Sürdürülebilir Kent: Çevresel de¤erleri ve kaynaklar› yok

etmeden mevcut sakinlerine gönençli, esenlikli ve kali-

teli bir yaflam ve gelecek nesillere de benzer bir yaflam

flans› sunabilen kenttir.

fieffafl›k: Yönetim süreçlerinin aç›k, seçik ve kamuoyunun

bilgisi dahilinde gerçekleflmesi, ilkesel olarak gizlili¤in

bir yönetim stratejisi olmamas›n› ifade eder.

T
Tar›mc› toplumlar: Temel toplumsal yeniden üretim ve top-

lumsal örgütlenme biçiminin tar›msal üretime dayal› ol-

du¤u toplumlar.

Y
Yaflanabilir Kent: Sürdürülebilirli¤in önemli bir unsuru olarak

kentlerin do¤al, tarihsel ve kültürel de¤erlerinin ve özgün-

lüklerinin korunmas›na vurgu yap›lan kent anlay›fl›d›r.

Yavafl Kent: Kentsel yaflam›n ve büyümenin yavafllat›larak,

kentin tarihi, kültürel, do¤al ve çevresel de¤erlerinin ko-

runmas›n› savunan kent anlay›fl›d›r.

Yeni yoksulluk: Ekonomik yoksunluklar›n yan›nda toplum-

sal, kültürel ve çevresel risklerin dolafl›m›n› içeren yok-

sulluktur.

Yenilenebilir Enerji Kaynaklar›: Günefl, rüzgar, hidrolik,

jeotermal, gel-git ve art›k madde gibi kaynaklardan elde

edilen, sürekli, sa¤l›kl› ve temiz enerji kaynaklar›d›r.

Yerel gündem 21: Gündem 21 belgesinin sadece yerel yöne-

timler ve yerel giriflimlerle ilgili bölümü. 21. yüzy›lda

çevre konusunda yap›labilecek olanlar›n yerel düzeyde-

ki eylemleri kapsayan bölümü; Kent Meclisleri ve Kent

Konseyleri olarak somutlanm›fl örgütlenme biçimlerini

kapsamaktad›r.

212 Çevre Sosyolo j is i

Yerel Özerklik: Yerel ortak iflleri, yasalarla belirlenen s›n›rlar

çerçevesinde, merkezden görece ba¤›ms›z olarak ve tü-

zel kiflili¤e sahip yerel yönetim biriminin kendi organlar›

eliyle ve sorumlulu¤u alt›nda düzenlemesi ve yönetmesi

(yönetsel aç›dan özerklik), bunun için gerekli ve yeterli

mali kaynaklara (mali aç›dan özerklik) sahip olmas›d›r.

Yerel Politikalar: Belediyeler ya da di¤er kent yönetimleri

yan›nda, tüm yerel nitelikli yönetim birimlerince uygu-

lanan, co¤rafi olarak belirli bir yerel alanla s›n›rl›, top-

lumsal, ekonomik, çevresel, altyap›sal ya da mekânsal

politikalard›r.

Yerel sivil giriflim: Yerel düzeydeki sorunlar›n çözümüne

yönelik olarak sivil toplum giriflimlerinin giriflimlerini

ifade eder.

Yerel Yönetim Birimi: Do¤rudan yerel özerklik çerçevesin-

de çal›flan yerel yönetim yap›s›n› ifade eder.

Yerel Yönetiflim: Do¤rudan kentsel alanlarda oluflan kamu-

sal karar verme ve politika oluflturma, uygulama, izleme,

de¤erlendirme ve denetleme süreçlerini ve bu süreçler-

de yer alan aktörleri içeren kat›l›mc› süreci anlatmak için

kullan›lan bir kavramd›r.

Yerinden Yönetim: Ülkenin de¤iflik co¤rafi alanlar›nda fark-

l›l›k gösteren yerel ortak istemlerin karfl›lanmas›, hizmet-

lerin sunulmas› ve sorunlar›n çözülmesi için yerel özerk-

li¤e sahip, karar organlar› seçimle oluflan, halk›n yerel

kararlar›n oluflumuna kat›l›m›n›n ve denetimin öngörül-

dü¤ü bir yerel örgütsel yap›y› içeren yönetim anlay›fl›n›

ifade eder.

Yerinden yönetim: Yönetim birimlerinin ve karar alma sü-

reçlerinin yerel düzeyde ve yörede yaflayanlar taraf›ndan

al›nmas›n› ifade eder.

Yerindenlik: Hizmette yerellik ya da sabsidiarite ilkesi olarak

da bilinmektedir. Kamu hizmetlerinin bu hizmetten ya-

rarlanan halk kitlesine en yak›n yönetim birimince yeri-

ne getirilmesini belirtir.

Yoksulluk: ‹nsanlar›n kabul edilebilir yaflam koflullar›na öz-

gür ve insana yak›fl›r, kendine ve baflkalar›na sayg›l›,

uzun, sa¤l›kl› ve yarat›c› bir hayat sürebilmeleri için ge-

rekli insani, en temel ö¤e olan f›rsat ve ö¤elerden yok-

sun olmas›d›r.

Yönetiflim: Bir toplulu¤un ya da toplumun sorunlar›n›n, ilgi-

li aktörlerin kat›l›m› ile müzakere edilme ve siyasal, top-

lumsal, ekonomik ve yönetsel etki ve güç kullanma sü-

recidir. Yönetiflim sürecinde, ortak sorunlara çözüm üre-

tebilmek için, farkl›l›klar›n ve uzlaflmazl›klar›n gideril-

mesi ve ortak eylem biçimleri (politikalar) gelifltirilmesi

esast›r.

Yönetiflim: Yönetim sürecinde yönetilenlerin de sürece kat›-

l›m›n› ve bir ölçüde yönetim sürecinin yönetenler ile yö-

netilenler aras›nda karfl›l›kl› olarak paylafl›lmas›n› ifade

eder.

Yörekentleflme: Eski kent merkezlerinden kentin d›fl›na ya

da çeperlerine yaflanan göç sonucunda, daha sakin, k›r-

sal özellikler gösteren, kentin karmaflas›ndan, gürültü-

sünden ve artan çevre sorunlar›ndan uzak ama kentsel

hizmetlere sahip yeni kent semtleri ya da mahalleleri

oluflumu ve metropolleflme sürecidir.

213Diz in

A
Adalet 13, 15, 34, 65, 71, 92, 118-120, 140-142, 169, 171, 172,

175, 177, 179

Alg› 8, 10, 27, 28, 31, 36, 40, 78-81, 85, 89, 99, 109, 115, 133,

135, 138, 145, 159, 161

Anakent 156, 162, 178

Art› de¤er 10-13, 15, 18, 108

Asit ya¤murlar› 5, 6, 13, 54, 55, 70, 141

Asit ya¤muru 40, 54, 55, 70

Avc› toplay›c› toplum 4, 18

Avrupa insan haklar› mahkemesi 82

B
Belediye 96, 154, 156, 162, 165, 166, 168, 170, 171, 178, 187-

190, 192

Birleflmifl Milletler Çevre Program› 52, 93, 117, 133, 186

Birleflmifl Milletler Çevre ve Kalk›nma Konferans› 141,

185, 186

Biyo-çeflitlili¤in azalmas› 52, 62, 63

Biyoçeflitlilik 56, 70

BM 54, 141, 174, 186

Büyükflehir 156, 162, 163, 165, 166, 168, 178

C-Ç
Charles Harper 9

ÇEKÜL 96

Çernobil 40, 62, 115, 116

ÇEVKO 93

ÇEVKOR 94

Çevre 3-13, 15-19, 27-43, 51, 52, 54, 55, 61-64, 67-71, 79, 80-

89, 92-100, 107-113, 116, 117, 121-123, 131-133, 135,

141, 142, 144, 145, 148, 150, 158, 160, 161, 167-169, 172-

176, 179, 185, 186, 188, 191-198

Çevre kanunu 105, 148

Çevre koruma 85, 86, 93, 94, 96, 148, 150, 174, 175, 177,

179, 195

Çevre merkezlilik 84

Çevre mevzuat› 87

Çevre müsteflarl›¤› 89, 148

Çevre örgütleri 89, 90, 100

Çevre sa¤l›¤› 86, 130, 133, 141, 144

Çevre sorunlar› 5, 6, 8, 12, 16, 30, 36, 41, 51, 64, 69, 70, 82,

109, 131, 142, 186, 197

Çevre sosyolojisi 5, 7, 8, 16, 18, 39, 82, 186

Çevre toplum iliflkileri 41, 79, 80, 82, 83, 98, 99

Çevreci düflünce 8, 14, 16, 109

Çevreci hareket 27, 28, 34, 88, 90, 107-113, 118, 121, 122

Çevreci politik hareket 112

Çevrecilik 8, 16, 17, 27, 28, 39, 41, 42, 69, 82-84, 89, 90, 107,

109-111, 117, 122, 174

Çevrenin tafl›ma kapasitesi 173, 176

Çevresel adalet 34

Çevresel bozulma 114, 141, 172

Çevresel kayg› 36, 52, 84, 99, 119

Çevresel k›r›lganl›k 88

Çevresel kriz 34, 109, 110

Çevresel risk 19, 34, 59, 61, 85, 121, 134, 135, 140-143, 145

Çevresel sürdürülebilirlik 168, 175, 178, 179

Çevresel taahhüt 84

Çok merkezli metropolleflme 161

Çölleflme 52, 59, 64, 65, 70, 71, 113

D
Demokrasi 14, 34, 90-92, 119, 120, 157, 162, 171, 188, 196

Derin ekoloji 28, 29, 63, 110

D›fl mekân/aç›k hava kirlili¤i 133

Do¤a merkezcilik 28, 110

Do¤aya dönüfl olgusu 16, 109

DO⁄ÇEV 98

Duncan 6, 35

Dünya çevre günü 6

Dünya ekonomik sistemi 51, 113, 122

E
Eckersley 27, 28, 110

Egemen toplumsal paradigma (ETP) 9, 10, 12, 30

Egemen toplumsal paradigma 9, 10, 12-14, 27-30, 32, 33,

35, 36, 40, 107-109

E¤ilim 8, 17, 28, 31, 32, 34, 37, 41, 51, 57, 58, 69, 71, 79, 80,

82-84, 89, 98, 99, 109, 111, 122, 135, 139, 161, 185

Ekoloji eksenli politika 91

Ekolojik bir yaflam biçimi 83

Ekolojik denge 30, 62, 87, 91, 175

Ekolojik modernleflme 38, 41, 83, 111

Ekonomik büyüme 14, 37, 38, 80, 84, 118, 122, 131, 146,

164, 173, 175, 179

Ekonomik sürdürülebilirlik 175, 179

Elizabeth yoksulluk yasas› 134

Endüstri devrimi 3, 5, 59, 63, 69

Endüstrileflme 6, 7, 8, 13, 16, 19

Endüstriyel ›s› 68

Endüstriyel toplum 3, 4, 8, 9, 12-19, 27-30, 32, 34, 35, 42,

107-111

Dizin

214 Çevre Sosyolo j is i

Endüstriyel tüketim toplumu 90

Enerji devrimi 115, 116

Eriflilebilirlik 169, 179

Eski yoksulluk 130, 139

Eflitlik 10, 11, 15, 30, 33, 34, 91, 92, 118, 120, 169, 170, 175,

179

Etkililik 169, 179

Etkinlik 11, 93, 95, 97, 135, 137, 140, 148, 169, 170, 172, 179,

188, 189

F
Fosil yak›t 3, 4, 6, 13, 19, 51, 54, 55, 57-61, 83, 96, 108, 141,

173, 177

Fosil yak›tlar 3, 6, 13, 19, 54, 55, 58, 59, 61, 96, 108, 173

G
Gerhard Lenski 9

Geri dönüfltürülebilir enerji kaynaklar› 83

Geri dönüflüm 93, 172, 176, 194

Giddens 16, 29, 34, 109

Göreli yoksulluk 130, 135-38, 150

Gündem 21 184-188, 192, 194, 197

H
Habermas 33, 109

Hakkaniyetli temsil 167

Hastal›k 22, 52, 66, 131, 142-145, 149, 150, 186

Hava kirlili¤i 13, 19, 130-133, 143-145, 148-150, 176

Hidro karbon emisyonlar› 52

‹
‹ç mekân hava kirlili¤i 145

‹htiyaç temelli (yeniden) da¤›t›m 171

‹klim de¤iflikli¤i 19, 55-59, 69, 70, 71, 90, 96, 113, 115, 116,

122, 141, 160, 197

‹nsan merkezcilik 28, 41

‹nsan merkezlilik 27, 28, 35, 42, 83, 109

‹nsan refah›n›n ekolojisi 27, 110

K
KAD 97

Kad›n meclisleri 184, 189, 191, 192, 198

Kalite 97, 169, 176, 179

Kapitalizmin meflruiyet krizi 109

Kat›l›m 92, 93, 114, 120, 135, 137, 165, 167-169, 171, 177-179,

185-194, 196, 198

Kat›l›mc›l›k 114, 188

Kayna¤›nda önleme ilkesi 172

Kent 12, 97, 130-133, 137-141, 143-148, 150, 154-169, 171-

179, 187-189, 193, 194, 197

Kent konseyleri 168, 171, 184-198

Kent politikas› 168

Kentleflme 13, 82, 89, 131, 133, 143, 146, 148-150, 154, 157-

165, 172, 174, 175, 178

Kentleflmenin boyutlar› 159

Kentleflmenin genel özellikleri 164

Kentleflmenin göstergeleri 159

Kentleflmenin nedenleri 178

Kentlileflme 159, 164, 182

Kentsel mekân 131, 134, 139, 140, 150

Kentsel yap› (biçim / form) 156

Kentsel yap›n›n unsurlar› 156

Kentsel yerleflim 156, 164

Kentsel yoksulluk 8, 130, 133, 139, 141, 146, 148, 163, 168

Kloroflorokarbon 52, 70, 173

Komün 155

Kurakl›k ve çölleflme 52, 64, 65, 70, 71

Küresel çevre sorunlar› 52, 61, 62, 64, 69, 71, 122, 197

Küresel çevreci hareket 106, 111-113, 121, 122

Küresel eylem plan› 187

Küresel ›s›nma 5, 13, 16, 19, 29, 40, 41, 50-52, 55-58, 59, 60,

63, 64, 66, 69-71, 109, 113, 122, 140, 141, 160, 173, 197

Küresel iklim de¤iflikli¤i 19, 55-59, 69, 70, 71, 90, 113, 122,

197

Küresel kent 133, 156

Küresel ortakl›k 186, 187

Küreselleflme 16, 38, 40, 51, 52, 69, 70, 91, 107, 111-113, 121,

122, 134, 139, 156

M
Metropolleflme 161

Modern çevre sorunlar› 2, 37

Modern çevreci hareket 108

Modern toplum ve çevre 2

Mutlak yoksulluk 130, 133, 135-137, 146, 150

N
Nükleer risk 16, 50, 52, 61, 62, 70, 109, 113

O-Ö
Ozon tabakas› 5, 16, 40, 52, 53, 57, 70, 109, 113, 141, 173

Özerklik berat› 155

Özgürlük 90, 92, 111, 118, 120, 157, 159, 169, 170, 178

Öznel yoksulluk 135, 138

215Diz in

P
Paradigma 4, 9, 10, 16, 27-30, 33-35, 40, 41, 109, 122

Pasif direnifl 114

POET 35

Politik ideoloji 27, 30, 109

Politika süreci 167, 169

Postmodernizm ça¤› 16, 109

Pozitif özgürlük 170

R
Riley Dunlap 7

Rio yeryüzü zirvesi 184, 186, 196, 197

Risk 5, 14, 16, 19, 29, 34, 50-52, 58, 59, 61-64, 67, 69-71, 80,

85, 87, 98, 109, 113, 115, 120, 121, 130, 131, 133-135,

139-143, 145-147, 150, 173, 192, 195, 198

S-fi
Sabsidiarite 170

SAD-AFAG 98

Sahra alt› afrika 142

Sera etkisi 16, 19, 29, 40, 51, 52, 55-58, 69, 109

Sera gaz› 55, 57-60

Sivil toplum örgütleri 53, 79, 80, 89, 95, 100, 171, 190

Siyanür 81

Sosyal Darwinizm 31, 32

Sosyal sürdürülebilirlik 175, 179

Statüko 28, 110

Su kirlili¤i 40, 130, 142, 148, 149

Suyun metalaflmas› 143

Sürdürülebilir büyüme 176, 179

Sürdürülebilir çevre 174-176, 204

Sürdürülebilir kalk›nma 97, 186-191, 193, 197, 198

Sürdürülebilir kent 164, 172, 176, 179, 188

Sürdürülebilirlik 91, 118, 120, 148, 150, 172, 175, 179, 194

fieffafl›k 169, 179, 188

T
Tar›mc› toplum 4, 8, 9, 11-13, 15, 17, 18, 30, 108

TÇV 92

TEMA 93, 94

Temel çevreci ak›mlar 27, 110

Thomas Khun 9

Toplum mühendisli¤i 31, 32

Toplumsal kurgusalc›l›k 41

Toplumsal sömürü 23, 108

Toprak aristokrasisi 11, 15, 108

TURMEPA 95

TÜDAV 95

TÜRÇEK 96

TÜRÇEV 93

U-Ü
UNDP 95, 97, 136, 142-144, 147, 167, 188, 189

UNESCO 131, 141

Üç boyutlu çevresel de¤erler ölçe¤i 84

V
Van Liere 16

Var olma hakk› 63, 119, 120, 122

W
Weber, Max 20, 44, 124

WHO 141, 145

William Catton 7

Wirth, Luis 155

WWF 96, 97

Y
Yanl›fl hedef 29

Yaflanabilir kent 177

Yavafl kent 177

Yeni ekolojik paradigma 4, 28-30, 33, 35, 41

Yeni yoksulluk 130, 131, 134, 139

Yenilenebilir enerji kaynaklar› 72, 96, 119, 172

Yerel aktör 187, 190, 197, 198

Yerel gündem 21 184-191, 193, 197

Yerel özerklik 178, 179

Yerel politika 167, 168, 171, 194

Yerel sivil giriflim 196

Yerel yönetim birimi 155, 165, 166, 178

Yerel yönetiflim 166, 167, 188

Yerinden yönetim 154, 155, 165, 166, 178, 187, 190

Yerindenlik (hizmette yerellik ya da sabsidiarite) 169,

170, 172, 179

Yefliller partisi 78, 90, 91, 106, 112, 118, 119, 121, 123

Yetinme seviyesi yaklafl›m› 175

Y›k›c› toplum modeli 91

Yo¤un kent 175, 176, 177

Yo¤unluk 5, 83, 108, 115, 131, 149, 156, 157, 175

Yoksulluk 8, 15, 50, 57, 65-67, 70, 71, 90, 108, 115, 118-120,

130-141, 144, 146-150, 158, 161, 163, 168, 172, 186, 197

Yönelti 166, 178

Yönetiflim 167, 168, 171, 188, 190, 197, 198

Yörekentleflme 161

	kapak
	SOS321U - Unite 1
	SOS321U - Unite 2
	SOS321U - Unite 3
	SOS321U - Unite 4
	SOS321U - Unite 5
	SOS321U - Unite 6
	SOS321U - Unite 7
	SOS321U - Unite 8
	sözlük

