
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

KAMU YÖNETİMİ VE SİYASET BİLİMİ
KENT VE ÇEVRE BİLİMLERİ ANABİLİM DALI

ÇEVRE BİLİNCİNİN GELİŞİM SÜRECİNDE
TÜRKİYE'DE GÖNÜLLÜ ÇEVRE KURULUŞLARI

YÜKSEK LİSANS TEZİ

Bülent DURU

Tez Danışmanı: Prof. Dr. Can Hamamcı

ANKARA 1995

İÇİNDEKİLER

 Sayfa

ÇİZELGELER..i

KISALTMALAR..iii

GİRİŞ..1

BİRİNCİ BÖLÜM : ÇEVRE HAREKETİNİN GELİŞİMİ ve
GÖNÜLLÜ KURULUŞLAR...8

I. GENEL OLARAK ÇEVRE SORUNLARI VE ÇEVRE HAREKETİ.................8

 A.Çevre Sorunlarının Ortaya Çıkışı ve Gerisinde Yatan Dünya Görüşü.................8
 1.Çevre Sorunlarının Geçmişine Kısa Bir Bakış..8
 2.Aydınlanma - Sanayi Devrimi ve Çevre Sorunları..11
 3.Çevre Hareketinin Düşünsel Kökenleri..14

 B.Çevre Hareketinin Doğuş Sürecinde Gönüllü Kuruluşlar.................................19
 1.Çevre Hareketinin Tarihsel Gelişimi..19

a.İngiltere...20
b.Amerika..24
c.Almanya..25
d.II. Dünya Savaşı Sonrası Korumacı Hareket..26

 2.Çağdaş Anlamda Çevrecilik ..28
a.Çevre Bilincinin Ortaya Çıkışı...28
b.Çevre Bilincinin Gelişiminin Göstergeleri..32
c.Korumacılıktan Çevreciliğe...36
d.Gönüllü Topluluklardan Yeşil Partiye..39

 C.Gönüllü Çevre Kuruluşlarının Niteliği...41
 1.Çevre Bilincinin Yerleşmesinde Gönüllü Kuruluşların Rolü.........................41

a.Çevre Konusunda Etkinliklerini Sürdüren Gönüllü
 Kuruluşların Gelişimi...41

b.Başlıca Gönüllü Çevre Kuruluşları..44
 2.Gönüllü Kuruluşların Aldığı Biçimler...49

II. TÜRKİYE'DE ÇEVRE HAREKETİ...53

 A. Çevre Hareketinin Gelişimi...53
 1.Çevre Bilincinin ve Hareketinin Yükselişi..53

a.1970-1980: Çevre Hareketini Simgeleyen İlk Örnekler.............................53
b.1980-1987: Canlanma Dönemi..54

c.1987 ve Sonrası: Yeşillerin Ortaya Çıkışı...60
 2.Türk Çevre Hareketinin Yabancı Çevreci Örgütlerle İlişkileri......................72
 B.Yeşiller Partisi Deneyimi..75

 1.Yeşiller Partisi'ne Giden Süreç..75
a.Parti Biçiminde Örgütlenmeye Gitmenin Gerisindeki Etmenler..................75
b.Kuruluş Aşaması..76

 2.Partileşme Dönemi...78
a.Parti İçi Gelişmeler..78
b.Gerçekleştirilen Etkinlikler...80
c.Parti yapısının ve İdeolojisinin Değerlendirilmesi......................................81

 3.Yeşiller Partisi Sonrası Gelişmeler...85
 4. Radikal Demokratik Birlik Partisi Deneyimi..86

 C.Değerlendirme...87

İKİNCİ BÖLÜM:TÜRKİYE'DE ÇEVRE HAREKETİNİN GELİŞİM
SÜRECİNDE GÖNÜLLÜ ÇEVRE KURULUŞLARI...94

I. TÜRKİYE'DE GÖNÜLLÜ ÇEVRE KURULUŞLARI94

 A. Türkiye'deki Başlıca Gönüllü Çevre Kuruluşları..94
 1.Çevre Korumacılar...100
 2.Çevreciler...111
 3.Yeşil Toplumcular..118

 B. Birbirleriyle İlişkileri...122

 C. Gönüllü Çevre Kuruluşlarının Devletle İlişkileri...124

 D. Gönüllü Kuruluşların Yasal Konumu ..128
 1.Dernekler...129
 2.Vakıflar..132
 3.Vakıf ve Dernek Türü Örgütlenmelerin Birbirlerinden
 Farklı Yönleri...134
 4.Yürürlükteki Yasal Düzenlemenin Gönüllü Kuruluşların
 Etkinliklerine Etkisi...135

II.TÜRKİYE'DE GÖNÜLLÜ ÇEVRE KURULUŞLARI ÜZERİNE
 ALAN ARAŞTIRMASI..139

 A.Soru Kağıdı Gönderilen Gönüllü Çevre Kuruluşları...139

 B.Örgütler, Etkinlik Türleri, Çalışma Alanları...141

 C.Üyelerin Niteliği...146

 D.Örgüt-Üye Arasındaki İlişkiler..159

 E.Üyelerin Çevreyi Algılayış Biçimleri,
 Çevre Sorunlarına Bakış Açıları...163

SONUÇ...179

KAYNAKÇA..185

İNGİLİZCE ÖZET...198

EKLER...200

ÇİZELGELER

 Sayfa

Çizelge 1: Samsun Doğayı Koruma Derneği'nin Üyelerinin
 Meslekleri...104
Çizelge 2: Örgüt Kümeler..141
Çizelge 3: Örgütler Kaç Yıldan Bu Yana Etkinliklerini
 Sürdürmektedirler?..142
Çizelge 4: Örgüt Kümeleri - Örgütler Kaç Yıldan Bu
 Yana Etkinliklerini Sürdürmektedirler?...143
Çizelge 5: Örgütlerin Başlıca Etkinlik Türleri ...143
Çizelge 6: Örgütlerin Çalışma Konusu..144
Çizelge 7: Örgütlerin Çalışma Alanı...145
Çizelge 8: Diğer Gönüllü Çevre Kuruluşlarıyla İlişki Kurulabiliyor mu?.....................145
Çizelge 9: Yurtdışındaki Gönüllü Çevre Kuruluşlarıyla İlişki Kurulabiliyor mu?.....146
Çizelge 10: Cinsiyet...146
Çizelge 11: Yaş...147
Çizelge 12: Doğum Yeri..148
Çizelge 13: Üyeler Kaç Yıldır Örgütte Çalışıyorlar?..149
Çizelge 14: Öğrenim Durumu...150
Çizelge 15: Üyelerin Babalarının Öğrenim Durumu..150
Çizelge 16: Meslek..151
Çizelge 17: Baba Mesleği..152
Çizelge 18: Öğrencilerin Öğrenim Düzeyi...153
Çizelge 19: Üyelerin Ailelerinin Aylık Geliri...153
Çizelge 20: Aile Üyeleri Herhangi Bir Gönüllü Kuruluşa Üye mi?.................................154
Çizelge 21: Aile Üyeleri Arasında Eskiden Herhangi Bir Gönüllü
 Kuruluşa Üye Olan Var mıydı?..154
Çizelge 22: Siyasal Partilere Üyelik Durumu..155
Çizelge 23: Üye Olunan Siyasal Partiler...155
Çizelge 24: Üyeler Yeşiller Partisi'nde Yer Aldılar mı?...156
Çizelge 25: Örgüt Kümeleri - Siyasal Parti Üyeliği...156
Çizelge 26: Örgüt Kümeleri - Üye Olunan Siyasal Partiler..157
Çizelge 27: Örgüt Kümeleri - Yeşiller Partisi Üyeliği..157
Çizelge 28: Sivil Toplum Örgütü Üyeliği...158
Çizelge 29: Üye Olunan Sivil Toplum Örgütleri...158
Çizelge 30: Gazete Okuma Alışkanlığı...159
Çizelge 31: Örgüt Etkinliklerine Katılım Sıklığı..159
Çizelge 32: Örgüt Etkinliklerine Katılım Yolu..160
Çizelge 33: Örgütün Başarı Durumu..160
Çizelge 34: Örgütün Başarısının Gerisindeki Etmenler..161
Çizelge 35: Örgütün Başarısızlığının Gerisindeki Etmenler...161
Çizelge 36: Örgütün Temel Görevleri Neler Olmalı?..162
Çizelge 37: Çevre Sorunları - Ekonomik Sistem İlişkisi..163
Çizelge 38: Örgüt Kümelerine Göre Çevre Sorunları-Ekonomik
 Sistem İlişkisi...164
Çizelge 39: Yaş Kümelerine Göre Çevre Sorunları - Ekonomik
 Sistem İlişkisi...164
Çizelge 40: Çevre Sorunlarının Ortaya Çıkmasında Daha

 Çok Rol Oynayan Ekonomik Sistem...165
Çizelge 41: Örgüt Kümeleri - Çevre Sorunlarının Ortaya Çıkmasında
 Daha Çok Rol Oynayan Ekonomik Sistem..166
Çizelge 42: Çevre Sorunlarına Çözüm Bulunmasına Daha Uygun
 Bir Ortamı Yaratacak Olan Ekonomik Sistem..167
Çizelge 43: Örgüt Kümeleri - Çevre Sorunlarının Çözümüne Daha
 Uygun Bir Ortamı Yaratacak Olan Ekonomik Sistem..................................168
Çizelge 44: Yaş Kümeleri - Çevre Sorunlarının Çözümüne Daha
 Uygun Bir Ortamı Yaratacak Olan Ekonomik Sistem..................................169
Çizelge 45: Çevre Sorunları İle Savaşımda En Başarılı Olabilecek
 Örgütlenme Türü..169
Çizelge 46: Örgüt Kümeleri - Çevre Sorunları ile Savaşımda
 En Başarılı Olabilecek Örgütlenme Türü..170
Çizelge 47: Çevre İçin Sürdürülen Savaşımın Gerisinde Yatan Güdü............................171
Çizelge 48: Örgüt Kümeleri - Çevre için Sürdürülen Savaşımın
 Gerisinde Yatan Güdü...171
Çizelge 49: Çevre Sorunlarına Çözüm Bulmak İçin Uygun Olacak
 Ekonomik Yaklaşım...172
Çizelge 50: Örgüt Kümeleri - Çevre Sorunlarına Çözüm Bulmak İçin
 Uygun Olacak Ekonomik Yaklaşım..173
Çizelge 51: Yaş Kümeleri - Çevre Sorunlarına Çözüm Bulmak İçin
 Uygun Olacak Ekonomik Yaklaşım..174
Çizelge 52: Teknoloji Çevre İlişkisi..174
Çizelge 53: Örgüt Kümelerine Göre Teknoloji-Çevre İlişkisi..175
Çizelge 54: Yaş Kümelerine Göre Teknoloji-Çevre İlişkisi...176
Çizelge 55: Üyelere Göre Çevre Sorunları..176
Çizelge 56: Örgüt Kümelerine Göre Çevre Sorunları..177

KISALTMALAR

ANAP:Anavatan Partisi
AP:Adalet Partisi
APRI:Radyasyondan Korunma Derneği
ASEED:Dayanışma, Eşitlik, Çevre ve Gelişme için Eylem Örgütü

(Action, for Solidarity,Equality, Environment and Development)
BAÇEP........:Batı Akdeniz Çevre Platformu
Baş. :Başka
bk. :Bakınız
Çev. :Çeviren
ÇED..........:Çevresel Etki Değerlendirmesi
ÇEKSAM.......:Tarsus Çevre Koruma Kültür ve Sanat Merkezi
ÇETKO........:Adana Çevre ve Tüketiciyi Koruma Derneği
Çev. :Çeviren
Çev. Kor. ..:Çevre Korumacılar
Çevre. :Çevreciler
CHP..........:Cumhuriyet Halk Partisi
DASK.........:Çevre Koruma, Araştırma ve Doğa Sporları Derneği
der. :Derleyen
DHKD.........:Doğal Hayatı Koruma Derneği
DYP..........:Doğru Yol Partisi
DISK.........:Devrimci İşçi Sendikaları Konfederasyonu
Ekon. :Ekonomik
ELCI.........:Uluslararası Çevre İrtibat Merkezi (Environment Liaison Center
 International)
ERTCEE.......:Avrupa Çevre Eğitimi ve Öğretimi Araştırmaları Merkezi
EYFA.........:Ormanlar İçin Avrupalı Genç Eylemciler Vakfı
FFPS.........:İngiliz Fauna ve Flora Koruma Derneği (Fauna and Flora

 Preservation Society)
ICBP.........:Uluslararası Kuşları Koruma Konseyi (International Council

 for Bird Preservation)
Ibid. :Yukarıdaki eser (Ibidem)
ISVAK........:Isparta, Eğitim, Kültür, Sağlık, Turizm Yardımlaşma

 Vakfı
IUCN.........:Dünya Doğayı Koruma Birliği (International Union for

 Conservation of Nature and National Resources)
IUPN.........:Uluslararası Doğa Koruma Birliği
 (International Union for the Protection of Nature)
IWRB.........:Uluslararası Sukuşları ve Sulakalanlar Araştırma Bürosu

 (International Waterfowl Research Bureau)
IYNF.........:Uluslararası Genç Doğa Dostları
loc. cit. ..:Adı geçen eser, aynı eser (loco citato)
JEM..........:Akdeniz Genç Ekolojistler Birliği
K. :Karar
KIT..........:Kamu İktisadi Teşebbüsleri
KÜDYAK.......:Silifke Kültürel ve Doğal Yaşamı Koruma Derneği
m. :madde
M.K. :Medeni Kanun
M.Ö. :Milattan Önce

MDP..........:Milliyetçi Demokrasi Partisi
MIT..........:Massachusetts Teknoloji Enstitüsü (Massachusetts Institute

 of Technology)
MYK..........:Merkez Yönetim kurulu
NATO.........:Kuzey Atlantik Antlaşması Örgütü (North Atlantic Treaty

Organisation)
NÜSHED.......:Nükleer Savaş İçin Hekimler Derneği
ODTÜ.........:Orta Doğu Teknik Üniversitesi
op. cit.:Adı geçen eser (opere citato)
Örgüt Küme. :Örgüt Kümeleri
RP...........:Refah Partisi
RSPB.........:Ramsar Bürosu, İngiliz Kraliyet Kuşları Koruma Derneği (Royal

Society for the Protection of Birds)
s. :Sayfa
S. :Sayı
SBF..........:Siyasal Bilgiler Fakültesi
SHP..........:Sosyal Demokrat Halkçı Parti
SODEP........:Sosyal Demokrat Parti
Sosy. :Sosyalizm
SSCB.........:Sovyet Sosyalist Cumhuriyetleri Birliği
SIYAD........:Sinema Yazarları Derneği
Sürdürü. ...:Sürdürülebilir
TBKP.........:Türkiye Birleşik Komünist Partisi
TBMM.........:Türkiye Büyük Millet Meclisi
TÇV..........:Türkiye Çevre Vakfı
TEK..........:Türkiye Elektrik Kurumu
TEMA.........:Türkiye Erozyonla Mücadele Ağaçlandırma ve Doğal Varlıkları

 Koruma Vakfı
TODAIE.......:Türkiye ve Ortadoğu Amme İdaresi Enstitüsü
Top. :Toplam
Tüm. :Tümü
TÜSES........:Türkiye Siyasal, Ekonomik ve Sosyal Araştırmalar Vakfı
UNDP.........:Birleşmiş Milletler Kalkınma Programı (United Nations

 Development Program)
UNEP.........:Birleşmiş Milletler Çevre Programı (United Nations Environment

 Programme)
UNESCO.......:Birleşmiş Milletler Eğitim, Bilim ve Kültür Örgütü (United Nations

 Educational, Scientific and Cultural Organisation)
UNICEF.......:Birleşmiş Milletler Çocuk Fonu (United Nations Children's Fund)
UNITED.......:Irkçılığa ve Faşizme Karşı Birleşik Cephe
UNOY.........:Gençlerin Birleşmiş Milletleri
vb. :Ve böyle, bunlar
WCPA.........:Dünya Anayasa ve Parlamentosu Örgütü (World Constitution

 and Parliament Association)
WSPA.........:Dünya Hayvanları Koruma Derneği (World Society for the

 Protection of Animals)
WWF..........:Dünya Doğayı Koruma Vakfı (World Wildlife Fund / World

 Wide Fund for Nature)
WWT..........:Sukuşları ve Sulakalanlar Birliği
Yan. Yok:Yanıt Yok
Yaş Küme. ...:Yaş Kümeleri
YDC..........:Kalkınma ve İşbirliği İçin Gençlik

YEE..........:Gençlik ve Çevre Örgütü
Yeşil Toplum.:Yeşil Toplumcular
YÖK..........:Yüksek Öğretim Kurulu
ITÜ..........:İstanbul Teknik Üniversitesi

GİRİŞ

Çevre hareketi son yıllarda ortaya çıkan bir oluşum değildir. Hareket, 1800'lerin
Batı Avrupa'sında ve Amerika'da, kapitalizmin, sanayileşmenin insan doğasına aykırı
yönlerinin ortaya çıktığı dönemde ilk etkilerini göstermişti. Ancak, bilindiği gibi,
çevre sorunları ile bilinçli olarak savaşım 20. yüzyılın ikinci yarısından sonra
belirmeye başladı. Çalışmanın birinci bölümünde daha ayrıntılı olarak değinileceği
gibi makinalaşmanın yaygınlaşması, doğanın, kendi dengesini sürdüremeyecek denli
yıpratılmaya başlanması, koruma amaçlı pek çok gönüllü ya da devlete yarı bağımlı
örgütün kurulmasına yol açtı. Diğer yandan da, ülkelerini bu tür sorunlardan arındırma
çabaları hükümetleri bir dizi önlemler almaya zorladı. Bunun en somut belirtisi çevre
ile ilgili sorunların giderilmesi, iyileştirilmesi ile görevli olacak kuruluşların ortaya
çıkması oldu. Günümüzde, yetkileri ve sorumlulukları değişse de hemen her ülkede
çevre sorunları ile ilgili merkezi bir örgütün bulunduğunu söylemek olanaklıdır. Öte
yandan çevre sorunlarının, siyasal alanı etkilemek amacıyla çevreci bakış açısını
çalışmalarına egemen kılan "Yeşil" partilerin siyasal platforma girmesini
kolaylaştırdığı da görüldü. Ancak anılan bu iki örgütlenme türünün de, yani devletin
çevre sorunları ile ilgilenmek üzere oluşturduğu örgütlerin ve çevre sorunların
giderilmesi güdüsüyle yola çıkanların kurdukları siyasal partilerin, içlerinde
hiyerarşiyi, disiplini, otoriteyi, merkeziyetçiliği ve demokratik olmayan kimi unsurları
taşıdıklarına inanılmaktadır. Gönüllü kuruluşlarda böyle sıkı bir örgüt yapısının, iç
disiplinin bulunmaması ve örgüt içi demokrasinin göreceli olarak daha iyi işlemesi bu
tür bir örgütlenmeyi ötekilerden ayırmaktadır. Kimilerine göre, böyle gevşek bir
örgütlenme, hatta örgütlenmenin yokluğu, bu tür birlikteliklerin diğerlerine göre, çevre
sorunlarına çözüm getirmede, daha elverişli bir konumda bulunmalarını sağlıyor.
Çünkü, çevre sorunlarına çözüm arama çabaları, ancak, gönüllü, aralarında ast-üst
ilişkisi bulunmayan, demokratik, eşitlikçi ve toplumdaki genel eğilimlerin dışına
çıkabilen insanların biraraya gelmesi ile etkili bir sonuç doğurabilecektir. Üstelik bu
tür kuruluşlar devletin ulaşamadığı alanlara kolayca ulaşabilecek, onun üstlenemediği
kimi hizmetleri görebilecektir. Bu tür resmi olmayan örgütlenmelerin, devletin de
hizmet alanına giren birtakım işleri yüklenmiş olabileceği, ancak bu durumda da,
bürokrasiye takılmadan, yerinde, işleri hızlı ve etkin bir biçimde görebileceği de
düşünülmektedir. Kısaca gönüllü kuruluşların, kamu yönetiminin gördüğü kimi
hizmetlerde ortaya çıkan eksiklikleri tamamladığı, gönüllülük ve katılım ilkelerine
bağlı kalındığından halka daha yakın göründüğü, iç işleyişlerinin de genelde daha
serbest olarak düzenlendiği düşünülmektedir. Böylece demokrasinin gelişmesi
sürecine katkıda bulunmak gibi bir işlevinin olduğu da kabul edilmektedir. Üstelik bu

tür kuruluşlar, devletin, varlığı gereği, zamanla kendisini yenileyemeyen, değişik
düşüncelere kapalı ve belli baskı kümelerinin etkisinde kalan bir yapıya bürünmesi
kısırdöngüsünü aşabilecek tek kurum olarak görülmektedir.1 Sürdürülebilir kalkınma
anlayışının hükümetlerin çevre konusunda izlediği politikalara yansımasında büyük bir
etkisi bulunan Ortak Geleceğimiz Raporu'nda da gönüllü kuruluşların rolünün
arttırılmasından söz edilmektedir. Bu tür grupların çevre bilincinin toplumun değişik
katmanlarına yerleştirilmesinde önemli bir rol oynadıkları ve bundan sonra da artan bir
biçimde etkili olabilecekleri vurgulanmıştır. Son yıllarda bu tür kuruluşların
etkililiğinin arttığı, Stockholm İnsan Çevresi Konferansı'nda gönüllü örgütlerin
önemli bir yerlerinin olduğu belirtilmektedir. Ayrıca, Raporun hazırlanma sürecinde
bu tür kuruluşların da yer aldıkları da eklenmelidir.2

Kuşkusuz bu tür örgütlenmelerin kimi olumsuz yanları da var. Bir yazar bunları
şöyle sıralamaktadır:3 Toplumun türlü kesimlerinden, türlü sınıflarından bireylerin
meydana getirdiği bu tür örgütlerde, yapıda ve etkinliklerde sürekliliği sağlamak her
zaman kolay olmayabilir; örgüt içinde disiplinin, sorumluluğun, yaptırımın olmaması
kimi sorunlar doğurabilir; kendi işleri ya da yasalardan kaynaklanan nedenlerle
katılımcılar her zaman çalışmalara katılamayabilirler; bu tür örgütlenmeler amacından
saptırılıp, kötü amaçlar için kullanılabilir; maddi kaynak yetersizliği, teknik sorunlar
ve bu konuda uzman çalışan sıkıntısı önemli sorunlar yaratabilir.

Batı'da çevre hareketinin, sanayileşmenin çevresel değerler üzerindeki yıkıcı
etkilerinin görülmeye başlanmasının ardından doğmasına benzer bir biçimde
Türkiye'de de çevre hareketi sanayileşmenin hızlandığı 1980'lerden sonra adını sıkça
duyurmaya, etkili olmaya başladı. Diğer gelişmiş ülkelerdeki, çağdaş anlamda çevre
hareketinin başlangıcının çok eski olmaması gibi bizde çevre sorunları alanında
çalışmalar yapmak üzere devlet dışındaki sivil güçler tarafından oluşturulan gönüllü
kuruluşların tarihi de çok eskiye gitmemektedir. Bir araştırmaya göre Türkiye'de çevre
ile ilgili sayılabilecek, imar, su, yol, ağaçlandırma, anıt, heykel yaptırma, turizm gibi
konularla ilgilenen "güzelleştirme" derneklerinin sayısı 1946'da 34 iken bu rakam
1950'de 102'ye, 1960'da 853'e, 1968'de ise 4644'e çıkmıştır.4 1972'de düzenlenen
Birleşmiş Milletler Çevre Konferansı'ndan sonra, Türkiye'de konunun yazılı ve görsel
basında yoğun bir biçimde yer almasının ardından, özellikle de 1976'dan bu yana,
çevre konusunda etkinlik göstermek üzere pek çok gönüllü örgüt kuruldu.5 Bir
araştırmaya göre bugün Türkiye'de gönüllü çevre kuruluşu sayısı 250 civarındadır.
Ancak bu rakamın büyük bir bölümünü yöresel, ülke çapında sesini duyuramayacak,

1Türkiye Çevre Vakfı, Gönüllü Kuruluşlar Toplantısı (22 Şubat 1994), Ankara, 1994, s.73.
2Türkiye Çevre Vakfı, Ortak Geleceğimiz (Çev. Belkıs Çorakçı), Ankara, 1989, s.430-433.
3İsmet Okyay, "Doğal Değerlerin Korunması-Kurumlaşma Stratejileri", Çevre, S.6 (Mayıs 1995)
4Ahmet N. Yücekök, Türkiye'de Dernek Gelişimleri (1946-1968), Sevinç, Ankara, 1972, s.150.
5Hasan Asmaz, Tabiatı Korumada 33 Yıl, Ankara, 1988, s.8.

küçük örgütler oluşturmaktadır.6 Kamuoyunda sesini duyurabilen pek çok gönüllü
kuruluşu, her ne kadar birçoğunun üye sayıları 1000'li rakamlarla ifade edilse de,
gerçekte gönüllü olarak işe koyulan küçük bir grup sürdürmekte. Bu durumun hemen
hemen tüm gönüllü kuruluşlar için geçerli olduğu söylenebilir.

Türkiye'de gönüllü çevre kuruluşundan birçoğu, doğanın bozulmasına, çevre
kirliliğinin artmasına tepki olarak yola çıkan çevrecilerin biraraya geldikleri
örgütlenmelerdir. Bugün etkinlik gösteren pek çok gönüllü kuruluşun varlığının
arkasında bu etmenler yatmaktadır. Doğanın tahribi, çevre kirliliği, türlerin yokolması
gibi sorunlardan yerel ya da ülkesel düzeyde bulunanların göz önünde tutulması
örgütün de etkinlik alanını belirleyen başlıca etmen olmuştur. Kimi, çevre sorunlarına
yol açabilecek büyük çaplı yatırımların da çevreci örgütlerin kurulmasına katkıda
bulundukları söylenebilir. Örneğin Akkuyu Nükleer Santrali, nükleer güç karşıtı
gönüllü örgütlerin hem kurulmalarında hem de güçlenmelerinde hızlandırıcı bir etken
olmuştur. "Dünya Dostları Derneği"nin oluşturulması sözkonusu santralin ihale
aşamasına geldiği döneme rastlamaktadır. Yine Adana, İçel ve Hatay'daki 15 kadar
çevreci örgütün, termik santral kurulması düşüncesi gibi, bölgeyi ilgilendiren
sorunlarla başa çıkabilmek üzere "Doğu Akdeniz Çevrecileri" adı altında ortak bir
sekretarya kurmaları da bu duruma gösterilebilecek örneklerden birisidir.7

İşte bu çalışmada amaç, Batı'daki gelişmelere koşut olarak sayıları son yıllarda
hızla artan bu tür çevre kuruluşlarının amaçlarını, eylemlerini, işleyiş biçimlerini
belirlemek ve üyelerinin toplumsal konumlarını ortaya koymak olmuştur. Bu yolda, bir
yandan, Türkiye'deki, çevre ile ilgili gönüllü örgütlenmelerin hangi güdülerle
kurulduğu, nasıl bir toplumsal ortamda biçimlendiği, öncelikli hedeflerinin neler
olduğu, bu hedefler doğrultusunda hangi eylemlerin gerçekleştirilebildiği ve
partileşmeye giden süreç incelenmeye ; öte yandan da, bu tür kuruluşlara taban
oluşturan kitlenin ekonomik-toplumsal konumları arasında bir benzerlik bulunup
bulunmadığı araştırılmaya çalışılmıştır. Yukarıda anılan amaç doğrultusunda,
gönüllülük temeline dayanan oluşumları, dünya görüşlerine, çevreye bakış açılarına,
temel önceliklerine, çalışma biçimlerine göre kümelere ayırma girişiminde de
bulunulmuştur. Bir başka deyişle gönüllü çevre kuruluşlarının çevre bilincinin
gelişimine ne ölçüde ve ne yönde katkıda bulundukları, uğraş konusu olarak salt
çevreyi alıp almadıkları, başka toplumsal konular ile de ilgilenip ilgilenmedikleri
ortaya konmaya çalışılmıştır. Son olarak, gönüllü örgütlenmeler içerisinde yer alan
katılımcıların toplumsal konumlarının belirlenip çevre sorunları karşısında çeşitli
tutumlarının ortaya konması amaçlanmıştır.

6Engin Ural, "Çevre Gönüllü Kuruluşları", Orta Asya ve Karadeniz Çevre Konferansı (20-23 Ekim
1993), TÇSV Yayını, Ankara, 1994, s.18.
7Çevre Dostları, S.1 (Güz-1992) [Osmaniye Çevre Dostları Derneği Mevsimlik Okul Bülteni]

Varsayımlar: Çalışma boyunca sınanmaya çalışılmış olan varsayımlar şöyle
sıralanabilir:
1.Türkiye'deki gönüllü çevre kuruluşları genelde orta-üst gelir grubunda, eğitimli,
genç, siyasal yelpazenin sol kesimindeki kimselerin meydana getirdiği
örgütlenmelerdir.
2.Türkiye'deki gönüllü çevre kuruluşları ilgi alanlarını genelde çevre korumacılığı
olarak belirlemişlerdir. Bu amaçla daha çok kamuoyunun harekete geçirilmesi,
hükümetleri kimi eylemlerinde uyarma, halkın eğitimi gibi konularda çalışmalarını
yoğunlaştırmışlardır. Bunun dışında kalan toplumsal sorunlarla pek ilgili görünmezler.

Veri Toplama Tekniği: Ampirik yöntemin izlendiği bu tezde kütüphane
araştırması ve uygulamalı çalışma birarada yürütülmüştür. Türkiye'de gönüllü çevre
kuruluşları konusunda yeterli kaynak bulma sıkıntısı yaşanacağı öngörüldüğünden
kütüphane çalışmasının yanısıra bir alan araştırması ile kimi bilgileri toplamak,
tutumları belirlemek yolu seçilmiştir. Bu araştırmanın konusunu oluşturan gönüllü
çevre kuruluşlarının, daha önce belirtilen varsayımlara uygun düşüp düşmediğini
denetleyebilmek amacıyla bu tür kuruluşların yapısını oluşturan, ona yön veren,
kimliğini belirleyen üyeler üzerinde anketler uygulanmıştır. Bu amaçla bir soru kağıdı
düzenlenip seçilen gönüllü kuruluş birimlerine dağıtılmıştır. Çevre sorunları ile
doğrudan ilgili olsun olmasın çok sayıda gönüllü örgütlenmenin bulunması bunların
tümünün üzerinde araştırma yapılmasını olanaksızlaştırmaktadır. Bu nedenle yalnızca
araştırma konusu kuruluşları temsil edebilecek örneklemler üzerinde incelemeler
yapılmıştır.

Bu çalışmada, evrene alınan örgütlerin Türkiye'de çevre hareketini tam
bir biçimde temsil etmesini sağlamak için soru kağıdı gönderilen gönüllü çevre
kuruluşlarının seçiminde göz önünde bulundurulan ölçütler şunlardır: Çalışmanın
ikinci bölümünde gönüllü çevre kuruluşları için yapılan sınıflandırmaya (Çevre
Korumacılar, Çevreciler, Yeşil Toplumcular) giren kümelerin her birisinden eşit
oranda örgüt araştırma kapsamına alınmıştır. Bu yüzden, Türkiye'de sayıları
diğerlerinden fazla olan Çevre Korumacılar'dan seçilen örgütlerin sayısı diğerlerinden
çoktur. Aynı biçimde Çevreciler de Yeşil Toplumcular'a oranla daha çok sayıda
örgütle temsil edilmişlerdir. Böylece anılan kümelendirmede göz önünde
bulundurulan, üyelerin dünya görüşü, örgütün etkinlik türü gibi ölçütlere burada da
geçerlik kazandırılmıştır.

Örgütlerin hukuksal durumları göz önünde bulundurulan ikinci ölçüt oldu.
Gönüllü çevre kuruluşları, dernekler, vakıflar, belli bir örgütlenme türüne sahip
olmayan topluluklar-gruplar biçiminde üçe ayırılıp, bunların herbirini temsil
edebilecek örneklemlerin seçilmesine çalışılmıştır. Yalnızca dernekler, vakıflar gibi
tüzel kişilikleri bulunanların değil, belli bir biçimsel örgütlenmesi olmayan

toplulukların da ağırlıklı olarak temsil edilmesi sağlanmak istendi. Tüm bu kümeler ele
alınırken ülke çapında eylemlerde bulunanlara, belirgin amaç olarak çevreyi ve çevre
sorunlarını alanlara öncelik tanınmıştır. Yalnızca kimi eylemleri ya da kimi yönleriyle
çevreyle ilgili (kadın ya da gençlik dernekleri gibi) ya da çok küçük yerleşim
yerlerindeki hemşehrilik bağlarını güçlendirmek ve o yöreyi kalkındırmak amaçlı
gönüllü çevre kuruluşlarına yer verilmemiştir. Türkiye'de etkinlik gösteren,
çalışmaları ülke ya da bölge çapında tanınan, birden fazla ilde şubesi bulunan tüm
gönüllü çevre kuruluşlarına soru kağıdı gönderilmiştir. Daha önce de belirtildiği gibi
yalnızca belli bir yöreyi kalkındırmak amacıyla kurulmuş güzelleştirme derneklerine
ya da etkinlikleri çok yetersiz olan örgütlere araştırmada yer verilmemiştir. Seçilen
örgütlerin çalışma alanları açısından da tüm ülkeyi temsil etmesi sağlanmaya
çalışılmıştır. Ancak Doğu bölgelerinden yalnızca üç örgüt evrende yer alabilmiştir. Bu
bölgede zaten gönüllü çevre kuruluşlarının çok az sayıda yer aldığı da dikkate
alındığında bu durum normal karşılanacaktır.8

Türkiye'de çevre hareketi yalnızca tüzel kişiliği olan birliktelikler tarafından
sürdürülmüyor. Bir sorun çevresinde biraraya gelen yerel toplulukların yanı sıra
çevreci nitelik gösteren basın kuruluşlarında çalışanların oluşturduğu gruplar da bu
harekete güç veren etkenlerden. Çepeçevre, Yeşil Çevre, Çevre gibi gazeteler, çevre
sorunları ve çevreci akımlar hakkında haber, bilgi vermekle sınırlandırmıyorlar
kendilerini. Aralarında oluşturdukları eylem grupları ile tıpkı bir çevreci dernek,
topluluk gibi düzenlenen etkinliklere katılabiliyorlar. Bu nedenle bu tür gazetelere de
Türkiye'de çevreci harekete yön veren aktörler arasında yer verebiliriz. Örneğin
Antalya Limanı'na kurulan çimento silolarının kaldırılması için düzenlenen yürüyüşte
Türkiye Tabiatını Koruma Derneği ve Demokrasi Platformu'nun yanı sıra Çepeçevre
Gazetesi de hazır bulunmuştu.9 Bu nedenle alan araştırmasına yukarıda sözü edilen
topluluklar ve gruplar da dahil edilmiştir.

Anket kağıtlarının büyük bir bölümü posta yolu ile deneklere ulaştırılmış ve
kendilerinden bunları yanıtlama isteğinde bulunulmuş; geri kalanları ise yüzyüze
görüşme yöntemi ile doldurulmuştur. Yüzyüze anket uygulama yöntemi Ankara,
İstanbul ve İskenderun'daki gönüllü çevre kuruluşlarına uygulanmıştır. Geriye kalan
kentlerdeki gönüllü kuruluşlara ise ancak posta yolu ile ulaşılabilmiştir. Soru
kağıtlarının gönderilmesine 1994 yılının Eylül ayında başlanmıştır. Toplam olarak 74
gönüllü çevre örgütüne anket kağıdı ulaştırılmıştır. Bunlardan Ankara, İstanbul ve
İskenderun'da yer alanlarından 8 tanesi ile yüzyüze görüşülmüştür. Diğer 64 örgüt ile
posta yolu ile iletişim kurulmaya çalışılmıştır. Bu örgütlere gönderilmek üzere postaya

8Bu örgütlerin listesi Çevre Bakanlığı'ndan sağlanmıştır. Ayrıca İskenderun Çevre Koruma
Derneği'nden Cemil Altay'ın hazırladığı kişisel listeden de yararlanılmıştır
9Çepeçevre, Ekim 1994. Değişik örnekler için bk. Çepeçevre, Nisan 1994, Ekim 1994, 15 Mayıs-15
Haziran.

verilen mektuplara, doldurulacak anket kağıtlarının yanı sıra çalışmayı tanıtan ve
amaçlarını belirten bir açıklayıcı yazı10 ile, anket kağıtlarının geri gelmesini
kolaylaştırmak amacıyla, üzerinde ad ve adresin yazılı olduğu, pulunun da
yapıştırıldığı, anket sayısı kadar zarf da eklenmiştir. Her soru paketine 6 tane anket
kağıdı iliştirilmiştir. Böylece genel olarak 396 (66 x 6) tane anket kağıdı yanıtlanmak
üzere postayla gönderilmiştir. Bu rakama yüzyüze görüşme yoluyla uygulanan 48 (8 x
6) adet soru kağıdı da eklenince genel olarak 444 tane soru kağıdı yanıtlanmak üzere
gönüllü örgütlere ulaştırılmış oldu. 74 çevre kuruluşundan ancak 39 tanesinden, bir
baska anlatımla %52.7 oranında, yanıt alınabilmiştir. Toplam 444 tane anket
kağıdından ise 145 tanesi, yani %32.6'sı yanıtlanarak geri gönderilmiştir.

Seçilen örneklemin evreni temsil yeteneğine sahip olabilmesi için de, bu tür
kuruluşlara yalnızca hukuksal anlamda bağlı olan, etkin olarak örgüt faaliyetlerine
katılmayan kesim dışarıda bırakılmaya çalışılmıştır.11 Özellikle yüzyüze yapılan
anketlerde bu konuya tam anlamıyla uyulmuştur. Ancak posta yolu ile ulaşılabilen
yerlerde bu kuralın kimi zamanlarda tam anlamıyla uygulanmış olmayabileceği
söylenebilir. Ancak ikinci, yani posta yönteminde de büyük bir ölçüde evreni temsil
eden denekler üzerinde anket uygulandığı söylenebilir. Çünkü, ancak örgütün
işleyişini yakından izleyen, etkinliklerine katılan üyelerin çevre sorunları konusunda
bir anket kağıdını doldurma zahmetine girebileceği, buna karşılık hiçbir etkinliğine
destek vermeyen edilgen bir üyenin, belli bir zamanını yine o katılmadığı etkinliklerle
ilgili anket kağıtlarını doldurmaya ayırmayacağı açıktır.

Soru kağıdının birinci bölümünde üyelerin toplumsal konumunu ortaya
çıkarmaya yarayabilecek (yaş, eğitim düzeyi, ortalama gelir, siyasal eğilimler vb.)
sorulara yer verilmiş, ardından gelen bölümde sorulan sorular örgütlenmenin işleyiş
biçimi, hedefleri, eylemleri, yayınları vb. ile ilgili olmuştur. Bu bölümde ayrıca
üyelerin siyasal uğraşlarda bulunup bulunmadıkları, çevreyi nasıl ve ne yönde
algıladıkları türünde sorulara da yer verilmiştir.

Çalışmanın kimi bölümlerinde, aynı örgütün değişik adlarla yer aldığı
görülebilir. Bunun nedeni henüz son yıllarda ortaya çıkmış olan bu tür örgütlerin önce,
topluluk, platform gibi adlarla etkinliklerini sürdürmeleri, daha sonra da dernek, vakıf
gibi hukuksal varlıklar halini almalarıdır. Kimi örgütlerin zamanla adlarını
değiştirmeleri de böyle bir durumu yaratan nedenler arasında oldu. Bu yüzden,
herhangi bir gönüllü kuruluş için kullanılan adın, içinde bulunulan tarihte kullandığı
olmasına dikkat edilmiştir.

10Çalışmayı tanıtan yazı için "Ekler" bölümüne bakınız.
11Anket uygulamasında, vakıf türündeki örgütlenmelerde vakıf kurucusu olmayan çalışanlardan da
soru kağıdını yanıtlamaları istenmiştir. Çünkü bunlar çoğunlukla vakfedenlerden daha yoğun bir
biçimde çevre sorunları ile ilgilidirler; üstelik birçoğu da gönüllü olarak çalışmaktadır.

Çalışmada izlenilen yaklaşımın, gönüllü çevre kuruluşlarının yapısının, işleyiş
biçiminin, ereklerinin ve üyelerinin niteliğinin aydınlanmasını sağlamak, çevre
sorunları ortak noktasında gönüllü olarak biraraya gelen katılımcıları tanımak, ve bu
kuruluşların Türkiye'deki çevreci hareketin neresinde olduklarını belirlemek açısından
çeşitli yararlar sağlaması beklenmektedir.

BİRİNCİ BÖLÜM
ÇEVRE HAREKETİNİN GELİŞİMİ ve GÖNÜLLÜ KURULUŞLAR

I. GENEL OLARAK ÇEVRE SORUNLARI ve ÇEVRE HAREKETİ

A.ÇEVRE SORUNLARININ ORTAYA ÇIKIŞI ve GERİSİNDE YATAN
 DÜNYA GÖRÜŞÜ

1.Çevre Sorunlarının Geçmişine Kısa Bir Bakış

 Çevre sorunları, günümüz uygarlığının karşı karşıya kaldığı en önemli
sorunlardan birisini oluşturuyor. Gelişmiş-sanayileşmiş olarak anılan Batılı ülkelerde
çevrenin içinde bulunduğu durum özellikle 1960'ların sonu ile 1970'lerin başında12

sorunlu olarak değerlendirilmeye başlanmış; ancak bu dönemden sonra çevre adına bir
savaşımın başladığına dair belirtiler ortaya çıkmıştır. Bir başka deyişle çevre, yalnızca
son otuz yıldan beri insanlığın gündeminde belirgin bir biçimde yer almaktadır. Ancak
çevre sorunlarını, yirminci yüzyılın ikinci yarısında ansızın ortaya çıkan bir olgu
olarak görmek oldukça yanlış bir yaklaşım olacaktır. Çevresel değerlerin bozulmasını,
başka bir deyişle çevre sorunlarını, ilk insanların mağaralardan çıkıp yerleşme yerleri
kurmaya başladıkları, uygarlığın temelinin atıldığı dönem olarak değerlendirilebilecek
Neolitik Çağ'a değin götürmek olanaklıdır.13

İnsanın yaşamı için gerekli kaynakları ve ortamı sağlayan doğa, ilk başlarda bu
işlevlerini yerine getirirken yıpranan ve ardından kendini yenileyen bir düzen
içerisinde çalışırdı. Bu aşamada çevrenin bozulması, ardından hep yenilenmeyi de
beraberinde getirdiği için "değer yitimi, bozulma, kirlenme" gibi kavramlar söz konusu
değildi. Ancak kısa sürede insan türünün (homo sapiens) diğerlerine göre daha hızlı
çoğalmasıyla bu denge durumu da sona ermiş ve çevresel yitimin egemen olduğu
dönem başlamıştır. Bir bakıma çevresel bozulmanın, araç yapmaya ve kullanmaya
başlanılmasıyla ortaya çıktığı söylenebilir. Çünkü insan türü ancak bu sayede üretim
yapmaya ve doğayı sömürmeye başlamıştır. Hayvanlarınkine denk bir yetkinlikte
uzmanlaşmış organlarının ve içgüdülerinin olmamasından dolayı insan bu
eksikliklerini zekasını işleterek ve araç yapıp kullanarak kapatmaya çalıştı. Araç
kullanma ve üretimde bulunma aşamasına gelinmesi, doğanın dışarıdan karışma

12Francis Sandbach, Environment, Ideology & Policy, Basil Blackwell, Oxford, 1980, s.1
13Ralph Meltzner, "Ekoloji Çağı", Derin Ekoloji, Günseli Tamkoç (der.), Ege Yayınları, İzmir,1994,
s.28.

olmaksızın üretebileceği besin miktarının artık insanlara yetmediğini de ortaya
çıkarmaktadır. İlk kez bu aşamada doğanın sömürülmeye başlandığını söylemiştik.
Ancak sömürünün düzeyi başlangıçta çevre için tehlikeli olabilecek boyutlarda
değildir. O dönem için böyle bir sömürü, doğanın dengesini kurmada yardımcı olan
etmenlerden biri olarak kabul edilebilirdi. İşte, insanın doğaya egemen oluşunda bu iki
yeteneğinin -aklını kullanma, araç yapma- biraraya gelmesi öncü rol oynamıştır:
Böylece, sonradan, kimilerinin, çevre sorunlarının baş sorumlusu, kimilerinin de tek
çözüm yolu olarak değerlendirecekleri "teknoloji" nin ilk ürünleri ortaya konmaya
başlanmıştır.14

 Tarihin çeşitli dönemlerinde, çevresel bozulmaya yol açabilecek kimi olayların
meydana geldiği görülmüştür. Ayrıksı olarak görülen küçük çaplı bu olaylar insan
soyunun ve yeryüzünün devamı için yakın zamanlara değin tehlikeli olabilecek
boyutlara varmıyordu. Sözgelimi, Sanayi Devrimi'nden önce, insanın doğayla barışık
olduğu dönemde, çevre kirliliğine yol açan etmenler genelde ya savaşlar ya da nüfusun
bir noktada aşırı yığılması olmuştu. Birincisine örnek olarak tarih boyunca yapılan tüm
savaşlar ve özel olarak da Romalılar'ın Kartacalılarla savaşmak üzere gemi yapmak
için ormanları kesmeleri15, ikincisine ise 12. yüzyılda nüfus artışı sonucunda Kuzey
Avrupa'nın ormanlarının yakılarak, İtalya'da bataklıkların kurutularak yeni tarım
alanlarının açılması16, M.Ö. I. yüzyılda Roma'nın içme sularında gözlenen kirlilik17 ve
Güneybatı Colaroda'daki Anasazi Uygarlığının 1280 yılı dolaylarında aşırı nüfus
yoğunluğu yüzünden yok olması verilebilir.18 Günümüzde hızlı sanayileşme ile
dengesiz kentleşmenin yarattığı kimi çevre sorunlarının ilk örnekleri de hayli geçmişe
gidiyor: 1542'de şimdiki Los Angeles'in bulunduğu yerde doğal koşulların
uygunsuzluğu ile kızılderililerin yaktıkları ateşlerin bir araya gelmesinden19 ve
1285'de Londra'da kömür yakılmasından kaynaklanan hava kirliliği buna örnek olarak
verilebilir.20

Başlangıçta yalnızca temel bireysel gereksinimleri karşılamak üzere yaşama
geçirilen ve kullanılan aletler, gün geçtikçe kuvvetlendi, çeşitlendi; kullanım amaçları
değişik bir biçim almaya başladı ve nitelikleri Sanayi Devrimi ile birlikte eşi
görülmemiş bir düzeye ulaştı. Daha önce de belirtildiği gibi, bu dönüm noktasına
gelininceye değin, insan-doğa ilişkisi (ya da doğal denge) açısından ortada büyük

14Bedia Akarsu, "İnsan ve Çevre", Cogito, S.2 (Güz 1994), s.28.
15Jr. Lynn White, "The Historical Roots of Our Ecologic Crisis", Man and the Environment, Wes
Jackson (ed.), WM. C. Brown Company Publishers, Dubuque, Iowa, 1973, s.23
16M. Ali Kılıçbay, "Çevre'nin Çerçevesi", Türkiye Günlüğü, S.3 (Haziran 1989), s.36.
17Larry E. Ruff,"The Economic Common Sense of Pollution", Public Interest, V.19 (İlkbahar 1970),
s.69.
18Al Gore, Küresel Denge, Çev. Gülden Şen, Sabah Yay., İstanbul, 1993, s.75.
19Aydan Bulca, "Çevre Sorunları", Cumhuriyet Dönemi Türkiye Ansiklopedisi, Cilt II, s.332.
20White, op. cit., s.24.

boyutta bir sorunun olmadığı görülüyor.21 Yukarıda sözü edilen kimi ayrıksı olaylar da
insanlığı tehdit edecek çapta sorunlara yol açmamışlardır. Küçük çaplı bireysel üretim
artık insanlığa yetmeyip, işbölümü başlayıp kitlesel üretim biçimine geçildiğinde
çevresel bozulmanın canlıların yaşamını olumsuz yönde etkileyebilecek düzeylere
ulaştığı görülüyor. Bu açıdan Sanayi Devrimi'nin, çevre sorunlarının ivme
kazanmasında bir dönüm noktası olduğu söylenebilir. İnsanın doğadan yararlanmaya
başlamasının, insanın kendi varlığı ile eşit uzunlukta bir geçmişe sahip olduğunu
belirtmiştik. Ancak Sanayi Devrimi ve onun gerisindeki Aydınlanma Düşünüşü ile
insan artık doğadan yalnızca yararlanmakla kalmayıp, ona egemen olmanın yollarını
da aramaya başlamıştır.

2.Aydınlanma - Sanayi Devrimi ve Çevre Sorunları

İnsanın, yaşamak, arzularını gerçekleştirebilmek için sürekli olarak doğadan
yararlandığı, onu sömürmek zorunda kaldığı daha önce belirtilmişti. Eski Yunan'da
biçimlenen doğanın cömertliğini akıllıca kullanma gerekliliği22, üç büyük tek tanrılı
dinin, dünyanın, insanlara yarayışlı olmak üzere yaratıldığı biçimindeki insan
merkezci yaklaşımları, sömürü sürecini hızlandıracak davranışların gerisinde yatan
düşüncelere kaynaklık etmiştir.

Doğa üzerinde salt bir egemenlik kurma gerekliliği Rönesans'tan sonra
benimsenen düşünüş biçimi olmuştur. Böyle bir üstünlük ya da denetim kurma
düşüncesinin net bir biçimde belirmesi, sonuçlarının ortaya çıkması ise 17. yüzyılda,
Francis Bacon (1561-1626) ve René Descartes'ın (1596-1650) bu yöndeki görüşlerini
aktaran yapıtlarının etkisini duyurmaya başladığı yıllarda olanaklı olabilecektir.23

Aydınlanma ile birlikte, Eski Yunanlı düşünürlerin doğanın düzeninde ussal bir
ilke olduğu biçimindeki düşüncesi yeniden benimsenir. Bu yolla insan evreni
tanıyabilecek, anlayabilecek ve onu egemenliği altına alarak varlığını ve gücünü
pekiştirecektir.

Aydınlanmanın "mekanik dünya görüşü" olarak da adlandırılan düşünce
sisteminin ardında Descartes, Bacon ve Newton (1642-1727) vardı. İnsanın doğayı
egemenliğine almasının yöntemini Descartes gösterir: Akıl. Descartes'in amacını

21Kılıçbay, op. cit., s.36.
22Robyn Eckersley, Environmentalism and Political Theory, State University of New York Press,
Albany, 1992, s.35.
23William Leiss, "Ütopya ve Teknoloji: İnsanın Doğaya Egemen Olması Konusunda Düşünceler",
Yerleşim ve Çevrebilim Sorunları, Çev.Necat Erder, Türk Sosyal Bilimler Derneği, Ankara, 1984,
s.35-36.

özetlerken kullandığı şu sözler insanın doğaya egemen olması gerekliliğini etkili bir
biçimde dile getirir:

"Ateşin, suyun, havanın, yıldızların, gökyüzünün ve çevremizdeki tüm
 cisimlerin güçlerini ve etkilerini, zanaatkarlarımızın çeşitli işlerinin
 ayrıntılarını bildiğimiz kadar öğrenerek, bunlardan, kullanılmaya
 elverişli oldukları her biçimde yararlanmak ve böylelikle, doğaya
 egemen olmamıza yardımcı olacak uygulanabilir bir felsefe ortaya
 çıkarmak."24

Bacon ise doğayı egemenliğe almanın araçlarını ortaya koyacaktır: Deneyler
yaparak genel sonuçlara ulaşmaya çalışmak (tümevarım).25 Ona göre doğaya egemen
olmanın birinci koşulu, onu düzenleyen genel yasaları kavramaktır. Bu da ancak
deney yolu ile gerçekleşebilir.26

Bacon, Descartes'ı andırır bir biçimde "Başlıca amaç, doğayı insan
gereksinimlerine ve yararına uygun bir biçimde kullanabilmektir" der. Başka bir
yapıtında bu kez de "İnsanın evren üzerindeki etkisinin sınırlarını genişletmek" ten
dem vurur.27

İnsanın doğanın efendisi olmasının yollarını, başka bir deyişle uygulamasını da
Newton'un gösterdiğini söyleyebiliriz. Newton doğanın işleyişinde değişmez yasaların
bulunduğunu, bunların matematiksel yöntemlerle açıklanabileceğini ortaya koydu.28

Bu düşünürler, evrenin, bir "makina, saat" gibi işlediği görüşündeydiler.29 Bir başka
deyişle, yukarıda anılan "mekanik dünya görüşü"nde, evren, parçalara bölünmüş bir
bütün olarak kabul ediliyor, bu parçalar arasında aşağıdan yukarıya bir sıradüzen
içerisindeki yapının belirlediği nedensellik zinciri yer alıyordu. Böyle bir düzenlemede
bütünün işleyiş biçimi parçalarına bölünerek anlaşılabilirdi.30 Kısacası, artık, doğanın
işleyiş biçimi, yasaları bilindiğinden insanın onu egemenliğine alabilmesinin yolu
açılmış oluyordu.

Günümüzün, yaşamın anlamını ve amacını maddi kişisel çıkar arayışında gören
uygarlığının düşünsel kökenlerinin Aydınlanma Felsefesi ile olan ilişkisi kısaca

24Andre Bridoux (der.), Oeuvres et Lettres de Descartes, Bibliotheque de la Pléade, Paris, 1953,
s.168 'den aktaran Leiss, op. cit., s.37.
25David Pepper, The Roots of Modern Environmentalism, Croom Helm, London 1984, s.54.
26Materyalist Felsefe Sözlüğü, Sosyal yayınlar, İstanbul, 1980, s.47.
27Sırasıyla, Francis Bacon, Novum Organum, Böl. II, aph. 31 ve Benjamin Farrington, The
Philosophy of Francis Bacon, University of Chicago Press, Chicago, 1966, s.62'den aktaran Leiss,
op. cit., s.36.
28Jeremy Rifkin ve Ted Howard, Entropi: Dünyaya Yeni Bir Bakış, Çev.Hakan Okay, Ağaç,
İstanbul, 1992, s.28.
29Daniel B. Botkin, "Rethinking the Environment", Dialogue, No: 96 (2/92 1992), s. 63.
30D. Steiner, "Human Ecology as Transdisciplinary Science", Steiner, D., ve Nauser, M., Human
Ecology, Routledge, 1993'den aktaran Rona A. Aslanoğlu, "Sürdürülebilir Kalkınmaya
Eleştirel Bakış", Birikim, S.57-58 (Ocak -Şubat 1994), s.39

böyleydi. Descartes'ın insan aklına verdiği yüksek değer, bunun sayesinde insanın
doğanın efendisi ve egemeni olacağı inanışı o dönem için oldukça köktenci bir
düşünce idi. Oysa günümüz modern sanayi uygarlığının varlığını borçlu olduğu dünya
anlayışı da budur. Ancak bu düşünüş biçiminin yerleşmesiyledir ki, Sanayi Devrimi
gerçekleşmiş, insan artık doğanın taşıyabileceğinden daha fazla üretimde bulunmaya,
yani onu tüketmeye başlamıştır.

17. yüzyıla gelindiğinde Johannes Kepler (1571-1630) gibi bilimadamlarının
buluşlarının artması -örneğin buhar makinesi- ve Newton mekaniğinin etkilerinin
teknik, bilimsel ve gündelik yaşamda da duyumsanmaya başlamasıyla günümüzde
çevre sorunları olarak adlandırılan olgunun gerisinde yatan yeni bir evren anlayışı da
belirmeye başladı.

Sanayi Devrimi'nin çevreye karşı olumsuz etkileri öncelikle sanayinin ve
nüfusun yoğun olarak bulunduğu bölgelerde kendini duyumsatmaya başladı. Londra'da
19. yüzyılda başgösteren hava kirliliği buna örnek olarak gösterilebilir.31 Artık
insanoğlu o güne değin görmediği kimi olayları yaşamak, karşılaşmadığı kimi
sorunlarla uğraşmak zorunda kalacaktı.

3.Çevre Hareketinin Düşünsel Kökenleri

17. ve 18. yüzyıllarda kimi düşünürlerin, sanayileşmenin insan ve toplum
üzerinde bıraktığı olumsuz etkileri ele aldıkları biliniyor. Doğal olarak, o zaman,
makinalaşmanın bu tür kötü sonuçları "çevre sorunları" olarak değil, sanayileşmenin
başka bir deyişle kapitalizmin olumsuz sonuçları olarak algılanmıştır.

Günümüz çevreci akımlarını oluşturan katılımcıların düşünce yapılarının
biçimlenmesinde etkileri olan düşünürlerden birisi olan Thomas Hobbes (1588-1679),
yapıtlarında toplumsal düzenin gerekliliğini göstermek amacıyla doğa durumunun
nasıl olduğunu anlatmaya çabalamıştır: Ona göre insanlar doğa durumunda sürekli
savaş halindedirler. Yaşamak için aynı şeylere gereksinim duyulması ve bunların
karşılanmaması ile böyle bir savaş gündeme gelebilir. Çünkü insan bencildir, tek
düşüncesi kendi yaşamını sürdürmeye çalışmaktır. Doğa ise, bireylere, tek başlarına ya
da toplum içinde yaşamlarını sürdürebilme olanağı vermez. İnsanlar sürekli olarak
hem doğaya karşı hem de kendi aralarında savaş halindedirler. Doğa durumunda ölüm

31Bulca, op. cit., s.332.

korkusu içinde, yalnız, yoksul, kötü, vahşi ve kısa bir yaşam söz konusudur. Böyle bir
durum geçmiş zamanlarda, iç savaşlarda ya da ilkel topluluklarda görülebilir.32

İnsanın yaşamsal gereksinmelerini sağlayabilmek kaygısıyla kavgaya
girişeceğini, doğanın verdiklerinin insana yetmeyebileceğini dile getiren Hobbes için
insan-çevre ilişkisi açısından karamsar bir düşünür nitelemesi yapmak yanlış
olmayacaktır.33

John Locke (1632-1704) da bu bölümde sözü edilebilecek düşünürlerden birisi.
Mülkiyet hakkının toplum yararına kullanılamayacağı görüşüne dayanılarak John
Locke'a bu bölümde yer verildi. Çevre sorunlarıyla savaşımda büyük bir öneme sahip
olabilecek "mülkiyet hakkının toplum yararına aykırı bir biçimde kullanılamayacağı
ilkesi" nin günümüz anayasalarında yer almasında Locke' un bu düşüncelerinin etkisi
olduğu söylenebilir.34

Locke'un "Uygar Yönetim Üstüne İkinci İnceleme" (The Second Treatise of
Civil Government) adlı yapıtından aşağıya aldığımız şu sözler, insanın başkalarının
birtakım temel haklarına saygı göstermesi gerektiğini anlatır:

 "(Doğa durumu) bir özgürlük durumudur, ama başıbozukluk
 durumu değildir... İnsanın kendini ya da elinde bulunan herhangi
 bir yaratığı yoketme özgürlüğü yoktur."35

Locke, doğa yasasının, Tanrının insanlarına tanıdığı sağduyu sınırları içerisinde
yaşamasını buyurduğunu; insanların diğer insanların yaşamına, sağlığına, özgürlüğüne
ve mallarına zarar vermemesi gerektiğini söyler.36

Ancak Locke'un, mülkiyeti kişiliğinin bir parçası durumuna getirecek denli
kutsallaştırıp doğal haklar dizisi içine alması çevrecilerin değil37 , tam tersine çevre
sorunlarına yol açan sistemin dayanak olarak aldığı düşüncelerden olmuştur. Locke'un
aşağıdaki satırlarda anlatımını bulan görüşleri sanırım çevreci akımlara ilham veren
düşüncelerinden daha etkili olmuştur:

 "Emeğiyle toprağa temellük eden kişi insanlığın ortak stoğunu
 azaltmaz artırır. Çünkü bir dönüm tarlanın çevrilmesi ve ekilmesi
 suretiyle yapılan üretim sonucunda insan yaşamının idame

32M. Ali Ağaoğulları, Siyasal Düşünceler Tarihi-II (Ders Notları), SBF, 1984, Ankara ve Alaeddin
Şenel, Siyasal Düşünceler Tarihi, SBF Yay., Ankara, 1982, s. 434. ve, Mete Tunçay (der.), Batı'da
Siyasal Düşünceler Tarihi: Seçilmiş Yazılar II, SBF Yay., Ankara, 1969, s.167.
33Ruşen Keleş ve Can Hamamcı, Çevrebilim, İmge, Ankara, 1993, s.174.
34Ibid.
35Mete Tunçay (der.), Batı'da Siyasal Düşünceler Tarihi: Seçilmiş Yazılar II , SBF Yay., Ankara,
1969, s.167.
36Şenel, op. cit., s.434.
37Ibid., s.445-446.

 ettirilmesine hizmet eden erzak, boş yatmakta olan, aynı
 zenginlikteki bir dönüm tarladan hasat edilenden on defa daha
 fazladır."38

Locke'un toplumsal sözleşmesi kaynakların bolluğuna dayanıyordu.39 Ona göre
yeryüzü, insanlara canlı kalmak ve rahat bir yaşam sürdürmek için verildi. Herhangi
bir şeyi değerli kılan onda insan emeği ile doğanın biraraya gelmesidir. Bir başka
anlatımla insan elinin değmediği doğal kaynaklar bir hiç olarak kalmaya
mahkumdur.40

Ona göre devlet, bireylere doğa üzerinde güçlerini kullanma özgürlüğünü
tanımalıdır; doğanın inkarı mutluluğa giden bir yoldur; insanlar doğanın bağlarından
kurtarılmalıdırlar. İnsanlar yaradılış olarak kötü ya da zayıf değillerdir; yalnızca kıtlık
durumunda birbirlerine karşı savaş durumuna geçebilirler. Ancak kavga etmeye gerek
yoktur, doğa hala insanların bu gereksinimlerini karşılayabilecek miktardaki
kaynaklardan daha fazlasına sahiptir.41

Görüldüğü gibi Locke hem düzeltimci çevrecilere hem de ekonomik alanda
sınırsız bir büyümeden yana olanlara kaynak olabilecek düşünceler taşıyor. Günümüz
modern sanayi toplumunda, "çevreye karşı duyarlı olma / olmama" biçiminde ortaya
çıkan farklılaşmada, Locke'un her iki tarafı da besleyen bu görüşlerinin payı
görmezlikten gelinemez. Günümüzün, durmadan birşeyler satın almak, tüketmek
peşinde koşan bireyi, Locke'un çağrıştırdığı insan tipine oldukça uyuyor.

Çevre sorunlarının ortaya çıkmasında baş etken olan, insanın doğaya egemen
olma isteğinin, başka bir deyişle ilerleme düşüncesinin, kimi olumsuz sonuçlarına ilk
dikkati çeken düşünürlerden birisi Jean Jacques Rousseau (1712-1778) olmuştur.
"İnsanlar Arasındaki Eşitsizliğin Kaynağı ve Temelleri Üzerine Konuşma" (Discours
sur I'origine et les fondements de l'inégalite parmi les hommes) adlı yapıtındaki şu
sözler modern uygarlığa yıllar önce yöneltilen bir eleştiridir:

 "İnsan özgür doğar ama her yerde zincirlerinin içerisindedir. İnsan
 doğası gereği iyidir ve öyle doğmuştur, ancak uygarlık onu bozdu
 ve soysuzlaştırdı".

 Bu sözlerle, "modern" ya da "bozulmuş" olarak ifade edilebilecek toplumlardan
daha basit yapıdaki, doğayla barışık eski toplumlara dönüş arzusu dile getirilmiştir.42

38Susan M. Leeson, "Ekolojik Bunalımın Yarattığı Felsefi İmalar: Liberalizme Meydan Okuyan
Otoriterlik", Çev.Erkan Akın, Türkiye Günlüğü, S.3 (Haziran 1989), s.47.
39Eckersley, op. cit., s.16.
40Ibid., s.23.
41Rifkin ve Howard, op. cit., s.31.
42David Pepper, The Roots of Modern Environmentalism, Croom Helm, London 1984, s.79.

Rousseau, yalnızca uygarlığın insanı bozduğunu, soysuzlaştırdığını söylemekle
kalmaz, bugün daha çok uygar toplumlarda görülen, boş zamanların anlamsız işlerle
öldürülmesi, sırf tüketim uğruna sahte gereksinimlerin yaratılması ve bunların yokluğu
ya da kaybedilmesi sırasında insanın mutsuzluğa düşmesi türünde, temelinde insanın
topluma, kendisine, ürettiğine yabancılaşmasının yattığı sorunlara da değinir.43

Karamsar görüşün, günümüz çevreci hareketi üzerinde Hobbes'dan daha derin
etkileri olan diğer düşünürü Thomas Robert Malthus (1766-1834)'tur. Doğanın sınırlı
bir yapısının bulunduğunu buna karşın insanın üreme güdüsünün sınırı olmadığı
kabulünden yola çıkmıştır.44 Tüm canlı nüfuslarının şu anda gerçekleştirdikleri
oranlardan daha büyük bir çoğalma gizilgücüne sahip olduğunu, oysa bu artışın ortaya
çıkardığı nüfusun yaşamsal gereksinimlerini karşılamak durumunda olan kaynakların
sınırlı olduğunu söyler.45 Dünya nüfusunda 20. yüzyılın ikinci yarısında gözlenen hızlı
artış Malthus'un görüşlerinin yeniden gündeme gelmesinde etkili oldu. Onun
düşüncelerinden etkilenen Yeni Malthusçular, nüfus artışını çevre sorunlarının baş
nedenleri arasına çıkarmak, böylece geri kalmış ülkeleri çevre sorunlarında en büyük
paya sahip ülkeler olarak göstermek, temelde daha önemli , ekonomik, siyasal, etiksel
etkenleri gözardı etmek gibi gerekçelerle eleştirilseler de46, düşünce önderleri
Malthus'un çevre sorunlarından birisini farkedişi ve böylece günümüz çevrecilerinin
düşünceleri üzerinde etkili oluşu yadsınamaz.

Fransız sosyalizmine Marksizmi ilk getiren düşünür ünvanına sahip olan Paul
Lafargue (1842-1911) de burada anılmalı. Lafargue "Tembellik Hakkı (Le Droit a la
Paresse) adlı yapıtında Sanayi Devrimi'nin insan doğasına aykırı kimi sonuçları
üzerinde durur. Günümüz çevrecilerinin yineleyip durdukları kimi gerçekleri yıllar
önce kaleme aldığı kitabında oldukça çarpıcı bir biçimde dile getirmiştir. Yapıt,
doğrudan çevre sorunları ile ilgili değildir, ancak çevresel sorunların neredeyse
insanlığın sonunu getirecek bir düzeye ulaşmasında büyük pay sahibi olan bir
düşüncenin yeşeriş yıllarında bu eleştirileri yöneltmesi önem taşıyor. Ona göre
kapitalizmin tek bir arzusu vardır o da yeni tüketiciler bulmaktır. Bu amaçla boş,
gösterişli, ruhsuz zevklerin palazlanması özendirilir; gerekirse -yeni pazarlar yaratmak
uğruna- bu zevkler sistem dışındaki insanlara zorla benimsettirilir. Uzun çalışma

43Jean Jacques Rousseau, İnsanlar Arasındaki Eşitsizliğin Kaynağı ve Temelleri Üzerine
Konuşma, Çev. Rasih Nuri İleri , Say, İstanbul, 1982, s.163.
44Baran Tuncer, Ekonomik Gelişme ve Nüfus, Hacettepe Üniversitesi Yayınları, Ankara, 1976, s.30.
45Anna Bramwell, Ecology in the 20 th Century: A History, Yale University Press, New Haven,
1989, s. 39.
46Murray Bookchin, Toward on Ecological Society, Black Rose Books, Québec, 1991, s. 37, 40 ve
Fikret Başkaya, "Ekolojik Sorunlarda Kuzey-Güney Arasındaki Yanlış Anlaşılma Derinleşiyor mu?
(Ignacy Sachs'la Söyleşi)", Mülkiyeliler Birliği Dergisi, Cilt 15, S.134 (Eylül 1991), s.16.

saatleri insanı yaşamından bezdirmiş, ruhsuzlaştırmıştır. İnsanların en yüksek amacı
daha fazla çalışıp daha çok tüketmek olmamalı; mutluluğu aramak olmalıdır.47

Robert Owen (1771-1858) ve yandaşları çevreye duyarlı nitelikteki ütopyalarını
uygulamaya geçirmek istekleriyle, Charles Fourier (1772-1837) kapitalizme bir
seçenek olarak sunduğu, işbirliğini temel alan toplum modeli olan falanjları (phalange)
ile , Mikhail Bakunin (1814-1876), Prince Peter Kropotkin (1842-1921) küçük ölçekli
üretim ve komünler üzerinde temellenen anarşist yaklaşımıyla48 teknoloji toplumuna
eleştiriler yönelten ilk düşünürlerdendi.

George Perkins Marsh (1801-1882) 1864'de yazdığı "Man and Nature"de
sanayideki gelişmenin ekolojik sistemi tehdit edişini anlatmıştır. Matthew Arnold
(1822-1888) 1869'da yayımlanan "Culture and Anarchy"de materyalist toplumu
sorgulamıştır. Buna benzer olarak William Morris (1834-1896) de 1891 tarihli "News
from nowhere" adlı yapıtında nüfusun ve sanayinin dengeli olarak dağıldığı, temiz,
sağlıklı, kısacası yaşanabilir bir Londra düşler.49 1880'li yıllarda "Tomorrow: A
Peaceful Path to Social Reform" adıyla basılan, 1902'de "Garden Cities of Tomorrow"
adıyla yeniden yayımlanan kitabında bahçe-kent modeli öneren Ebenezer Howard da
çevre akımlarının düşünsel açıdan esinlendikleri yazarlardan sayılabilir. Alfred
Wallace (1822-1913), 1903'de "The Wonderful Century" adıyla yayımlanan kitabında
sömürgeciliğin çevresel sonuçlarına dikkati çekmiştir. John Ruskin (1819-1900) ve
Lewis Mumford (1895-1990) da yine teknoloji toplumunun eleştirisine giden yazarlar
arasında sayılabilir.

B.ÇEVRE HAREKETİNİN DOĞUŞ SÜRECİNDE GÖNÜLLÜ
 KURULUŞLAR

1. Çevre Hareketinin Tarihsel Gelişimi

Bilimsel gelişmenin ve buna bağlı olarak ilerleyen teknolojinin insanlığa
kazandırdıklarının bedeli olarak da düşünülebilecek olan çevre sorunlarına karşı
duyulan ilk tepkiler Sanayi Devrimi'nin toplumsal ve ekonomik alanda etkilerinin
kendini göstermesiyle ortaya çıkmaya başlamıştır. Çevre hareketi açısından 18 ve 19.
yüzyıllar, Batı'da yaşam tarzındaki değişimin olumsuz sonuçlarının ilk olarak

47Paul Lafargue, Tembellik Hakkı, Çev. Vedat Günyol, Telos, İstanbul,1993.
48Francis Sandbach, Environment Ideology and Policy, Basil Blackwell Publisher, Oxford, 1980,
s.21
49Ibid.

duyumsandığı, gelip geçici, sistemli olmayan, cılız tepkilerin gösterilmeye başlandığı
dönemi temsil ederler. Sanayileşmenin çevreye olumsuz etkilerinin -
sanayileşmeden kaynaklanan kirlenme, demiryolu ağının genişlemesi, kentleşmenin
hız kazanması gibi- yaşanmaya başlanmasıyla, çevre koruma alanında da bir
kıpırdanma başlamıştır. Doğa bilimlerinin gelişmesi, bunun sonucunda çevreye
yönelik araştırmaların artması örneğin türlerin ve yaşam ortamlarının yokoluşunun
belgelenmesi, Alman biyolog Ernst Haeckel'in ilk olarak 1866'da ekoloji terimini
kullanması da bu gelişmeyi hızlandırmıştır. Avrupalı aydınların akılcılık ilkesi üzerine
kurulu Aydınlanma sürecini sorgulamaya başlamaları da çevre akımına hız kazandırıcı
etmenlerden sayılabilir. Fransa'da Chateaubriand, Hugo ve Vigny gibi romantiklerin
Rousseau'yu izleyerek kırsal yaşam biçiminin örnek alınması gereken yönlerini gözler
önüne sermeleri, İngiltere'de muhafazakar romantizmin bu tutuma koşut görüşleri de
çevreci akımın yükselmesinde etkili olmuştur. 1800'lü yılların sonlarına doğru yaşanan
ekonomik kriz de bu hız kazandırıcı etmenlere eklenmelidir.50

Çevre hareketinin ilk olarak nerede başladığı sorusunun yanıtını vermek
oldukça zordur. Bu hareketin kökenini Eski Mısır ve Yunan'a kadar götürenler olduğu
gibi İngilizler 1534'de VIII. Henry'nin yaban kuşlarını korumak için çıkarttığı yasayı,
Fransızlar 1669'daki suların kalitesi ile ilgili düzenlemeyi, Almanlar ormanları koruma
yasalarını ve 18. yüzyılda Prusya'da kimi hayvan türlerini yok olmaktan kurtarmak
için avlanmanın yasaklanmasını göstererek51 bu hareketin öncüsü olduklarını ileri
sürüyorlar.52 Ancak bir genelleme yaparak çevre hareketinin, ilk olarak, Sanayi
Devrimini gerçekleştirmiş, bunun sayesinde kalkınmasını sağlamış fakat aynı zamanda
yine bunun aracılığıyla doğa üzerinde ağır bir tahrip yaratmış bulunan İngiltere ile
kimi Avrupa ülkeleri ve Amerika gibi batılı ülkelerde 18. yüzyılın ikinci yarısında
etkisini göstermeye başladığı söylenebilir.

Günümüzdeki anlamını 1970'li yıllardan sonra bulduğu genelde kabul edilen
çevre bilincinin ve bunun bir ürünü olarak ortaya çıkan çevreciliğin ilk kıpırdanışlarına
çağımızdan birkaç yüzyıl önce, 1700-1800'lü yıllarda, tanık olunduğu bu dönemde bir
yandan doğanın bozulması sorununa dikkati çeken yayınlar çıkmış, öte yandan da ilk
gönüllü kuruluşların tohumları atılmıştır.53

Çevre korumacı hareketin kökenini İngiltere ve ABD' deki ilk örneklerine dek
götürebiliriz. Günümüzün modern anlamdaki korumacılığının (conservation) temel
ilkeleri ve yapısı bu iki ülkede biçimlenmiş ve diğerlerine yayılmıştır. Ancak

50Russell J. Dalton, "The Environmental Movement in Western Europe", Environmental Politics in
the International Arena, Sheldon Kamieniecki (ed.), State University of New York Press,
Albany,1993, s.42,43.
51Wolfgang Engelhardt, "Naturschutz und Umwelt", F.J. Dreyhaupt-F.-J.Peine-G.W. Wittkaemper
(Hrsg.), Umwelthandwörterbuch, Walhalla u. Pratetoria Verlag, Regensburg, 1992, s.498.
52Dalton, op. cit., s.65.
53Ibid., s.41.

İngiltere'deki hareketin ortaya çıkış tarihi ABD'dekinden daha eski olduğundan "ilk"
olma özelliğini de ele geçirmiş olmaktadır.54

a. İngiltere

 İngiltere'de çevre korumacılığı, başlangıçta sistemli bir biçimde yapılmıyor;
daha çok kendiliğinden, planlanmamış eylemler biçiminde kendisini gösteriyordu.
Çevrenin korunması alanında ilk yasal düzenleme 1534'de Kral VIII. Henry dönemine
rastlar. Bununla daha çok yabani av kuşlarının yumurtalarının özellikle üreme
dönemlerinde korunması amaçlanırdı; başka bir deyişle yasa özellikle avcıların
çıkarlarını korumaya yönelikti.55 Maden eritilmesi amacıyla aşırı kereste kullanımının
orman tahribatına yol açması nedeniyle de benzer biçimde koruyucu önlemler getiren
bir düzenlemeye gidilmişti.

İngiltere'nin en eski ulusal gönüllü çevre kuruluşu olan "British Commons,
Open Spaces and Foothpaths Preservation Society" nin kuruluş tarihi için 1865 yılına
kadar gitmek gerekiyor.56 1800'lü yıllarda kurulan ve gönüllü çevreci örgütlenmelerin
ilk örnekleri biçiminde nitelenen kuruluşlar "British Commons, Open Spaces and
Foothpaths Preservation Society" (1865) in dışında "Society for the Protection of
Ancient Buildings (1877)", "Royal Society for the Protection of Birds" (1889),
"National Trust" (1895)57, Garden Cities Association (1889) (bugünkü adı "Town and
Country Planning Association"dır)58 olarak sıralanabilir.

19. yüzyılın ikinci yarısından sonra doğa korumacılığı ile hem yerel hem de
ulusal çapta uğraşmak üzere pekçok dernek faaliyete geçer. Ancak bu ilk kuruluşlar
daha çok tartışma, gezi düzenleme, -az sayıda da olsa- yayın vb. işlerin birlikte
görüldüğü yerler olarak kaldı.

1882'de eski eserleri korumak amacıyla bu konuda ilk yasal düzenleme olan
"Ancient Monument Act" getirildi.

"Corporation of the City of London" ve "Commons, Open Spaces and
Foothpaths Preservation Society (1865)", yasal koruma gerektiren topraklara yönelik
sömürücü müdahelelere karşı savaşımın öncülüğünü yapmışlardır. 1895'de "National
Trust for Places of Historic Interest or Natural Beauty" nin kurulmasıyla yeni açık
alanlarla tarihi ve doğal koruma alanları kazanma fırsatı yakalandı.59 Parlamento

54Max Nicholson, The Environmental Revolution, Penguin Books, Harmondsworth, 1972, s.163.
55Ibid.
56P. Love and Warboys, M.(1978) "Ecology and the end of Ideology", Antipode, IO (2), 12-21'den
aktaran Pepper, op. cit. s.14.
57National Trust'un günümüzde yaklaşık bir milyon üyesi vardır.
58Stephen Cotgrove, Catastrophe or Cornucopia, Wiley, Chichester, 1982, s.2
59Nicholson, op. cit., s.178.

"National Trust"ı 1907'de ülkenin ortak yararına korunması gereken alanlardan
sorumlu tek örgüt kabul edip ona özel bir statü verdi. "National Trust", arkasında
devlet desteği olmasına rağmen içindeki gönüllülerin oluşturduğu dernekle de siyasal
karar alma sürecini etkilemeye çalıştı. 1912'de "the Society for the Promotion of
Nature Reserves" adıyla kurulan bu örgüt de daha çok yaban hayatını ve doğal
güzellikleri koruma alanında etkinliklerde bulunmak amacını gütmüştür.60 Bu nedenle
"National Trust" o dönemde daha çok tarihi değeri olan eser ya da bölgelerin
korunması ile uğraştı.61

Kuşların soyunun tükenmesi tehlikesine karşı kurulan dernekler korumacı
hareketin önemli bir bölümünü oluştururlar. 1889'da Manchester'de "Society for the
Protection of Birds" adlı dernek açıldı. Derneği, erkeklerin egemenliğindeki "British
Ornithological Union"a katılamayan kadınlar kurmuştu. 1904'de kendisine verilen
kraliyet ayrıcalığı ile derneğin adı "Royal Society for the Protection of Birds"e
dönüştürüldü.62 İngiltere'deki bu gelişmeyi Almanya'da 1899, Hollanda'da 1899 ve
1912, Danimarka'da 1906 ve Fransa'da 1912'de açılan dernekler izledi.63

1885'de o zamanlar bayan giysilerinde yaygın bir biçimde kullanılan kuş
tüyünün ticaretinin yapılmasına karşı "The Plumage League" ve "Selbourne Society"
kuruldu. Soyları tükenme tehlikesi olan kuşları korumak bunların ortak tasalarıydı.
Sonradan bu iki dernek "Selbourne Society" adı altında birleşecektir.64 1869'da deniz
kuşlarını korumak için bir yasa çıkarıldı. Bunu, diğer kuşların korunmasına yönelik
düzenlemeler izledi.

Yirminci yüzyılın başlangıç yıllarında yaban hayatıyla ilgilenen dernekler
arasında "Zoological Society of London", "Society for the Preservation of the Fauna
of the Empire" (Bugünkü adı "Fauna and Flora Preservation Society") sayılabilir.65

1903'de yaban yaşamının korunması amacıyla "the Society for the Preservation of
Wild Fauna of the Empire" kuruldu. Ancak yaban yaşamının korunması deyişini
bugünkü çevreci grupların uğraşı alanı olan "doğal yaşamı insanların müdahelesinden
koruma" biçiminde anlamamak gerekir. O günler için böyle bir koruma ancak ender
bulunan kimi av hayvanlarının soyunun tükenmemesi endişesiyle yapılıyordu.66

60Bugün National Trust'ın akçal kaynaklar açısından diğer İngiliz gönüllü çevre kuruluşlarına göre ayrı
bir yeri bulunmaktadır. 1975 yılında örgütün 152.000 hektar toprağı ve 200 civarında da tarihi binası
bulunmaktaydı. Sahip olduğu toprak tüm İngiltere'nin yaklaşık yüzde birine denk gelmektedir.
Arkasında böyle güçlü bir akçal desteğin bulunması kuruluşun etkili bir baskı grubu olmasını
kolaylaştırır. Bk. Philip D. Lowe, "The Environmental Lobby:1, Political Resources", Built
Environment Quarterly, No:1 (June 1975), s.73-76.
61Dalton, op. cit., s.45.
62Ibid., s.44.
63Ibid., s.45.
64Ibid., s.44.
65İkincisinin daha önceki adı "Repentant Butchers Club", şimdiki, daha doğrusu resmi adı ise "Fauna
Preservation Society" dir.
66Dalton, op. cit., s.46.

"Coal Smoke Abatement Society" ve "Camping Club" da 19. yüzyılın son
yıllarında kurulan çevre örgütlerindendir.67 19. yüzyılın sonlarına doğru İngiltere'de
hızlı sanayileşmenin "ahlaki ve toplumsal düzeni, insan sağlığını, geleneksel değerleri,
fiziksel çevreyi ve doğal güzellikleri" bozuyor olması nedenleriyle
benimsenemeyişinin çevreci grupların sayılarının ve etkilerinin bu dönemde artmış
olmasıyla yakından ilgisi vardır.68

1904'de "British Vegetation Committee", 1912'de Charles Rothschild'in
önderliğinde "Society for the Promotion of Nature Reserves"69, 1930'da "Youth
Hostels Association" kurulmuştur.70

XX. yüzyılın ilk yıllarında korumacı hareket hızlı bir gelişim süreci yaşamıştır.
Ancak daha sonraki yıllarda I. Dünya Savaşının başlamasıyla, savaşın çevreye yeni
yeni sorunlar getirmesine rağmen, akım ister istemez bir duraklama dönemine
girmiştir. Savaş bittikten sonra da korumacılık alanında bir canlılığa rastlanmaz. Bu
dönemde yalnızca 1926'da "The Council for the Protection of Rural England"
kuruldu.71 1926 yılında temelleri atılan "Council for the Preservation of Rural
England" ilk sürekli dernek kurma girişimidir. Derneğin üyeleri kent yaşamına
alternatif olarak kırsal yaşamı öne çıkarıyorlardı. Derneğin üyelerinin, Patrick Gedder
ve Ebenezer Howard gibi düşünürlerin görüşlerinin etkisi altında kaldıkları
anlaşılıyor.72

1931'de ornithology (kuşbilim) alanında "New British Trust for Ornithology"
kuruldu. Oxford'daki "Edward Grey Institute" de aynı alanda çalışmalar yaptı. 1926'da
Norfolk'da, 1938'de Galler'de ve 1946'da Lincolnshire'da aynı amaçlı gönüllü
kuruluşlar oluşturuldu. Bu hareket "New Mammal Society of the British Isles",
"British Trust for Entomology" gibi pek çok kuruluş tarafından izlendi.73 "Ancient
Monuments Society", "Pedestrians' Association for Road Safety", "National Trust for
Scotland", "Pure Rivers Society", "Central Council for River Protection" bu dönemde
kurulan diğer çevre koruma gruplarıdır.74

1935'de yerel grupları federasyon biçiminde biraraya getirerek kurulan
Ramblers' Association daha düşük sınıfları da korumacı harekete çekmesi açısından
önemli bir yere sahiptir.75

67Philip Lowe ve Jane Goyder, Environmental Groups in Politics, George Allen & Unwin, London,
1983, s.16.
68Ibid., s.19.
69Nicholson, op. cit., s.180.
70Cotgrove, op. cit., s.1
71Dalton, op. cit., s.48.
72Ibid., s.181.
73Ibid., s.182.
74Lowe ve Goyder, op. cit., s.17.
75Ibid., s.23.

Korumacılık hareketinin gelişimi açısından birbiriyle bağlantılı bu gelişmeler
1958'de konunun türlü yönlerini ele alan gönüllü örgütlerin ortak bir çatı altında
toplanmasıyla, "Council for Nature" ın kurulmasıyla sonuçlandı.

Kısacası bu dönemde İngiliz çevre hareketi, avcılık, ormancılık, gibi geçim ya
da eğlence kaynaklarının elden çıkmaması güdüsüyle ya da yalnızca doğa sevgisinin
itelemesiyle işe koyulan gönüllülerden meydana gelen bir oluşumdu; koruma yönü
ağır basan bir kimlik taşıyordu.

b. Amerika

Dünyada çevre bilincinin gelişim hızının her yerde aynı olmadığını, İngiltere,
birkaç Avrupa ülkesi ve Amerika'nın bu konuda başı çektilerini daha önce belirtmiştik.
Amerika'da çevreye ilgi daha çok doğu ve batı kıyı kuşaklarındaki küçük yerel
merkezlerde doğdu. Bu ülkede çevre bilincinin gelişimini temsil edebilecek kimi
aşamalar şöyle sıralanabilir:

1730'da Philadelphia yakınlarında Amerika'nın ilk botanik bahçesi kuruldu. Bu,
İngiltere'deki (Oxford'da) örneğinden yaklaşık 100 yıl sonra gerçekleştirilebilmiştir.76

1872'de Yellowstone'da ilk ulusal park açıldı. Daha sonra "United States National
Service" ve "United States Forest Service"in kurulması korumacı hareketin etkinliğini
arttırmıştır.77

1864'de George Perkins Marsh, New York'ta, "Man and Nature" adlı kitabını
yayınladı. Marsh, bu kitabında, Roma İmparatorluğu'nun çöküşünde ormanların ve
toprağın korunmasının payı bulunduğunu yazmıştır.78 Yapıtın çevreye olan ilgiyi
arttırdığı ve korumacı hareketin gelişiminde büyük payı olduğu kuşkusuzdur.

1885'de ornithologistler (kuşbilimciler) biraraya gelerek "National Audubon
Society"i kurdular. Bundan iki yıl sonra, 1887'de, bir avcı kuruluşu olan "Boone and
Crockett" açıldı.79

1892 yılında California'da John Muir öncülüğünde kurulan "Sierra Club"80 ise
daha çok doğal güzelliklerin sömürülmesini önlemeye, bu alanda devlet karışımını

76Ibid., s.188.
77Lester W. Milbrath, "The World is Relearning Its Story about How the World Works", Sheldon
Kamieniecki (ed.), Environmental Politics in the International Arena, State University of New
York Press, 1993, s.31.
78Ibid., s.194.
79Ibid., s.202.
8090'lı yıllarda 410.000 üyeye sahip olmayı başaran Sierra Club bugün Amerika'nın en başarılı ve etkin
gönüllü çevre kuruluşudur.

sağlamaya çabaladı.81 Muir, dönemindeki korumacı hareketin "doğayı, kalkınabilmek
için korumak" anlayışından farklı olarak onu kalkınmaktan korumayı amaçlamıştır.82

Bugün Amerika'daki en büyük çevreci gönüllü kuruluş olan "National Wildlife
Federation" 1936'da kuruldu.

Kısacası, ilgilerini ve etkinliklerini ağırlıklı olarak, kereste üretilen orman
alanlarına, çeşitli av hayvanlarına, kuşlara ve balıklara yönelten ilk Amerikan gönüllü
kuruluşlarını kuranlar ekonomik güdülerle hareket ediyorlardı; yararcıydılar.83

Korumacılık hareketinin ilk örneklerinden sayılabilecek olan "United States Forest
Service"in ilk başkanı olan Gifford Pinchot'un "The Fight for Conservation" adlı
kitabında belirtilen korumanın üç temel ilkesi "kalkınma, savurganlığın önlenmesi,
azınlığın değil çoğunluğun yararının hedeflenmesi"84 de bu görüşü doğruluyor. Hatta
bu hareketlerin yalnızca kirliliğin önlenmesine yöneldiği değerlendirmesinde85

bulunulmuştur. İlk dönemdeki çevreciliğin bir kirliliği önleme hareketi olduğu
görüşünün yalnızca Amerika için değil, diğer batılı ülkelerde gözlenen çevreci
oluşumlar için de geçerli olduğu eklenebilir.

c. Almanya

Bugün yeşil hareketin en güçlü yer olduğu Almanya'da da çevreye yönelen ilgi
önceleri korumacı bir nitelik gösteriyordu. Üstelik hareketin evrimi İngiltere ve
Amerika'daki örnekleriyle benzer biçimde ve eşzamanlı olmuştur. 1800'lü yıllarda
kuşları, ormanları korumak ya da akarsuların kirlenmesine karşı gönüllü örgütlerin
oluşturulması türünden gelişmelerle akımın canlanması, savaş dönemlerinde bu
canlılığın sönmesi ve ardından 1960'lı yıllardan sonra tekrar bir dirilmenin yaşanması
süreci hep diğer iki ülkedekilere koşut olmuştur. Yalnızca, II. Dünya Savaşı
yıllarındaki baskıcı yönetimin bu dönemde Almanya'daki gönüllü örgütlenmeler
üzerinde ağır bir denetim kurması, korumacı hareketin gelişiminin bu ülkedeki farklı
bir yönü olarak değerlendirilebilir. Hitler Almanyası'nda diğer sivil örgütlenmelerin
birçoğunda olduğu gibi doğa korumacı kuruluşların birçoğu kapatıldı ya da kendini
dağıtmak zorunda kaldı. Hareketin 1960'lı yıllardan sonraki aldığı biçim de İngiltere
ve Amerika'dakilerle benzeşiyor. Çevre bilincinin yaygınlaşmasıyla birlikte sayıları ve
etkinlikleri hızla artan gönüllü kuruluşlar bir yandan bu bilincin gelişimine katkıda

81Cotgrove, op. cit., s.12.
82Eckersley, op. cit., s.39
83Roderick Frazier Nash, The Rights of Nature, The University of Wisconsin Press, Wisconsin,1989,
s.49.
84Eckersley, op. cit., s.35.
85Milbrath, op. cit., s.31.

bulunurlarken bir yandan da hükümetin çevre için birşeyler yapması gerektiğini
farketmesinde etkili oldular. Sözgelimi 1950 yılında kurulan Doğa ve Çevre Koruma
Birliğinin (Deutsche Naturschutzring, Bundesverband für Umweltschutz), Avrupa'nın
ilk çevre bakanlığının Bavyera'da kurulmasındaki payı büyüktür.86

d. II. Dünya Savaşı Sonrası Korumacı Hareket

Korumacılık hareketi II. Dünya Savaşı'nın getirdiği yıkımın ardından yeniden
canlanmaya başladı. İngiltere'de 1947'de kent planlarına devlet denetimi getiren
"Town and Country Planning Act" ın çıkarılması, 1949'da kamunun elindeki doğal
kaynakları yönetmek üzere resmi bir kurumun, "Nature Conservancy" nın kurulması
bu konudaki halk duyarlılığının bir yansıması olarak kabul edilebilir. Diğer Batı
Avrupa ülkelerinde de savaş sonrası yıkıntıdan kaynaklansa da benzer örgütlerin
kurulmasına sıkça rastlanır.87 Bu dönemde İngiltere'de kurulan çevre örgütleri "Civic
Trust", "Council for Nature", "Victorian Society", "Noise Abatement Society",
"British Trust for Conservation Volunteers" olarak sayılabilir. Korumacılık hareketinin
canlandığını gösteren bu türden örneklere Hollanda, Belçika, Fransa, İtalya, İspanya ve
Batı Almanya'da da tanık olunmuştur.88

Çevre kuruluşları açısından anılması gereken bir hareketlilik 1946'da
gerçekleşti. "Swiss League for the Protection of Nature", Avrupa'nın önde gelen
çevrecilerini biraraya getiren bir konferans düzenlemeyi, böylece çevre koruma için
uluslararası alanda işbirliği ve destek sağlamayı istedi.

1948'de UNESCO'nun öncülüğünde, dünyadaki tüm gönüllü ve resmi koruma
örgütlerini bir çatı altında toplayacak olan "International Union for the Protection of
Nature" (IUPN) kuruldu. IUPN, ilk başlarda doğa sorunları, daha özel bir alan olarak
da yaban yaşamı ile ilgilendi. 1956'da adı "International Union for the Conservation of
Nature and Natural Resources" (IUCN) olarak değişir.89 Ancak IUCN, akçal
yetersizlik, yönetsel işlevlerinin ön plana çıkması gibi nedenlerle kamuoyunu harekete
geçirmede pek başarılı olamadı. IUCN'nin yetersiz kalışı korumacıları yeni bir
yapılanmaya götürdü ve yine uluslararası alanda etkinlik göstermek üzere "World
Wildlife Fund" kuruldu. İlk çokuluslu gönüllü çevreci örgüt olan WWF kısa sürede
birçok Avrupa ülkesinde şube açtı.90

II. Dünya Savaşı'ndan 1960'lı yılların sonuna değin, korumacı harekete yön
veren grupların üye sayısında ve akçal olanaklarında parlak artışlar görülmez; her iki

86Engelhardt, op. cit., s.498-501.
87Dalton, op. cit., s.48.
88Lowe ve Goyder, op. cit., s.17.
89John McCormick, "International Nongovernmental Organizations: Prospects for a Global
Environmental Movement",Environmental Politics in the International Arena, Sheldon
Kamieniecki (ed.), State University of New York Press, Albany, 1993, s.133.
90Dalton, op. cit., s.49.

alanda da büyüme son derece sınırlıdır. II. Dünya Savaşı'nın bitişinden sonraki yıllar
için korumacı hareketin bir toparlanma sürecine girdiği dönem değerlendirmesinde
bulunulabilir. Yukarıda anlatılan birliği kurmak, çevre adına gerçekleştirilen en büyük
başarı olarak kabul edilebilirdi.91

Çevre korumacılığının belirmeye başladığını kanıtlayan ilk örnekleri her ne
kadar Sanayi Devrimi'nden sonra, başka bir deyişle makinalaşmanın gündelik yaşama
girmeye başladığı yıllarda ortaya çıksa da, sanayileşmenin getirdiği olumsuz sonuçlar
hareketin arkasındaki tek itici güç olmamıştır. Başka bir anlatımla, yukarıda anılan
tüm bu kuruluşları, doğal kaynakların en iyi kullanımını savunmalarına, doğa
korumacılığına önem vermelerine rağmen günümüz çevreciliğinden ayrı bir yere
koyuyoruz. Bu tür korumacı hareketleri günümüz anlamındaki çevreci harekete dahil
edemiyoruz. Çünkü, bu hareketin savunucularını eyleme geçiren dürtü sanayileşmenin
kötü sonuçları ya da toplumdaki bunaltı değil yalnızca doğa sevgisi ve/veya
ekonomik çıkar olmuştur. Bu dönemde çevreye ilgi duymanın bir sonucu olarak ortaya
konan davranışlar belirli bir büyük sonul amaca yönelik, sistemli, sürekli hareketler
değildirler. Çoğu kez kendiliğinden gelişen birbirinden kopuk etkinliklerdir. Üstelik
ilk korumacı hareketin içerisinde yer alanlar daha çok toplumun üst sınıflarından
geliyorlardı; daha alt katmandakilerin bu tür topluluklarda yer almaları o dönem için
sık rastlanan olaylardan değildir.92 Oysa günümüzdeki çevreci gruplar -ayrıksı kimi
örnekler hesaba katılmazsa- bu denli seçkin üyelerden meydana gelen topluluklar
değildir. Bugün kimi topluluklarda liderlik makamı yokken ya da sembolik olarak
oluşturulurken o dönem için liderlerin topluluk içerisinde çok önemli bir yerleri vardı.
En önemlisi de korumacı grupların taraftarlarında çevrenin bozulmasının insan
varlığını tehdit edebileceğinin bilincine varma ya da çevreyi kendi başına da bir değer
olarak alma türünde düşünceler gelişmemiştir. Oysa bunlar çağdaş anlamdaki çevreci
hareketin temel yapı taşlarıdır. Son olarak bu tür korumacı grupların siyasal karar
mekanizmalarını etkilemek ya da doğrudan, siyasetin içinde etkin olarak yer almak
gibi bir kaygıları yoktur. Ancak günümüzdeki çevreci grupların hepsinin ilk korumacı
hareketten yukarıda saydığımız bu yönlerden ayrıldığını söyleyemiyoruz. Bugün
birçok çevreci grup yalnızca korumacı bir kimlik taşımaktadır.

2. Çağdaş Anlamda Çevrecilik

a. Çevre Bilincinin Ortaya Çıkışı

91Ibid., s.49.
92Lowe ve Goyder, op. cit., s.23.

P. Lowe ve J. Goyder, 1890'larda, 1920 ve 1950'li yılların sonuyla 1970'lerin
başında çevreci hareketin canlanmasının, ekonomik alanda gelişmenin hızının
kesildiği dönemlere denk geldiğini ve bu yıllarda pek çok kişinin gemlenmemiş
ekonomik büyümenin dışsal maliyetlerini göz önünde bulundurmaya ve maddi
olmayan değerleri yeniden ele almaya başladıklarını yazarlar.93 Gerçekten de gelişmiş
Batılı ülkelerde, özellikle 1960'ların sonlarında, çevre sorunlarına yönelik o güne dek
rastlanmadık ölçüde bir ilgiye tanık olundu. Çevre hareketi de yine bu dönemde
güçlenmeye, adından sıkça söz ettirmeye başlamıştır.

Çevre sorunları konusunda halkın bilinçlenme sürecini hızlandıran, başka bir
deyişle çevreye ilginin artmasına katkıda bulunan etmenler, hızlı sanayileşme ve
bunun sonucunda ortaya çıkan kirlenme, enerji krizi, kimi büyük kazalar, nükleer
gücün getirdiği sorunlar, sanayileşmenin değiştirdiği yaşam tarzına tepkiler biçiminde
sıralanabilir. Bu konuları işleyen kitapların yayımlanması ve basının çevre konularına
eskisine oranla daha çok yer vermesinin de söz konusu ilgiyi arttırdığı eklenmelidir.
Çevre bilincinin ve buna bağlı olarak hareketinin yükselişinin ardında yatan etmenler
şöyle açıklanabilir:

XX. yüzyılın ikinci yarısından sonra gelişmiş Batılı ülkelerde ardı ardına ortaya
çıkan, sanayileşmeden kaynaklanan kirlenme, zehirli atıklar, asit yağmurları, nükleer
santrallerin yaygınlaşması gibi sorunlar bu dönemde etkisini arttırmış, doğanın bir
taşıma kapasitesi olduğu, kimi doğal kaynakların tükenebileceği, ekonomik açıdan
gelişmenin sınırı olduğu anlaşılmıştır. Böylece yeni bir sorun Batının sanayileşmiş
toplumlarının gündeminde yer almaya başlamıştır.

Bu yıllarda meydana gelen büyük kazalar sonucu oluşan kirliliğin de dikkatlerin
çevreye yöneltilmesinde büyük etkisi vardır. Kaza sonucu oluşan kirlilik, sıradan,
sanayi kaynaklı kirleticilerin ortaya çıkardığından fazla olmasa bile konunun çarpıcı
bir biçimde kamuoyuna sunulması insanları hızlı sanayileşmenin sonuçları konusunda
düşünmeye itmiştir. Örneğin 1967'de "Torrey Canyon" adlı tankerin Manş Denizi'nde
karaya oturmasıyla binlerce ton ham petrolün denize dökülmesinin, 1969'da Santa
Barbara kıyılarında petrol çıkarma alanında meydana gelen patlamanın etkilerinin
sonradan California kıyılarında görülmesinin94 çevre bilincinin gelişiminde,
kamuoyunun bilinçlenmesinde büyük etkilerinin olduğu biliniyor.

1960'lardan sonra çevre hareketinin atılım yapmasının arkasında koruma
örgütlerinin bilimsel yayınlarının ve eğitici faaliyetlerinin olduğu da söylenebilir.95 Bu
konuya ileriki sayfalarda daha ayrıntılı olarak değinilecektir.

Kitle iletişim araçlarının insanların birdenbire aynı yöne doğru bakmalarında
büyük rolünün olduğu kuşkusuz. Bu dönemde meydana gelen çeşitli büyük kazalar, ya

93Ibid., s.25.
94Dalton, op. cit., s.50-51
95Ibid.

da dengesiz sanayileşmenin sonucu olarak kimi bölgelerde gözlenen kirlilik, asit
yağmurları gibi sorunlar kitle iletişim araçları aracılığıyla kolayca yerellikten kurtulup
uluslararası kamuoyunun gündemini işgal edebilmiştir. Yapılan bir araştırmada,
1960'ların sonu ile 1970'lerin başında, gazetelerde, çevre ile ilgili haberlerin çoğaldığı
gözlenmiştir. Buna göre 1969-1972 döneminde yazılı basın en yoğun olarak bu tür
haberlere eğilmiştir. 1973-1977 döneminde düşme eğilimi göze çarpar. Araştırma
ABD'de yapılmış, ancak İngiltere ve Japonya gazeteleri için uygulanları da aynı
genellemelere ulaşılabilecek doğrultuda sonuçlar vermiştir.96 Kimi çevre sorunlarının
abartılı, süslü bir magazin haberi biçiminde sunulmasının da bu sonuca varmayı
kolaylaştırdığı söylenebilir.97

Çevre sorunlarının gündeme yerleşmesi yalnızca aşırı kirlilikten, kimi büyük
kazalardan ya da kitle iletişim araçlarının yönlendirmesinden kaynaklanmadı
kuşkusuz. Ekonomik anlamda büyümenin egemen düşünüş biçimi haline gelmesi,
böylece bireylerin topluma ve ürettiğine yabancılaşması, mutluluğun bilinçsiz, aşırı
tüketimde aranması gibi hızlı ve dengesiz sanayileşmenin ortaya çıkardığı sonuçlar
insanları sanayi toplumu üzerine düşünmeye itmiştir. Böylece uygar, makinalaşmış
toplum sorgulanmaya, yeni, değişik yaşam biçimlerinin peşinde koşulmaya başlanır.
Bu arayış ve özeleştirinin sıradan bireylere ulaştırılmasında kullanılan araçlar o
dönemde peşisıra yayımlanan yapıtlar oldu.

Bunlardan birisi Rachel Carson'un 1962'de çıkardığı ünlü "Silent Spring"
(Sessiz İlkbahar) adlı yapıtıdır. Carson bu kitabında DDT ve böcek ilaçlarının aşırı
kullanımından yola çıkarak insanın doğa üzerinde egemenliğinin kötü sonuçlarına
değinir. Carson, diğer yapıtlarında da, insanların doğayı kendi amaçları için bir araç
haline getirmektense onu tanımaya çalışmalarının, doğayı içlerinde duyumsamalarının
gerekliliği üzerinde durur.98

Sıfır nüfus büyümesi kuramının kurucusu olarak nitelenen ve yeni
Malthusçulardan sayılan Paul Ehrlich'in "Population Bomb" (Nüfus Bombası) yapıtı
da aynı etkileri doğurmuş bir diğer yapıttır.99

Jacques Ellul "The Technological Society" ve Hannah Arendt "The Human
Condition" adlı kitaplarında "insanlar mı makinaların yoksa makinalar mı insanların

96Sandbach, op. cit., s.2-6.
97Milbrath, op. cit., s.31
98Rachel Carson'un "Silent Spring" adlı eseriyle, "Tom Amca'nın Kulübesi"nin ve benzeri yayınların
köleliğin kaldırılması yönünde yarattığı kamuoyuna benzeyen bir biçimde çevre bilincinin gelişiminde
büyük rolünün olduğu [bk. Nash, op. cit., s.207-208 ve Charles R. Eisendrath, "Çevresel Koruma: Bir
Yaklaşım", Ufuk Dergisi, S.4 (Eylül 1977), s.26'dan aktaran Esat Öz, "Dünyada ve Türkiye'de Ekoloji
Hareketinin Gelişimi: Çevre Koruma Derneklerinden Siyasal Partilere", Türkiye Günlüğü, S.3
(Haziran 1989), s.29] ve derin ekolojinin temellerini atmış olduğu kabul ediliyor [bk. Günseli
Tamkoç, "Derin Ekolojinin Genel Çizgileri", Birikim, S.57-58 (Ocak-Şubat 1994), s.87].
99Eckersley, op. cit., s.8

efendisidir?" sorusunda çarpıcı bir biçimde dile getirilen, teknolojinin insan doğasına
aykırı yönleri üzerinde durmuşlardır.

Herbert Marcuse'un "One Dimensional Man"100 (Tek Boyutlu İnsan), Jurgen
Habermas'ın "Toward a Rational Society" adlı kitapları yukarıdakilere koşut olarak
sanayi toplumunun sorunlarını sorgulayan yapıtlardır. Bu kitaplarla yaşam biçimi,
teknolojinin sorgulanması ve doğanın sömürülmesi gibi kavramlar yeni solun
gündemine girmiş oldu.101

Schumacher ise "Small is Beautiful" (Küçük Güzeldir) adlı çalışmasında Budist
ilkelerden yola çıkarak102, orta ve küçük ölçekli işletmelere dayanan ve çevre üzerinde
baskı kurmayacak, "insan yüzlü" bir ekonomiyi savunmuştur.103

Özellikle 1960'lardan sonra, modern sanayi toplumunu sorgulayan ütopyalar
sunan, ya da çevre sorunlarını ele alan kimi yapıtların da bu gelişimde büyük payı
vardı. Barry Commoner, Ivan Illich, Erick Scheurmann, Robert Havemann, Stuart
Udall, Fritjof Capra, Rudolf Bahro, Ernest Callenbach gibi düşünürler toplumda
büyük yankılar uyandıran diğer yapıtların sahipleridirler.

Roma Klubü'nün hazırlattığı "Limits to Growth" (Büyümenin Sınırları) da bu
bölüm içerisinde ele alınabilecek yapıtlardandır. 1968'de İtalyan iktisatçı ve işadamı
Aurelio Peccei öncülüğünde biraraya gelen sanayici, iktisatçı ve akademisyenlerin
oluşturduğu Roma Klubü'nce, "İnsanlığı Tehdit Eden Sorunlar Projesi" bünyesinde
MIT'e (Massachusetts Institute of Technology) hazırlattırılan "Limits to Growth"
(Büyümenin Sınırları) adlı rapor taşıdığı karamsar görüşlerle çevre sorunlarını
insanlığın ilgisinin odak noktasına çekmeyi başarmıştır. Araştırmaya göre, insanlığın,
bu eğilimlerin değişmeden sürmesi durumunda, karşılaşabileceği en önemli tehlike
doğal kaynakların tükenmesi ve doğal çevrenin kirliliği olacaktır. Aslında bu yaşamsal
sorunların arkasında nüfus büyümesinin besin üretiminden daha hızlı artması
yatmaktadır.104 Yapıtta nüfus büyümesi, ekonomik değişim, kaynak kullanımı ve
dünyanın çevresel eğiliminin yönünü belirleyen olguları temel alan incelemelerinden
sonra şu şaşırtıcı ve ürpertici tahminde bulunmaktadır: Eğer dünya nüfusunda,
sanayileşmede, kirlenmede, gıda üretiminde ve kaynakların tüketilmesinde şimdiki
eğilimler olduğu gibi sürerse, gezegenimizdeki büyüme sınırlarına önümüzdeki
yüzyıldaki bir zamanda ulaşılacaktır. Bunun ilk sonucu nüfus ve sanayi kapasitelerinde
birdenbire ve denetlenemez bir biçimde ortaya çıkan düşüşler olacaktır.105 Rapor, Jay

100Türkçe'de, Herbert Marcuse, Tek Boyutlu İnsan, Çev.Aziz Yardımlı, İdea, İstanbul, 1990.
101Eckersley, op. cit., s.10.
102Mary Mellor, Sınırları Yıkmak, Çev.Osman Akınhay, Ayrıntı, İstanbul, İstanbul, 1993, s.40
103E.F.Schumacher, Küçük Güzeldir, Çev.Osman Deniztekin, Cep, İstanbul, 1985.
104E. Fedorow ve I. Novik, "Man, Science and Technology", Eco-Social Systems and Eco-Politics,
Karl W. Deutsch (ed.), Unesco, Lausanne, 1977, s.47.
105Walter A. Rosenbaum, The Politics of Environmental Concern, Praeger Publishers, New York,
1973, s. 29-30.

Forrester'in sistem dinamiklerinden yararlanarak nüfus, sanayileşme, kirlilik, gıda ve
doğal kaynak konularında şimdiki eğilimin sürmesi durumunda gelecek yüzyıl
içerisinde büyümenin sınırlarına ulaşılacağından söz ederek insanlığın böylesi acı
verici bir sona doğru gitmemesi için "sıfır büyüme" önerisini getirmiştir. "Sıfır
büyüme"yi öğütleyen yapıt birçok yönlerden eleştiriye uğradı. Öncelikle itiraz az
gelişmiş ülkelerden, "sıfır büyüme" konusuna geldi. Diğer eleştiriler ise raporun büyük
sermaye çevrelerinin çıkarlarının savunucusu olması;106 insani değerler ile toplumsal
değerleri ihmal etmesi, siyasal sistem ve süreçlerle ilgili araştırmalara dayanmamış,
inceleme yapmamış olması;107 verilerinin eksik ya da yanlış olması, yanlış
varsayımlar üzerine kurulması, gerçekçi olmayan bir dünya modeli gerçekleştirmesi108

noktasında odaklanıyor. Ancak tüm aldığı eleştirilere karşın Raporun çevre bilincinin
dünya kamuoyuna yerleşmesindeki önemi yadsınamaz.

ABD'nin eski başkanlarından Carter'in 1977'de çevre mesajında sunduğu,
geleceğe ilişkin kimi kestirimler öngören, çeşitli kuruluşlardan gelen model önerilerini
birleştirip çevre ve ekonominin birbirleri üzerindeki etkilerini incelemeyi amaçlayan
"Global 2000" Raporu da çevre bilincinin kamuoyunda yerleşmesini sağlayan
etmenlerden biri sayılabilir.

b. Çevre Bilincinin Gelişiminin Göstergeleri

Doğa üzerindeki baskının özellikle 70'li yıllarda ağırlaşması yukarıda belirtilen
diğer etmenlerle beraber dünya kamuoyunun çevreye karşı duyarlılığını arttırdı. Çevre
sorunlarına yönelen ilginin göstergesi sayılabilecek gelişmeler şöyle sıralanabilir:
Basın bu yıllarda çevre sorunları ile ilgili haberlere daha çok yer verdi, bağımsız çevre
sayfaları hazırladı; üstelik yalnızca çevre konusunu işleyen gazete ve dergiler
yayımlanmaya başlandı. Diğer gazete ve dergilerde de çevre alanındaki haberlerin
sayısında bir yükseliş gözlendi. Basın, bir yandan yaptığı yayınlarla çevreyi ve
sorunlarını kamuoyunun gündemine yerleştirip bu bilinç kazanımına etkide bulunan
güçlerden biri durumuna gelmişken öte yandan da kendi gündemine bu konuyu
almasıyla çevreye artan ilginin göstergelerinden biri olmuştur. Kısacası basının içinde
bulunduğu durum, çevre sorunlarının kamuoyunca algılanıp konunun güncellik
kazanmasının hem neden hem de sonuçlarından sayılabilir.

106Fehmi Yavuz, Çevre Sorunları, SBF, Ankara, 1975, s. 8
107Cotgrove, op. cit., s.103 ve T. O'Riordan, Environmentalism, Pion, London, 1976, s.61-62.
108Pepper, op. cit., s.23 ve O'Riordan, op. cit., s.62, 63 ve T. O'Riordan, Environmentalism, Pion,
London, 1976, s.62,63.

1960'ların sonundan itibaren Batılı ülkelerde çeşitli çevre koruma yasaları
gündeme geldi.109 Amerika'da genel çevre yasası 1969'da "National Environmental
Policy Act", İngiltere'de ise 1974 yılında "Control of Pollution Act" adıyla çıkarıldı.
Diğer Batılı ülkelerde de benzer gelişmelere tanık olundu: Japonya (1969), Norveç
(1970), Danimarka (1972) ve Fransa (1976) ilk olarak çevre konusunda yasal
düzenlemeye giden ülkelerdi.110

Konu ile ilgili politikaları saptamak üzere resmi kuruluşlar da kuruldu.111

Örneğin UNEP'in (United Nations Environment Programme) 1976'da yaptırdığı bir
araştırmaya göre, 70 ülkede çevreden sorumlu merkezi bir örgütlenme bulunmaktaydı.
Yalnızca 28 azgelişmiş ülkede bu konudaki çabalar başarısızlıkla sonuçlanmıştı.112

 1960'lı yıllarda ve 1970'lerin ilk döneminde gönüllü kuruluşların ve bunların
üyelerinin sayılarında artışlar oldu. 1970'lerin ikinci yarısında gazetelerde çevre
sorunları ile ilgili haberlerin miktarında bir düşme belirirken aynı yıllarda gönüllü
kuruluşların üye sayılarında buna koşut bir azalış gözlenmez; tersine az da olsa bu tür
kuruluşların sayıları artar. Örneğin İngiltere'de 1970'lerin ilk yarısında gönüllü çevre
kuruluşlarının üyelerinin sayısında birdenbire bir yükseliş ortaya çıkmıştır. Sözgelimi
"Ramblers' Association"un üye sayısı 1962-1972 yılları arasında 26.000'e yaklaşır; bu
dönemde kuruluş iki kat büyümüştür. 1969'da kurulan "Friends of the Earth" ilk dört
yılında 100'den çok yerel birimde temsil edilmiştir.113 Bu arada çevre adına yapılan
gösteriler, yurttaş girişimleri sayısında da artışlar olmuştur.

Konu ile ilgili olarak yapılan çeşitli araştırmalar da 1970'li yıllarda artık
insanların çevreye karşı daha duyarlı olduklarını ortaya koymuşlardır.114

Çevre konusu siyasal mekanizmaları da zorlamaya başladı. Partiler
programlarında çevre sorunlarına yer verdiler, çevreyi odak noktası alan "yeşil"
partiler kuruldu.

Uluslararası ilişkilerde de çevreyi ilgilendiren gelişmeler oldu. 1972'de
Birleşmiş Milletler öncülüğündeki Stockholm Konferansı'nın düzenlenmesi ve Dünya
Çevre Günü'nün kutlanması bu konuda bir dönüm noktası olarak algılanabilir. Çevre
sorunlarına karşı birlikte harekete geçilmesi gerekliliğinin, uluslararası alanda ilk
uygulamaya geçirildiği yer Stockholm'dur. Birleşmiş Milletler tarafından 5 Haziran
1972'de İsveç'in başkenti Stockholm'de düzenlenen İnsan ve Çevre Konferansı çevre
konusunda yeryüzünün türlü ülkelerinin ortak kaygılarının dile getirildiği bir ortamı

109Sandbach, op. cit., s.17-22.
110Nükhet Turgut, Çevre ve Yurttaşlar, Savaş, Ankara, 1993, s.32.
111Sandbach, op. cit.,s. 10-17.
112Ibid., s.19.
113S.K.Brookes ve J.J. Richardson, "The Environmental Lobby in Britain", Parliamentary Affairs,
1975, V.28, s.314.
114Sandbach, op. cit., s.6-10 ve James S.Bowman, "Public Opinion and The Environment",
Environment and Behaviour, V.9, No:3 (Eylül 1977), s.385.

yaratabilmiştir. Ancak toplantıya katılan ülkeler dünyadaki güç dağılımını dengeli bir
biçimde yansıtmamışlardır. Sovyetler Birliği Doğu Almanya'nın Federal Almanya ile
eşit haklarla toplantıya alınmamasını protesto etmek amacıyla Stockholm'e gelmedi.
Romanya ve Yugoslavya dışındaki diğer Varşova Paktı üyeleri de SSCB'nin bu
kararını destekleyince dünyadaki iki büyük kanattan yalnızca bir tanesi etkin olarak
toplantıya katılmış oldu. SSCB ve ardıllarının katılmayışından doğan boşluğu Çin,
azgelişmiş ülkelerin savunucusu olarak doldurmaya çalıştı. Konferans sonunda 109
maddelik, beş ana başlık altında toplanabilecek "Eylem ve tavsiyeler dizisi"
yayımlandı. Bu başlıklar, insanların yerleşmiş bulundukları yörelerin denetimi; doğal
kaynakların yönetimi; genel olarak kirlenme; deniz kirlenmesi; kirlenmenin eğitsel,
bilgi edinme sosyal ve kültürel yönleri olarak sıralanabilir.115 Konferansın en büyük
yararı çevre bilincinin geliştirilmesi gerektiğini tüm dünyaya yayması, çıkarları çatışan
farklı ülkeleri biraraya getirmesi116, kamuoyunun gündeminde çevre sorunlarının yer
almasını sağlaması olmuştur. Ayrıca çevre konusunun ilk kez uluslararası alanda geniş
bir katılım ile tartışılması, çevre hakkının gündeme gelmesi, bunun sonucunda birçok
ülke anayasasında çevre ile ilgili maddelerin yer alması, Birleşmiş Milletler
bünyesinde Çevre ve Kalkınma Programı (UNEP)'nın kurulması da konferansın çevre
açısından getirdiği diğer olumlu sonuçlar olarak sayılabilir.

1983 yılında Birleşmiş Milletler Genel Kurulu Kararı ile Kurulan Çevre ve
Kalkınma Komisyonu'nun117 çalışmalarının sonucu olarak yayınlanan (Ortak
Geleceğimiz) "Our Common Future" adlı yapıta da değinmekte yarar vardır. Rapor,
insanlığın sahip olduğu kaynakların ve kalkınmanın sürdürülebilirliğinden sözeder.
Çevre ve ekonomik kalkınmanın birarada düşünülmesi gerektiğini vurgular. Yapıt,
dünya kamuoyunun dikkatini çevre sorunlarına çekmede etkili olmuş, önerdiği çözüm
yolları ile hükümetlerin politikalarında kimi değişikliklere yol açmıştır.118 Bugün
"sürdürülebilir kalkınma" terimi -her ne kadar gerekleri yerine getirilmese de-
çevrecilerin dışında pek çok hükümetin temsilcisinin de sürekli andığı bir slogan
durumuna gelmiştir.

Birleşmiş Milletler Genel Kurulu'nca 1989'da alınan karar uyarınca, Stockholm
Konferansı'ndan yirmi yıl sonra Brezilya'da Rio de Janeiro'da yapılan (Birleşmiş
Milletler Çevre ve Kalkınma Konferansı) zirve de çevre bilincinin yükselişi konusunda

115Yavuz, op. cit., s.15.
116Sheldon Kamieniecki, "Emerging Forces in Global Environmental Politics", Environmental
Politics in the International Arena, Sheldon Kamieniecki (ed.), State University of New York Press,
Albany, 1993, s.10.
117Norveç temsilcisi Gro Harlem Brundtland'ın başkanlığını yaptığı komisyon Sudan, İtalya, Suudi
Arabistan, Zimbabve, Fildişi Sahili, Federal Almanya, Macaristan, Çin, Kolombiya, Hindistan,
Brezilya, Japonya, Guyana, İngiltere, Cezayir, Endonezya, Nijerya, SSCB, Yugoslavya ve Kanadalı
üyelerinden oluşur.
118Andrew Ross, "Hak Ettiğimiz Gelecek", Çev.Kamil Durandt, Birikim, S.57-58 (Ocak-Şubat 1994),
s.131.

anılmaya değer bir basamağı oluşturmaktadır. Dünyanın hemen hemen tüm ülkelerinin
katıldığı buluşma için Stockholm Konferansı'ndan sonraki en büyük çevre etkinliği
nitelemesi yapılabilir. Dünya Zirvesi'nde 178 ülke ve 115'den fazla devlet başkanı
biraraya gelmesi de bunu gösteriyor.119 Gündemde ancak uluslararası ortak kararlar
alınması ile üstesinden gelinebilecek sera etkisi, ozon tabakasındaki incelme, okyanus
ve deniz kirliliğinin önlenmesi, yağmur ormanları, teknoloji transferi, radyoaktif
artıklar gibi konuların ağırlıklı olarak yer aldığı gözlendi. Ancak, önceden yapılan
kimi tartışmalarda ortaya konan, zirvenin pek başarılı olamayacağı kaygısının, büyük
ölçüde doğru çıktığı görüldü. Kuzeyin gelişmiş sanayi ülkelerinin, diğerleri lehine
yaşam düzeylerinden fedakarlığa yanaşmamaları olarak özetlenebilecek tutumları
yüzünden, yaptırım gücü son derece zayıf, sorunların çözümünde etkili olamayacak bir
bildiri ile birkaç anlaşma imzalanabildi. Başka bir deyişle Konferans'ta küresel bir
çevre sözleşmesi ve daha güçlü yaptırımları öngören bağlayıcı belgeler kabul
edilememiştir. Dünyanın değişik ülkelerinden binlerce çevreciyi biraraya getirmesi,
kamuoyunun gündemine çevreyi daha güçlü olarak sokmayı başarması, konferansın
çevre bilincinin gelişimi açısından sağladığı yararlar olarak değerlendirilebilir.

Çevre bilincinin gelişiminin göstergelerinden birisinin çevrebilim olduğu,
çevrebilimin de bu bilincin yaygınlaştırılmasına, genişletilmesine katkıda bulunduğu
söylenebilir.120 "Ekoloji" sözcüğü ilk olarak 1866 yılında Alman biyolog Ernst
Haeckel (1834-1919) tarafından "Generelle Morphologie" adlı yapıtta kullanılmıştır.121

Haeckel'in kitabında bu terim "canlıların çevreleriyle olan ilişkisinin bilimi" olarak
geçer.122 Ekoloji sözcüğünün ilk olarak kullanıldığı yıl konusunda elimizde kesin bir
bilgi yok. Ancak ağırlıklı olarak 1866 ve 1873 yılları üzerinde duruluyor.123 Yunanca
"oikos" (yer, yurt, konut) ve logia (bilim, söylem) sözcüklerinin birleşmesinden oluşan
ekoloji sözcüğü ilk zamanlarda hayvanların ve bitkilerin evi, yuvası [ekonomisi124]
anlamında kullanıldı. O zamanlar ekoloji, ilgi alanı canlıların konutlarında
(ortamlarında) incelenmesi ile sınırlı kalan, biyolojinin alt dalı olan bir bilim olarak

119Kamieniecki, op. cit., s.10.
120Can Hamamcı, "Çevre ve Hukuk", Fehmi Yavuz'a Armağan, SBF, 1983, s.240.
121Bramwell, op. cit., s.39.
122Haeckel, Darwin'in görüşlerini paylaşan bir biyologdur. Darwin bu ilişkilerin hepsini yaşam için
mücadelenin koşulları olarak algılar. Daha geniş bilgi için bk. Dominique Simonnet, Çevrecilik,
Çev.Mehmet Selami Şakiroğlu, İletişim Yay., 1993, s.13.
123Ekoloji teriminin ilk olarak ne zaman kulanıldığı konusunda çeşitli kaynaklarda değişik tarihlere
yer veriliyor: John Button, A Dictionary of Green Ideas, Routledge, London, 1988, s.143'de 1858;
Anna Bramwell, Ecology in the 20th Century, Yale University Press, New Haven, 1989,s.39'da
1866; Roderick Frazier Nash, The Rights of Nature, The University of Wisconsin Press, Wisconsin,
1989, s.55'de 1866; Jonathon Porritt, Yeşil Politika, Çev. Alev Türker, Ayrıntı, İstanbul, 1989, s.18'de
1870; Roger Scruton, A Dictionary of Political Thought, Macmillan, London, 1982, s.137'de 1873;
Jr. Lynn White, "The Historical Roots of Our Ecologic Crisis", Man and the Environment, Wes
Jackson (ed.), WM.C. Brown Company, Dubuque, 1974'de ise 1873 yılı geçiyor.
124Yavuz, op. cit., s.4.

kabul ediliyordu. Hatta 1903 tarihli bir yapıtta ekolojiden "bitkilerin hücreleri ile olan
karşılıklı ilişkilerini inceler, botaniğin bir bölümünü oluşturur" biçiminde söz
edilmiştir.125 1970'lerde çevre sorunlarının insan yaşamı üzerindeki etkilerinin
duyumsanmaya başlanmasıyla ekolojinin ilgi alanının insanın doğa ile olan ilişkilerine
doğru kaydığı gözlendi.126 Öyle ki, bugün, ekolojinin diğer bilim dallarını kendine
çekerek yeniden tanımlayan bir bilim olduğu, ve yeni "bütünselci" bir dünya görüşüne
temel oluşturduğuna inanılmaktadır.127 Barry Commoner'in 1966'da yayınladığı
"Science and Survival" ekolojinin bu biçimde anlaşılmasında oldukça etkili
olmuştur.128

Ekoloji sözcüğünün Türkçe'deki dengi olarak "çevrebilim" sözcüğü
kullanılmaktadır. "Çevre bilimleri" ise, son yirmi yılda ortaya çıkan, ekolojiden
kaynaklanan, diğer bilim dallarını da bünyesinde toplayan disiplinlerarası bir alan
olarak tanımlanıyor. Başka bir deyişle ekolojiyi de içine alan ondan daha geniş bir
bilim dalı olarak sunulmaktadır.129 Buna karşılık, "ekoloji" ve "çevre bilimleri"
ayrılığının giderek ortadan kalktığı, dolayısıyla tek bir "çevrebilim"den söz etmenin
yanlış olmayacağı da dile getirilen bir diğer görüştür.130

c. Korumacılıktan Çevreciliğe

1970'li yıllara gelindiğinde çevre hareketi artık yepyeni bir biçim almıştır. Eski
korumacı anlayış çok gerilerde kalmış, çevre, çevreci hareket, ekoloji gibi terimler
korumacılığa göre toplumsal ve siyasal anlamlar, mesajlar da taşıyarak bu hareketin
yeni içeriğinin anlatımında kullanılır olmuşlardır. Bunda, 1960'ların sonunda
canlanmaya başlayan çevreciliğin, yine aynı dönemde ortaya çıkan protesto
akımlarından hem düşünsel alanda hem de tasarlananın uygulamaya geçirilmesinden
etkilenmesinin de payı vardır. Hatta Robert Nisbet "20. yüzyılın tarihi yazıldığında,
dönemin en önemli toplumsal hareketi çevrecilik olarak değerlendirilecektir"
yorumunda bulunmuştur.131

Yeşil hareketin kendisinin, bu hareket içerisinde değerlendirilebilecek yerel
girişimlerin, yerel grupların ve yeşil örgütlenmelerin 1968'den gelen katılımcılar

125The New International Encyclopedia, Dodd, Mead and Company, New York, 1903, Volume VI,
s.473.
126Fikret Berkes ve Mine Kışlalıoğlu, Ekoloji ve Çevre Bilimleri, Remzi Kitabevi, İstanbul, 1990,
s.13 ve Ruşen Keleş ve Can Hamamcı, Çevrebilim, İmge, Ankara, 1993, s.33.
127Rolf Cantzen, Daha Az Devlet Daha Çok Toplum, Çev. Veysel Atayman, Ayrıntı, İstanbul, 1994,
s.205.
128Sandbach, op. cit., s.24.
129Berkes ve Kışlalıoğlu, op. cit., s.33.
130Ruşen Keleş ve Can Hamamcı, Çevrebilim, İmge, Ankara, 1993, s.33
131Dalton, op. cit., s.41.

üzerinde kurulduğu söylenebilir.132 Kendisinden sonraki toplumsal gelişmelerin
tohumlarını atan 1968 Olayları muhafazakarlığa, otoriteye karşı olup kurulu düzeni
eleştirmesiyle ve köktenci bir tutum içerisinde olmasıyla çevreci akımların düşünsel
alanda esinlendikleri kaynaklardan olmuş, üstelik olaylarda etkin rol oynayan
öğrencilerin yıllar sonra bu kez çevreci hareket içinde yer almasıyla133 çevreci oluşumu
biçimlendiren etmenlerden biri durumuna gelmiştir. Modern çevreciliğin 1960'larda
etkili olan hippi felsefesinin barışçıl, özgürlükçü ve doğasever yönlerinden oldukça
etkilendiği eklenmelidir.134

Ayrıca silahsızlanma, savaş karşıtı gösteriler ve feminist hareket de çevre
sorunlarının farkedilmesinde ve bu alanda temellenen çevreci hareketin güçlenmesinde
büyük rol oynamışlardır. Bir başka açıdan da Sandbach, 1960'ların bilim karşıtı
hareketi ile çevreciliğin arasında yakın bir ilişki bulunduğunu, her iki akımında
bütünselci (holistic) ve anti-mekanistik görüşleri ortak olarak dile getirdiklerini
söyler.135 Gerçekten de bu yıllarda, çevre adına yapılan savaşımda, yalnızca doğanın
korunması, kirliliğin önlenmesi bir amaç olarak kabul edilmiyor. Ortaya çıkan bir
çevre sorununa yönelik düzenlenen etkinliklerde artık aşırı sanayileşmenin
olumsuzluklarına, kapitalist sistemin tüketiciliğine, yabancılaşmaya dikkat çekilmeye
başlandığına çok sık rastlanılıyor.

Bir genelleme yapılarak son otuz yıl içerisinde Batılı ülkelerde varolan gönüllü
çevre kuruluşlarının önceki yüzyıldaki öncüllerine oranla daha demokratik bir iç
işleyiş sistemine sahip oldukları öne sürülebilir.136 Örgüte giriş-çıkışlarda serbestlik
tanınması, üyeliğin gönüllülük esasına dayanması, biçimsel kaygıların dışında ast-üst
ilişkisine rastlanılmaması bu grupların ortak özellikleri olarak verilebilir. Çevre
hareketi içerisinde nüfusun türlü toplumsal ve ekonomik kesimlerinden gelen
katılımcıları bulmak olanaklıdır. Ancak daha çok gençlerin ve eğitim düzeyi yüksek
olanların çoğunluğu oluşturduğu gözlenmektedir. Buna rağmen hareket için, seçkin bir
topluluğun elele verip geliştirdikleri bir olgu ya da siyasal düzeltim arayan kitlelerin
eyleme geçmesi türünden değerlendirmelerde bulunamıyoruz.137 Çünkü aşağıda da
belirtileceği gibi hareket türdeş bir yapıya sahip değildir; korumacılardan anarşistlere,
muhafazakarlardan feministlere değin birçok öğeyi içinde barındırmaktadır. Bir başka
deyişle, değişik güdülerle yola çıkan, amaçları da benzer olmayan ancak "çevre" ortak

132Tanıl Bora, " «Yeni Toplumsal Hareketler»e Dair Notlar ", Birikim, S.13 (Mayıs 1990), s.51 ve
Dalton, op. cit., s.51.
133Nokta, "1968-1988 Başkaldırının 20. Yılında", S.14 (10 Nisan 1988), s.31.
134Melda Cinman Şimşek, Yeşiller, Der Yayınları, İstanbul, 1993, s.18-19.
135Sandbach, op. cit., s.21.
136Lynton Keith Caldwell, Between Two Worlds, Cambridge University Press, Cambridge, 1992,
s.89.
137Ibid., s.86.

paydasında buluşan pekçok grubun çevrecilik adı altında değerlendirildiği göze
çarpıyor.

Çevre hareketinin son otuz yılda gösterdiği bu gelişmenin siyasal alanı etkileme
yönü üzerine değişik görüşler var. Hareket, köktenci, katılımcı, demokratik yönü ile
yeni solun içinde değerlendirildiği gibi, savunulan kimi düzeltimlerin işçi sınıfının
aleyhine olacağı (kapanan fabrikalar sonucu işsiz kalan yığınlar örneğindeki gibi)
gerekçesiyle "seçkinci, orta sınıf hareketi" nitelemesine de muhatab kalmaktadır.138

Çevreci hareketin, "geleneksel modern dünya görüşünden postmodern düşünüş
biçimine geçişin habercisi olduğu" değerlendirmesinde bulunanlar da var.139

Toplumda çevre bilincinin yaygınlaşmasını erek olarak benimseyen çevre
hareketlerinin son dönemde gösterdiği gelişme, kimileri tarafından 90'lı yıllara
damgasını vuracak tek akım biçiminde değerlendirilmektedir. Ancak bu
değerlendirmenin doğru olduğu varsayılsa bile toplumdaki tüm bireylerin ya da en
azından bu konuda düşünenlerin, çevreci akımın taraftarlarının değerlerini ortak olarak
paylaşması, hareketin bir parçası olması anlamına gelmiyor. Görünüşte çevreci
değerleri savunmakla birlikte günlük yaşamında bunun tam tersi doğrultuda hareket
eden, başka bir anlatımla modern bir tüketici olan, davranış kalıplarını sanayi
toplumunun gereklerine göre ayarlayan ve çevre bilincinden yoksun bireylerin
yanında, açıkça çevresel bozulmanın, kirlenmenin endişe edilecek boyutlara
varmadığını, "koparılan tüm bu gürültünün" bir kandırmacadan ibaret olduğunu, insan
aklının modern teknolojinin de yardımıyla -varsa- bu sorunlarla başa çıkabileceğini
düşününler de var. Anti-çevrecilik olarak adlandırabileceğimiz bu tutuma, Rio
Konferansı'ndan hemen önce "Heidelberg Çağrısı" olarak bilinen ve aralarında 62
Nobel Ödülü sahibi bilimadamının da bulunduğu grubun ortaklaşa yayınladığı bildiriyi
örnek olarak verebiliriz. Bildirgede ekonomik gelişmeye karşı olan ekolojizm "akıl
dışı, ilerlemeye karşı" olarak nitelendirilir.140

Bu düşüncenin kimi taraftarları da çevreciliği "entellektüel terörizm" yarattığı,
sorunları olduğundan büyük göstermeye çalıştığı141 ya da felaket tellallığı yaptığı142,
insanın doğayı "varlığı gereği" sömürmek zorunda olduğu143 düşüncesini taşıyorlar.

d. Gönüllü Topluluklardan Yeşil Partiye

138Eckersley, op. cit., s.10.
139Caldwell, op. cit., s.99 ve R. Inglehart, "Values Change in Industrial Societies", American
Political Science Review 81 (No:4, December), s.1299.
140Birikim, Ekoloji-Bilim İlişkisi Üzerine Tartışmalar, S.57-58 (Ocak-Şubat 1994), s.35.
141Guy Sorman, "Çevrebilim Modası: Sahte Problemlere Sahte Çözümler", Türkiye Günlüğü, S.3
(Haziran 1989), s. 69-70.
142Louis Pauwels, "Çevrebilimciliğin Dolapları", Türkiye Günlüğü, S.3 (Haziran 1989), s.71-72.
143Kılıçbay, op. cit., s.35-38.

Bugün yeşil düşüncenin siyasal alanda en güçlü konumda bulunduğu yer olan
Almanya'daki partileşme sürecini incelemek çevre gönüllü kuruluşlarının son yıllarda
aldığı biçimi ve işlevlerini gösterebilecektir. Yeşil partilerin, çevre üzerine kurulu
siyasetin en güçlü olduğu yer olan Almanya'daki partileşme süreci şöyle gelişmiştir:
Almanya'daki partileşme hareketi tepeden birkaç liderin önderliğinde ya da
parlamentonun içinden çıkarak kurulmuş değildir. 1968 olaylarının düşünsel birikimi
üzerine kurulmuş yurttaş girişimleri ve nükleer karşıtı hareket bu sürecin iki büyük
öğesini oluşturmaktadır.144 Alternatiflerin toplum dışında bir yaşam sürdürmeleri,
varolan insan ilişkilerinin dışında yeni bir yaşamı dile getirmeleri, kısacası kurulu
düzene karşı olmaları, yeşil harekete destek vermelerini kolaylaştıran bir etmendi. Bu
desteğin gelmesiyle yurttaş girişimleri sonradan daha da güçlenecektir.

Ülkenin çeşitli yerlerinde ortaya çıkan, yurttaşların yörelerinde yaşanan
sorunlara karşı, birlik oluşturması, beraberce hareket etmesi anlamına gelen yurttaş
girişimlerinin etkilerini arttırıp ülke çapında seslerini duyurması Yeşil Parti'nin
kurulmasını sağlamıştır. Sorunları merkezi hükümet aracılığı ile çözmenin güçlüğü ve
sivil örgütlenme geleneğinin yerleşmesi yurttaş girişimlerinin çabucak kurulmasını ve
yurt çapında yaygınlaşmasını olanaklı kılmıştır.145 Hemen her türlü konuda
kurulabilen yurttaş girişimlerinden, doğal olarak, çevre sorunları ile ilgili olarak
kurulmuş bulunanlar Yeşil Parti'ye giden sürecin içinde yer alıyorlardı.

1970'lerde, kurulması düşünülen nükleer santrallere karşı oluşturulan yurttaş
girişimleri ve ona karşı oluşan karşıt ittifak kamuoyunu uzun süre meşgul etti.
Almanya'nın çeşitli yerlerinde kendiliğinden gelişen yurttaş girişimlerinin yörelerinde
hükümet uygulamalarına karşı gösterdikleri direniş bunların sayılarının hızla
artmasında etkili olur. Bu girişimler ülke çapında seslerini duyurmak üzere 1972'de
"Federal Yurttaş Girişimleri Birliği"ni kurdular146 1970'lerin ortalarında yurttaş
girişimlerinin ve diğer çevreci grupların sayısında artışlar görüldü. Alternatif hareketin
taraftarları da çevre ile çakışan ürünlerini (yeni yaşam biçimleri önerileri, mimarlık,
tarım ve sanayide küçük ölçekli denemeler, arayışlar) sergilemeye başladılar. Zamanla
yerel sorunlardan daha büyük ölçekte, tüm ülkeyi ilgilendiren genel sorunlarla da
karşılaşılmaya başlanıp, harekete destek verenlerin sayıları oldukça büyük rakamlara
ulaşınca bu oluşum ister istemez kendini ülkenin genel sorunlarıyla da sorumlu
hissetmeye başladı. Üstelik kendisini destekleyen binlerce kişiye bir alternatif program
sunma gereği de ortaya çıkmıştı. Konunun kamuoyunun gündemini işgal etmesi bu tür
beklentileri daha da çoğalttı. Belki de bu kaygılar yurttaş girişimlerini Yeşil Parti'ye
götüren asıl itekleyici kuvvetler olmuştu. İlk olarak 1977 Mayıs'ında Aşağı

144Tanıl Bora (der.), Yeşiller ve Sosyalizm, İletişim, İstanbul,1988, s.20.
145Ibid., s.24-25.
146Ibid., s.30

Saksonya'daki yeşil liste seçimlere girdi. Bunu Schleswig-Holstein, Bavyera,
Hamburg, Berlin ve Bremen'deki örnekleri izledi.147 Listelerin sayıları ve bunların
etrafında toplanan grupların etkinlikleri kısa sürede hızla çoğaldı. Bu arada diğer
partiler de kamuoyunun da etkisiyle çevre sorunlarıyla daha yakından ilgilenmeye
başladılar.

1979'da, önceki seçimlerde yeşil listeler etrafında toplanan gruplardan bir
bölümü Avrupa Parlamentosu seçimleri için güçbirliği yaptılar.148 Bundan sonra da
yurttaş girişimleri (yeşil listeler) arasında işbirliği girişimleri arttı. En sonunda 3-4
Kasım 1979'daki kongre ile parti kuruldu.

Almanya'da Yeşil Parti'nin diğer Batılı ülkelerdeki örneklerinden daha sonra
kurulmasına rağmen diğerlerinden daha başarılı sonuçlar almasının ardında, tabandan
gelen bir hareket olması, değişik çevrelerden sisteme karşı olanları yanına alması,
nükleer güce karşı sürdürülen başarılı kampanyalar, ve son olarak da azınlıktaki
düşüncelerin de parlamentoda temsiline olanak sağlayan seçim sistemi yatmaktadır.149

C. GÖNÜLLÜ ÇEVRE KURULUŞLARININ NİTELİĞİ

1. Çevre Bilincinin Yerleşmesinde Gönüllü Kuruluşların Rolü

a. Çevre Konusunda Etkinliklerini Sürdüren Gönüllü Kuruluşların Gelişimi

Çevreci hareketlerin 1960'ların sonu ile 1970'lerin başında çeşitli etmenlerin
uygun bir ortam yaratmalarıyla bir yükselme dönemine girmesi kimi belirtileriyle
yukarıda anlatılmıştı. Bu yıllardaki gelişmelerin ürünlerinden biri olarak çevreci
grupların sayısının artması çevre bilincinin gelişimi ve çevre sorunlarıyla savaşımda
önemli bir aşamayı simgeliyor. Bu yıllarda İngiltere, Amerika, Kanada, Almanya,
İsveç, İsviçre ve Hollanda gibi sanayileşmiş ülkelerde pek çok sayıda çevreci grup
kurulduğu gibi varolan örgütler daha da güçlendi; üye sayıları arttı. Örneğin
Amerika'da 1965-1969 yılları arasında "Sierra Club", "National Audubon Society",
"Wilderness Society" gibi büyük gönüllü çevre kuruluşlarının üye sayıları iki ya da üç
katına çıktı.150 Üstelik bu örgütlerin iç yapılarında da belirgin değişiklikler
gözlenmiştir. 1950'lerin başından itibaren, gelişkin bir örgüte ve tam gün görev yapan
personele sahip kuruluşların sayısı çoğaldı. Sözgelimi 1975'de "Wilderness

147Ibid.,s.42-51.
148Ibid., s.56.
149Jonathan Porritt, Yeşil Politika, Çev.Alev Türker, Ayrıntı, İstanbul, 1989, s.28.
150Sandbach, op. cit., s.13.

Society"nin 40 kadar büro görevlisi olarak çalışan elemanı bulunuyordu; yine aynı yıl
1970'deki bütçesini dört katı büyüklüğe eriştirmeyi başarmıştı. Üstelik bu dönemde
üye sayısını da 60,000'den 90,000'e çıkarttı. Buna benzer bir gelişmeyi "National
Audubon Society" yaşadı; 1973'ün sonu ile 1974'ün başında petrol krizinin
başgösterdiği üç aylık sürede "National Audubon Society" üyelerinin sayısı en yüksek
düzeye erişti. 1967'de kurulan "Environmental Defence Fund'un üye sayısı 12.000
civarında iken bu rakam 1976'da 40.000'e ulaşır; bütçesi de bu yıllarda yaklaşık beş
katına yükselmiştir.151

Almanya'da ise klasik çevre korumacı kuruluşların sayıca gelişiminin yerine,
çevreyi temel alan bir siyasal partinin kurulmasını sağlayacak olan yerel girişimlerin
çoğalmasından söz etmek daha yararlı olacaktır. Almanya'da bu hareketlerdeki
kıpırdanma daha önce de anıldığı gibi küçük yerel grupların (Bürgerinitiativen)
etkinlikleriyle ortaya çıktı. Yerel çevre sorunları ya da hükümetlerin çevre açısından
olumsuz sonuçlar doğuracak kimi karar ve uygulamalarına karşı, birdenbire, kısa
süreli, biçimsel bir örgütlemeye gidilmeden oluşturulan yurttaş girişimleri o dönem
için çevreci hareketin daha güçlü, etkin ve yaygın olmasını sağladı. 1973'de
Almanya'nın Aşağı Saksonya eyaletinin Nordhorn kentinde bulunan NATO'nun atış
alanının kent sakinlerine yıllardan beri verdiği rahatsızlığa tepki olarak başlayan,
askeri bölgenin kaldırılması amacıyla kent ilkokullarında eğitimin durdurulması,
alanın arabalar ve kurulan çadırlarla işgal edilmesi biçiminde gerçekleştirilen girişim
ve yine aynı yıllarda Mannheim yakınlarındaki Whyl kasabasındaki halkın yörede
kurulacak nükleer santrale karşı gösterdikleri direniş bu tür yerel girişimlere örnek
olarak gösterilebilir.152 Bu yerel girişimlerin hızla artması girişimcileri daha üst
düzeydeki oluşumlara götürdü. 1971'de kurulan "Federal Association for Citizen
Action Groups for Environmental Protection" (Bundesverband Bürgerinitiativen
Umweltschutz) bu grupların biraraya geldiği bir üst birliktir.153 Almanya'da Yeşil
Parti'nin (Grüne Partei) ortaya çıkış sürecinde bu tür yurttaş etkinliklerinin payı
büyüktü. Önce eyalet düzeyinde hazırlanan "yeşil liste"lerle küçük yerel gruplar
siyaset alanında etkili olmak umuduyla ilk adımları attılar. Böylece ileride kurulacak
Yeşil Parti'nin temeli de atılmış oldu. Yeşil Parti ilk başarısını 1983 genel seçimlerinde
aldığı %5,6'lık oy oranıyla parlamentoya girerek yakaladı. Son genel seçimlerde de
(Ekim 1994), bir önceki 1990 genel seçimlerinde aldığı oyu (%5.1) %7,3'e yükselterek
parlamento'da güçlü bir parti durumuna geldi.154

Fransa'da ise 1968 Olaylarının çevreci hareketin biçimini belirleyici bir etkisi
oldu. Hareketin tüketim toplumuna, yabancılaşmaya, var olan yaşam biçimlerinin

151Ibid., s.14.
152Necmi Zeka, Batı Almanya'da Alternatif Hareket, Metis, İstanbul, 1985, s.63-66.
153Dalton, op. cit., s.55.
154Cumhuriyet, 18 Ekim 1994.

tekdüzeliğine, hızlı kentleşmenin insan ilişkilerini bozucu yöndeki etkisine yönelttiği
eleştiriler çevre adına sürdürülen savaşımda kendisinden esinlenilen düşüncelerdendi.
Nükleer gücün gelişimi de Fransa'da çevreci akımların gelişmesine yol açan bir etkide
bulundu. 1974 yılında petrol fiyatlarının birdenbire yükselmesine bir önlem olarak
düşünülen nükleer santraller kamuoyunda büyük yankı uyandırdı ve birçok çevreci
örgütü harekete geçirdi. Üstelik, bu yıllarda, nükleer gücün durdurulması
gerekliliğinden yola çıkan pek çok gönüllü örgütün kurulması sürecini de hızlandırdı.
1956'da kurulan "APRI" (Radyasyondan Korunma Derneği), "Amis de la Terre" adı
altında toplanan gruplar veya CSFR ve Alsaca Grubu nükleer gücün gelişmesinin
karşısında olan kuruluşlardandı.155

1970'lerden sonra ortaya çıkan ya da günümüzdeki çevreci gönüllü
örgütlenmelerin arasında, birkaç yüzyıl önceki öncüllerininkini andırır bir biçimde
korumacı kimliğine sahip olanlar bulunduğu gibi, çevre sorunlarını siyasallaştırma ve
siyasal sürecin içine çekme eğiliminin yalnızca 1970'lerden sonra kurulan gönüllü
örgütlerin tek ortak özellikleri olduğunu söylemek de olanaklı değildir. Geçen
yüzyılda kurulan, başlangıçta "koruma" yönü ağır basan örgütlerden kimileri zamanla
siyasal sistemin içinde yer edinmeye, onu eleştirmeye ya da gerçekleştirdikleri çeşitli
eylemlerle ona karşı savaşıma başladılar. Örneğin Amerika'da, 1892'de kurulan "Sierra
Club" ve 1905'de açılan "Audubon Society" bugün siyasal alanda oldukça etkin olan
kuruluşlardır.156

Bugün çevreci gönüllü kuruluşlar pek çok ülkede etkili birer baskı grubuna
dönüşmüş durumdadırlar. Hızla artan üye sayıları ve büyüyen akçal kaynakları bu tür
örgütlerin şimdiki konumlarına yerleşmelerine oldukça etkili oldu. Artık gönüllü
kuruluşlar yalnızca, hükümetin çevre sorunları alanında gerekli önlemleri almaları
yolunda kamuoyu yaratmakla görevli kuruluşlar olarak görülmeyip; siyasal karar alma
sürecinde -dolaylı ya da dolaysız- etkide bulunması gerekli olan bir güç olarak da
kabul ediliyorlar. Ulusal alanda hükümetlerin pek çok kararlarına etkide bulunmaları,
uluslararası alanda ise pek çok gönüllü kuruluşun Birleşmiş Milletler'in çeşitli
organlarında gözlemci statüsünde bulunması örnek olarak verilebilir.157

Kısacası bu dönemden sonra çevre hareketi siyasal ve toplumsal konularla çok
daha yakından ilgilenmeye, kamuoyunda ses getirici eylemlere girişmeye başladı.
Ancak yine de, son dönemde çevre kuruluşlarında ağır basan ortak özellik, doğa,
insan, toplum ve diğer canlılar ilişkilerini bir bütün olarak göz önünde bulundurma

155Dominique Simonnet, Çevrecilik, Çev. Mehmet Selami Şakiroğlu, İletişim, İstanbul, 1993, s.105.
156Rosenbaum, op. cit., s.75,76.
157Patricia Birnie, "International Environmental Law: Its Adequacy for Present and Future Needs",
The International Politics of the Environment, Andrew Hurrell ve Benedict Kingsbury (ed.),
Clarendon Press, London, 1992,s.65.

çabası içerisinde olmalarıdır. Siyasal konularla ilgilenme, etkin olarak siyasetin içinde
yer alma da bu duyarlılığın bir yansımasıdır.

Bu dönemde gönüllü oluşumların artışı, üyelerinin sayısının yükselmesi, iç
işleyişlerinin gelişmesi, akçal kaynaklarının iyileşmesi örgütlerin çalışma biçimlerine,
hedeflerine, etkinliklerine ve dünya görüşlerine de yansıdı. Başka bir deyişle,
1970'lerin başında gözlenen canlılık bu kuruluşları yalnızca nicelikleri değil nitelikleri
açısından da etkilemişti. Bu dönemde yeni çevre hareketinin içinde yer alan
toplulukların amaçları, eylemleri ve düşünce yapıları geleneksel çevre korumacı
gruplardan oldukça farklıdır. Yeni kurulan, gönüllü katılımcılardan oluşan kuruluşlar,
doğa sevgisi temeli üzerinde yükselen, kirlilikle savaşım, tarihi eserlerin korunması,
kaybolan türler, yok olan yeşil gibi klasik korumacı yaklaşımın kendisine eylem
konusu olarak belirlediği sınırların dışına çıkarak bu tür çevre sorunlarının gerisinde
yatan etmenleri sorgulamaya başladılar. Batı demokrasisinin işleyişinin ve sanayi
uygarlığının egemen toplumsal paradigmasının yarattığı sorunlar yeni grupları eyleme
geçiren başlıca dürtü oldu. Bu dönemde çevreci gruplar, giderek artan bir biçimde,
siyasal alanda etkin olmak için de çaba harcadılar. Bu istek, ya ortaya çıkan bir çevre
sorunu için siyasal karar verme mekanizmalarını etkilemek ya da doğrudan siyasal
sürecin içine girmek biçiminde kendisini göstermiştir.

b. Başlıca Gönüllü Çevre Kuruluşları

Ülkemizdeki gönüllü çevre kuruluşlarını incelemeye geçmeden önce, bunların
öncüllerini, örnek aldıkları Batı ülkelerindeki gönüllü çevre örgütlenmelerinden
başlıcalarını, yapı, işlev, etkinlik türleri açılarından sergilemek kimi yararlar
sağlayabilir. Böylece hem, ülkemizde ve Batı'daki gönüllü çevre örgütlerini bazı
açılardan karşılaştırabiliriz; hem de bir ölçüde de olsa bizdeki örgütlenmelerin
gelecekte alacağı yönü kestirme girişiminde bulunabiliriz. Bu tür çevreci örgütlerin en
güçlü ve köklü örneklerinden bir bölümüne Amerika'da rastlamak olanaklıdır.

 Modern topluma yönelik eleştirilerde bulunan bu gruplardan "Friends of the
Earth", "Greenpeace" ve "Conservation Society" gibileri başı çekmektedir. Friends of
the Earth bu başkaldırıda en çok göze çarpan oluşumlardan biridir. 1969'da "Sierra
Club"ı çevre sorunlarına karşı yürütülecek savaşımda yeterince etkin bulmayan
gönüllülerin David Brower etrafında toplanmasıyla San Fransisko'da kurulmuştur.158

1970'de İngiltere'nin birçok yerinde ve Fransa'da kuruluşun yeni birimleri oluşturuldu.
1972'de Hollanda'da, 1974'de İrlanda'da, 1976'da Belçika'da, 1977'de İtalya'da,
1978'de Yunanistan'da, 1979'da İsveç'de ve 1980'de İsviçre'de yeni şubeler açılarak

158Rosenbaum, op. cit., s.77.

örgütün etkinliği tüm Avrupa'ya yayıldı.159 Bugün 33 ülkede "Friends of the Earth"
örgütü bulunmaktadır.160 "Friends of the Earth", daha çok, yurttaşları harekete
geçirebilecek, bilinçlendirecek etkili eylemlere önem verir. Nükleer güç, aşırı kirlilik
gibi canlıların yaşamını tehdit edebilecek sorunların arkasında aslında amansız
sanayileşmenin, teknokrasinin ve şirketleşmenin yattığı düşüncesinden yola çıkarlar.
Kısaca "Friends of the Earth" , çevre sorunlarının yalnızca görünen nedenleri ve ortaya
çıkan sonuçlarıyla değil, bu sorunların gerisindeki siyasal, toplumsal yapıyla da ilgili
gözükmektedir.161

"Greenpeace", "Friends of the Earth" ile benzer ilkelere sahip olan bir örgüttür.
İlk olarak Kanada'da Amchitka'nın Aleutian adasında gerçekleştirilmesi düşünülen
nükleer denemeye karşı çıkan bir grup olarak 1970'lerin başında kuruldu.
Aleution'daki kampanyada nükleer silahlara karşı olanların (peace) ve çevrecilerin
(green) biraraya gelmesinden esinlenilerek örgüte "Greenpeace" adı verildi. Günümüz
çevre kareketinin en etkin ve tanınmış gruplarından birisidir. "Doğrudan eylem" adını
verdikleri, şiddet içermeyen, ancak kamuoyunda etkileri çok büyük olan eylemleriyle
tanınıyorlar. Toksik atıklar, asit yağmuru, yok olan çeşitli canlı türleri, nükleer güç,
yaban yaşamı, örgütün ilgilendiği belli başlı konulardır.162 1977'de Londra ve Paris'te
de Greenpeace birimleri açıldı. Diğer ülkelerdeki birimlerin kuruluş yılları şöyle
sıralanabilir: Hollanda'da 1978'de, Belçika'da 1979'da, Lüksemburg'da 1980'de,
Danimarka ve Batı Almanya'da 1980'de, İsveç'de 1983'de, Norveç ve İtalya'da
1986'da, İspanya'da 1987'de ve İrlanda'da 1988'de.163 Arjantin, Avusturalya,
Avusturya, Japonya, Yeni Zelanda ve Latin Amerika birimlerinin kurulması bu
ülkelerdekilerden sonraya rastlıyor.164 Bugün toplam 24 ülkede örgütlenmiş
bulunan165 Greenpeace'in üye sayısı yaklaşık dört milyondur.166 "World Wide Fund
Nature" (eski adı World Wildlife Fund), "Friends of the Earth" ve "Greenpeace" pek
çok yönleriyle benzeşen örgütlerdir. Öncelikle, her üçü de etkinliklerini uluslararası
alanda sürdürüyorlar; ikinci, belki de birincisinin nedeni olarak, çeşitli ülkelerden daha
alt birimlerin katıldığı bir tür federasyon niteliği gösteriyorlar. Son olarak da, her üç
kuruluşun üye sayılarının diğer gönüllü çevre örgütlerine göre daha fazla olduğu

159Dalton, op. cit., s.55.
160Milbrath,op. cit. s.37.
161Dalton, op. cit., s.53-54.
162Michael Brown ve John May, Greenpeace: Yeşilbarış'ın Öyküsü, Çev. Sabir Yücesoy, Metis,
İstanbul, 1992, s.8-11
163Dalton, op. cit., s.54.
164Brown ve May, op. cit., s.226,227.
165Milbrath, op. cit., s.37.
166Cumhuriyet, 15 Şubat 1995.

belirtilmelidir. Örneğin "World Wide Fund Nature"un 3 milyon167 ,Greenpeace'in ise
dört milyon civarında üyesi bulunuyor.

1966'da İngiltere'de kurulan ve adem-i merkeziyetçi, antibürokratik bir örgüt
yapısına sahip olan "Conservation Society", yine İngiltere'de 1970'lerin başında
"Commitment" adı ile kurulan, anarşist geleneği temsil eden ekolojik bunalımın
ardında kapitalizmin bulunduğunu savunan örgüt,168 1970'de Hollanda'da öğrenci
eylemcilerin kurduğu, toplumsal yapıyı çevre sorunlarının nedeni olarak gören grup
"Aktie Strohalm", yine Hollanda'da 1972'de kurulan, kapitalist toplumun yaşam
biçiminde köklü değişiklikleri savunan "The Foundation for Alternative Life"
(Stichting Mondiaal Alternatief) de yeni ekolojik örgütlenmelere örnek olarak
verilebilir.169

Bugün etkinliklerini sürdüren birçok gönüllü çevre kuruluşundan başlıcaları
şöyle sıralanabilir:

Sierra Club:1892'de Amerikan doğabilimcisi John Muir'in öncülüğünde
toplanan bir grup doğasever tarafından kuruldu.170 Örgütün benzer kuruluşlardan farklı
olarak daha az sayıda üye ile daha etkin olmayı yeğlediğini görüyoruz. Hükümetlerin
çevreyi olumsuz yönde etkileyen kararlarına karşı takındığı köktenci tutum ile kendini
diğer derneklerden ayrı bir yerde tutar; onlar kadar ılımlı bir politika izlemeyi
benimsemez.171 Siyasal alanda adını en sık duyuran dernek olma özelliğine sahip
olduğu öne sürülebilir. Amerika'nın en etkili ve başarılı çevreci örgütlerinden birisi
olduğu değerlendirmesine gidilebilir.172 1989'da 410.000 üyesi vardı.173

Audubon Society:Yerel ve eyalet birimlerini bir çatı altında toplayan dernek
1905 yılında kurulmuştur. Daha çok, doğa korumacılığı ve yaban hayatının
geliştirilmesi konuları ile uğraşır. Lobi faaliyetlerinde etkindir. Siyasal süreci etkileme
girişimlerinde, Sierra Club gibi, oldukça başarılıdır. 1977'de üye sayısı 300.000
civarındaydı.174

 Izaak Walton League: 1922'de kurulmuştur. Üye tabanı doğa korumacıları ve
sporseverlerden oluşur. Güçlü özerkliğe sahip birimlerin gevşek bir çatı altında
toplanmasıyla ortaya çıkan federasyonu oluşturan birimler ulusal alanda değil de daha
çok eyalet çapında etkili olarak çalışırlar. Örgüt eğlendirici-dinlendirici etkinliklere

167Barbara J.Bramble and Gareth Porter, "Non-Governmental Organizations and the Making of US
International Environmental Policy", The International Politics of the Environment, Andrew
Hurrell ve Benedict Kingsbury (ed.), Clarendon Press, Oxford, 1992, s.317.
168S. K. Brookes ve J. J. Richardson, "The Environmental Lobby in Britain", Parliamentary Affairs,
1975, V.28, s.313,314.
169Dalton, op. cit., s.55.
170Nash, op. cit., s.49.
171Rosenbaum, op. cit., s.75-76.
172Cotgrove, op. cit., s.2.
173Nash, op. cit., s.171.
174Sandbach,op. cit., s.15.

yaban hayatının korunmasından daha çok önem verir. Lobicilik, yayın ve geleneksel
siyaset yapma araçlarını kullanan Izaak Walton League çevre sorunlarına -Sierra Club
ve Audubon Society'den farklı olarak- korumacı bir açıdan yaklaşır.175

National Wildlife Federation: Genelde avcılık ve balıkçılık olanaklarının
geliştirilmesi ile uğraşır. Federasyonlara katılan kulüplerin üye sayıları toplamı her ne
kadar 2.5 milyonu aşsa da bunların pek azı örgüt içinde etkin olarak çalışırlar. Sierra
Club türünde savaşım veren bir korumacı kuruluş değildir. Yaban hayatının
geliştirilmesi konusundaki görece ılımlı tutumu ile korumacıların eleştirilerine maruz
kalmaktadır.176 Amerika'nın en büyük üç gönüllü çevre kuruluşundan biridir.177

1992'de 1.700.000 olan üye sayısı 1993'de %1 oranında azalmıştır.178

The Environmental Defence Fund: 1967'den bu yana etkinliklerini sürdüren
kuruluş, çevre sorunları ile ilgili davalarla yakından ilgilenir. Etkinliklerini
gerçekleştirmek üzere bilimadamlarını ve çeşitli uzmanları bünyesinde
barındırmaktadır. Örgütün izlediği davaların sayısı, 1972 yılında, kırkın üzerindeydi;
üstelik bunlardan birçoğunda da başarılı olmuştur. "Temiz bir çevrede yaşama hakkı"
nın kabul edilmesinde büyük çabaları olmuştur. 1977'de üye sayısı yaklaşık 46.000
idi.179

Bu örgütler arasında biçimsel, yapısal olduğu kadar düşünsel ayrımlar da var.
Bir tarafta yaban hayatının ve doğal kaynakların insanların tüm etkilerinden
arındırılmasını arzulayanlar; diğer tarafta da bu konuda daha ılımlı bir tutuma sahip
olanlar bulunuyor. Örneğin, Sierra Club, çevre sorunları ile savaşımda izlenecek
yöntem bakımından "Audubon Society"e göre daha köktenci bir tutuma sahiptir.
Bunların bir sonucu olarak, ele alınan konular açısından da örgütler arasında kimi
farklılıklar göze çarpıyor: Örneğin, "Izaak Walton League" ve "National Wildlife
Federation" daha çok sporseverlerin gereksinmelerini, dileklerini karşılamaya dönük
bir yol izlerler; "Audubon Society" ise yaban hayatı ile ilgili sorunlara daha büyük
önem verir.180

Bugün çevre hareketinin en güçlü olduğu yerlerden birisi olan Amerika'daki
gönüllü çevre kuruluşları, yapıları, sorunlar karşısında tutumları ve davranışları
bakımından farklılıklar göstermektedirler. Bunları aşağıdaki biçimde kümelendirmek
olanaklıdır:181

-Büyük ölçüde bürokratikleşmiş, üye sayısı fazla olan, profesyonel görevliler
çalıştıran gruplar. "Sierra Club","National Audubon Society" ve "National Wildlife

175Rosenbaum, op. cit., s.77.
176Ibid.
177Sandbach, op. cit., s.13.
178Cumhur Canbazoğlu, "Ekonomik Kriz Greenpeace'i de vurdu", Cumhuriyet, 28 Ekim 1994.
179Sandbach, op. cit., s.15.
180Rosenbaum, op. cit., s.79.
181Bramble and Porter, op. cit., s.316.

Federation" bunlardandır. Kimilerine göre bu büyük kuruluşlar diğerlerine göre daha
tutucudurlar, varolan siyasal ve ekonomik sistemin sürdürülmesinden yana tavır
alıyorlar.182

-Doğrudan eylem grupları: Ekotaj yöntemini kullanan "Earth First" bunlara
örnek verilebilir.

-Yörelerinde başgösteren bir çevre sorununun giderilmesi amacıyla kurulan
küçük yerel gruplar.

-Bilimsel araştırmalar yapan ya da bu tür çalışmaları destekleyen örgütler:
"Worldwatch Institute", "World Resources Institute", "New York Zoological Society"
gibi kuruluşlar bu kümede yer alır.

-Büyük çapta olumsuz etkileri olan bir çevre sorunu için örgütlenme:
"Rainforest Action Network" ve "Antarctica Project" bu türdeki kuruluşlardır.

Bunlardan başka, koruma alanları, yokolan türler, toprak, hayvanlar gibi çeşitli
çevre sorunlarında uzmanlaşmış gönüllü kuruluşları da eklememiz gerekecektir. Genel
olarak Amerika'daki gönüllü çevre kuruluşları siyasal yelpazenin her kesiminden gelen
katılımcılarla doludur; herhangi bir siyasal görüş çoğunluğu oluşturmamaktadır.
Örgütler demokratik bir yapıda işlemektedirler; tek bir önderin yetkesine pek
rastlanılmamaktadır.183

1980'lerde, Amerika'da, çevreci gönüllü kuruluşların sayılarında, Reagan
yönetiminin çevreyi hiçe sayan uygulamalarının da etkisiyle bir yükseliş gözlenir.
Bellibaşlı çevreci örgütlerin üye sayıları toplamı 1981'de dört milyon civarında iken
bu rakam 1988'de 7 milyona yükselmiştir; 1990'ların başına kadar bu kuruluşların üye
sayılarının yaklaşık 11 milyona ulaştığı tahmin edilmektedir.184 1983'de bu
örgütler arasında, kimi eylemlerde işbirliği sağlamak üzere "Green Group" adıyla bir
üst kurul oluşturuldu.185

2. GÖNÜLLÜ KURULUŞLARIN ALDIĞI BİÇİMLER

Günümüz çevre hareketi türdeş bir yapıya sahip değildir; kendi içerisinde,
örgütlenme türleri, dünya görüşü, eylem biçimleri, amaçlar üzerinde temellenen
farklılaşmalara uğradığı gibi, dışarıdan, çevreyi odak noktası olarak almayan akımların
taraftarlarının da harekete destek vermeleriyle tek bir çevre hareketinden söz etmenin
olanağı kalmamaktadır. Feministlerin, sosyalistlerin anarşistlerin, savaş karşıtlarının

182Ibid., s.319.
183Ibid. s.320.
184Ibid., s.316.
185Ibid., s.319.

vb. kimi zaman düşünsel planda kimi zaman da uygulamada, başka bir deyişle
eylemlerde, çevrecilere katılmasıyla hareket daha da renklenmektedir. Bunun tam
tersine, çevreci olarak nitelendirilebilecek taraftarlardan birçoğu da yukarıda anılan
gruplara yakın duran kişilerdir. "Ekofeminizm" türünden alt akımların ortaya çıkması
da bu içiçe geçmişliğin dolaysız bir sonucudur.

Çevreciliğin kendi içerisinde de türdeş olmadığı belirtilmişti. Günümüz çevre
hareketlerini bölümlemeye girişenlerin genelde çevreci grupların etkinliklerini, dünya
görüşlerini ve ereklerini temel dayanak noktası olarak aldıkları gözlenmektedir.

Bu girişimlerin en tanınmışlarından birisi, grupları oluşumları katılımcıların
dünya görüşlerine dayanarak "derin ekoloji" / "yüzeysel ekoloji" taraftarı olma
biçiminde ayırmaktadır. Arne Naess tarafından ortaya atılan derin ekoloji kavramı,
çevreci hareketin en köktenci savunucularının görüşlerini anlatmaktadır. Derin ekoloji
insanı merkeze alan yüzeysel (reformcu) çevreciliğin karşısında olma durumunu ifade
eder. Bu düşünceye göre doğa merkezdeki yerini almalıdır. İnsan yaşadığı yerde, yani
doğada, kendisini diğer varlıklara göre üstün görmemeli, canlı ya da cansız tüm
unsurlarla eşdeğer saymalıdır. Bu görüşün yüzeysel çevrecilikten farkı şöyle
özetlenebilir: İkincisi doğadaki çeşitliliği, enerji ya da yaşam kaynaklarının
yeterliliğini, çevre kirliliğini, doğadaki bozulmamayı hep insanın yararı için
arzularken birincisi tüm bu niteliklerin doğanın ve doğadaki varlıkların kendi (özleri)
kendileri için yararlı olacağını düşünmektedir. Derin ekoloji merkeze doğayı, yüzeysel
ekoloji ise insanı almaktadır. Başka bir deyişle derin ekoloji, insanın doğayı bir mülk
gibi görmesinden vazgeçip onunla bütünleşmesini, onun bir parçası olmasını öneriyor.
Derin ekolojistler doğayı ve tüm varlıkları nesne insanı da özne olarak ayıran, insanın
yararı güdüsüyle doğayı bir bilim nesnesi haline getiren ve bu niteliğiyle insanın özüne
aykırı düşen bilim anlayışını reddederler.186

Arne Naess çevreci olarak nitelenen oluşumları bir başka açıdan da üçe
ayırmaktadır. Buna göre, Orta Avrupa ve Akdeniz ülkelerindeki yeşil hareket topluma
ağırlık verir; siyaset-toplum ve doğa-insan ilişkilerini birbirlerinden soyutlamaz. Naess
bunları "Toplumsal Yeşiller" olarak adlandırır. Amerika, İngiltere, Kanada, Avustralya
gibi kimi kıyı ülkelerinde görülen hareketi de "Doğal Yeşiller" olarak adlandırır. Bu
hareket ise doğa üzerinde yaşayan -insan dışındaki- canlılara abartılı bir önem verme
ve insanı yaşamdan dışlama eğilimindedir. Derin ekoloji ise bu iki hareketin olumsuz
yönlerinin dışarıda bırakılmasından meydana gelmiş bir sentezdir.187

Yukarıda anılan "derin ekoloji" / "yüzeysel ekoloji" bölümlemesine benzer bir
biçimde "çevre hareketi, çevrecilik" / "ekoloji hareketi" biçiminde ikili bir ayrıma
gidildiğine de rastlanmaktadır. Ancak bu bölümlemede taraftarların dünya görüşünden

186Ömer Laçiner, "Ekoloji, İnsan ve Toplum", Birikim, S.57-58 (Ocak-Şubat 1994), s.13.
187Arne Naess,"Derin Ekolojinin Temelleri", Derin Ekoloji, Günseli Tamkoç (der.), Ege Yay.,
1994, İzmir, s.11.

daha çok grupların eylem biçiminin ölçüt olarak alındığı görülüyor. Özetle ekoloji
hareketinin çevre hareketinden daha geniş kapsamlı olduğu, siyasal yönünün ağır
bastığı, daha köktenci bir hareket olduğuna değinilmektedir.188

Başka bir çalışma da çevre hareketini "ecocentrism" ve "technocentrism" olarak
ikiye ayırmıştır.189 Birincisinde doğa merkeze alınmıştır; ona insanlara yararlı olduğu
ya da sürekli ilişki kurulduğu için değil sırf "doğa" olduğu için saygı duyulur. Bu
yüzden insanın doğaya karşı ahlaki yükümlülükleri vardır. İnsan yeryüzünden silinse
bile yeryüzünün ve üzerindeki yaşamın belli bir amaç doğrultusunda süreceğine
inanılır. İkinci grup ise daha iyimserlerden, insan gelişiminin her türlü sorunun
üstesinden gelecek biçimde sürdüğüne inananlardan oluşur. Düzeltimci çabaların
yönetimde etkinlik ve nesnelliğin sağlanmasıyla uzun dönemde insanların yararına
sonuçlar vereceğine inanılır.190

Francis Sandbach ise günümüz çevreciliğini ikiye ayırmaktadır: "Ekolojik ya da
bilimsel çevrecilik" / "kurulu düzene karşı olan çevrecilik". Ona göre bunlardan
birincisi fiziksel ve biyolojik çevrenin sürdürülebilirliğini temel sorun olarak alır.
Teknolojik ya da ekonomik değişikliklerin bu ilke tarafından belirlenmesi gerektiğini
vurgular. Bu tür bir çevreciliği benimsemiş olanlar siyasal karar verme
mekanizmalarına doğrudan doğruya etkide bulunmaya çabalamak yerine ekoloji
üzerine yapılmış çalışmaları karar verme konumunda bulunanlara sunarak onların
çevre lehine kararlar almalarını beklerler. İkinci tür çevrecilik ise insanın toplumdan
ve doğadan yabancılaşması sorunu üzerinde durur; çevresel sistemlere daha az ilgi
duyar. Bilimin ve buna bağlı olarak ilerleyen teknolojinin insan doğası ile ne ölçüde
bağdaşıp başdaşmadığı sorunu bu grubun daha çok ilgisini çeker. Yeni sol, anarşizm
ve karşı kültür düşünceleri bu tür çevreciler üzerinde egemendir.191

Robyn Eckersley de, Riordan'ın ayrımına benzer bir biçimde bu hareketlerin
ardındaki yeşil düşünceyi, "insan-merkezci (anthropocentric) ekolojik bakış açısı" /
"insan-merkezci olmayan (non-anthropocentric, ecocentric) ekolojik bakış açısı"
olarak sınıflandırmaktadır.192

Değişik yazarların çevreci hareket içerisinde yer alan grupları bölümleme
girişimleri aslında bu oluşumların niteliği ve işlevleri için hep aynı tür
değerlendirmelerin yapılabileceği sonuçlara ulaşıyor. Amaç,yapı, düşünsel temel,
eylem türü gibi değişik ölçütlerin kullanıldığı bu sınıflandırmalar, örgütleri dünya
görüşlerine göre bölümlendirirken merkezlerine doğayı ya da insanı alma eğilimlerini
göz önünde bulunduruyorlar. Bunlara göre, grupların dünya görüşlerinin sonucu olarak

188Bookchin, op. cit., s.43 ve Öz, op. cit., s.28
189O' Riordan, op. cit.
190Daha geniş bilgi için bk. Pepper, op. cit., s.27,37 ve Keleş ve Hamamcı, op. cit., s.180-182.
191Sandbach, op. cit., s.22-28.
192Eckersley, op. cit., s.26.

ortaya çıkan temelde iki ayrı anlayış vardır. Birinci kümede yer alanlar çevre
sorunlarının çözümünü bulmanın olanaklı olduğunu, sistem içerisinde kalarak
gerçekleştirilen düzeltimlerle bu amaca ulaşılabileceğini, kısacası karşılaşılan
sorunların çözümünün yine teknoloji ve sanayiden kaynaklanacağını düşünürler.
Bunlar günümüzün korumacı grupları biçiminde değerlendirilebilirler ve hemen her
yerde çevreciliğin daha büyük bölümünü bunlar oluştururlar. İkinci büyük grup ise
ilkinin tersine, çevre sorunlarının çözümü konusunda daha karamsardır. Varolan
kapitalist sistem içerisinde hiçbir zaman sorunun çözülemeyeceğini, sistemin daha çok
kar elde etmek, dolayısıyla da tüketim üzere kurulu olduğunu, sosyalizm
uygulamalarının da çevre sorunsalı açısından iyi bir sınav vermediğini, bu düzenin de
doğanın sömürüsü açısından kapitalist sistemden ayrılmadığını vurgularlar. Yeni bir
sistemin, dünya anlayışının, etiğin geliştirilmesi üzerinde dururlar. Toplumsal yapıdaki
dengesizlik, Kuzey Güney karşıtlığı, gündelik hayat eleştirisi, ütopyalar bu tür çevreci
grupların gündeminde olan konulardır. Amaçlarına ulaşmak üzere kullandıkları araçlar
da birincilerdekilerden farklıdır. Arzulanan sonuca varmada örgütlenmenin önkoşul
olduğunu düşünmezler. Hatta kimi topluluklar örgütlenme demokratik bir yapıda
gerçekleşse bile bunun görünürde kalacağını, en eşitlikçi, serbest örgütlenmelerin bile
insanların özgürlüklerini kısıtlayacaklarını düşündüklerinden kurumsallaşmaya
gitmezler. "Grassroot democracy" (tabana dayalı demokrasi193) böyle bir anlayışın
sonucudur. Son olarak, uygulamalarda da belirgin farklılıklar görülür. Birinci
kümedekiler, bir başka deyişle, korumacı hareketin izleyicileri konumunda yer alanlar
kamuoyu oluşturmak üzere sistem içindeki içerisindeki hak ve özgürlüklerini
kullanırlar (dava yolu, yürüyüş, imza kampanyası vb.). Oysa köktenci çevreciler olarak
da adlandırılabilecek ikinci kümede yer alanlar bu sınırlı yöntemlerin dışına çıkarak,
gerektiğinde hukuk kurallarını da çiğneyerek aynı sonuca daha etkili ve kısa yollardan
ulaşmak isterler. Kimilerince "ekotaj" olarak adlandırılan, şiddeti de içeren eylemler
bunlardandır. Birinci grup olumsuz sonuç doğurabilecek çeşitli kararların alınmasını
ya da uygulamaların gerçekleştirilmesini önlemek için hükümetleri, politikacıları
etkilemek için etkinliklerde bulunmaya çabalamayı normal bir davranış biçimi
sayarken ikincileri böyle bir "uzlaşmacı" rolü oynamak istemezler; çoğunlukla da
yönetimle çatışırlar. İkinci grup gerekirse siyasette daha etkin olarak yer almayı, salt
çevresel değerlerden yola çıkan bir partinin içinde bu savaşımı sürdürmeyi daha uygun
bulur. Böyle bir partinin kurulmasının ilkelerinden ödün vermekle eşanlamlı olacağını,
istemedikleri bir düzenin parçası durumuna geleceklerini düşünenler de yok değildir .

193Turgut, op. cit., s.23.

II. TÜRKİYE'DE ÇEVRE HAREKETİ

A.Çevre Hareketinin Gelişimi

1.Çevre Bilincinin ve Hareketinin Yükselişi

Türkiye'de çevre hareketinin başlangıç yılları olarak 1970'li yılların ikinci
yarısını göstermek yanlış olmayacaktır. Bu dönemde ilk kez, güçlü ve etkili olmasa da,
çevresel değerler adına tepkiler ortaya konmaya başlandı. Ülkemizde çevre bilincinin
ve çevreciliğin Batıdakilere koşut olarak geliştiği savını doğrulayan bir gözlemdir bu.
Gerçekten, daha önceki bölümde de değinildiği gibi, 1970'li yıllar çevre bilincinin
yerleşmesi ve yaygınlaşmasında önemli adımların atıldığı dönemi temsil ederler.
Batıda, bu yıllarda, çevre adına yürütülen hareketlerin sayısının ve gerçekleştirilen
etkinliklerin etkililiğinin artmasının Türkiye'ye yansımaması olanaksızdı. Türkiye'de
çevre hareketini üç ana bölümde inceleyebiliriz:

a.1970-1980: Çevre Hareketini Simgeleyen İlk Örnekler

Türkiye'de bu hareketin oluşmaya başladığını gösteren ilk kıpırdanmalar
genelde kamunun eylem ve işlemleri sonucu ortaya çıkan yöresel çevre sorunlarına
yönelikti.

Çevreyi olumsuz yönde etkileyecek uygulamalara karşı ilk tepkilere örnek
olarak, 1975'de Murgul'da faaliyete geçen Etibank Bakır İşletmeleri'nin bitki örtüsüne,
tarım alanlarına verdiği zararların sonucunda yöre halkından dava açanların çıkması;
Çarşamba Ovası'nda 1970'lerden sonra açılan fabrikaların aynı biçimde çevresine zarar
verip tazminat davasına konu olmaları194 gösterilebilir.195 Türkiye'de çevreci hareketin
doğuşu anlamına da gelebilecek bu tür eylemlerin diğer örnekleri şöyle sıralanabilir:

1977'de Ankara'da Elmadağlı Köylüler, yakınlarındaki barut ve çimento
fabrikalarının tarım üzerindeki zararlı etkilerinden şikayetçi olup belediyeleri
aracılığıyla bu durumu Ankara'ya ulaştırdılar. Her ne kadar, Ankara'dan, Ziraat
Mühendisleri Odası ile Kimya Mühendisleri Odası'ndan gelen yetkililer fabrika
yöneticileri ve köylüler ile toplantı yapsalar da bu uğraşlar sonucu değiştirmez:
Fabrikalar yine aynı yerlerinde, aynı biçimde, çevreyi kirleterek köylülerin yaşamını
olumsuz yönde etkileyerek kalacaktır.

1941975'den 1983'e değin bu yörede toplam 5513 dava açılmıştır.
195Erol Özbek, "Biz Zaten Ölmüşüz", Yeni Gündem, S.13 (2-8 Haziran 1986), s.26-27.

Yine aynı dönemde, 1970'lerin ikinci yarısından sonra, çevresel bozulmaya
yönelik ilk protesto gösterileri ortaya çıkmaya başladı. Artık yalnızca hükümet
yetkilileri ile görüşmek ya da dava açmak gibi alışılagelmiş yöntemlerin yanında o
güne kadar denenmemiş, daha etkili olabilecek yollara da başvuruldu. 1980'lere
gelinceye değin gerçekleştirilen bu türden eylemler şöyle özetlenebilir:

25 Temmuz 1975'de Samsun'da Bakır İzale Tesisleri'nin tarım ürünlerine
verdiği zararı protesto etmek için yöre köy ve mahallelerden toplanan halk bir yürüyüş
gerçekleştirdi.

1977'de Silifke Taşucu Balıkçılar Kooperatifi üyeleri o günlerde Akkuyu'da
nükleer santral yapılacağı biçimindeki söylentiler üzerine harekete geçip bu nükleer
santralı protesto etmek amacıyla deniz araçlarıyla bir gösteri yaptılar.196 Çukobirlik ve
SS İçel İli Köy Kalkınma ve Diğer Tarımsal Kooperatifler Birliği, Akkuyu'ya nükleer
santralin yapılmasının ilk olarak gündeme geldiği bu yıllarda "Akdeniz'e Nükleer
Saldırı" adında bir broşür bastırdı. Aynı yıllarda Ziraat Mühendisleri Odası Adana
Şubesi "Nükleer Santrale Hayır" kampanyası başlattı.197 TMMOB de 1979'da "Nükleer
Enerji Raporu" hazırladı.198

9 Temmuz 1978'de İzmitli Balıkçılar körfezin kirliliğine dikkat çekmek için
tekneleriyle bir gösteri düzenlediler.199

b. 1980-1987: Canlanma Dönemi

12 Eylül 1980'de gerçekleştirilen askeri darbenin beraberinde getirdiği
olağanüstü durumun toplumdaki çevre bilincini ve çevreci hareketlerin gelişimini,
daha doğrusu ortaya çıkmasını olumsuz yönde etkilediği söylenebilir. Bu yıllarda
yaşamsal önem taşıyan pek çok önemli gelişmenin ardı ardına gelmesinin çevreyi ve
sorunlarını arka plana atmasından, çevre konulu eylemleri gerçekleştirecek yurttaş
girişimlerinin, diğer, katılım unsurunun egemen olduğu tüm kurumlarla aynı kaderi
paylaşarak bastırılmasından ve demokratik hak ve özgürlükleri kullanabilecek uygun
bir ortamın bulunamamasından dolayı bu yıllarda çevre adına gerçekleştirilen
eylemlerde artış beklemek pek gerçekçi olmazdı.

196Ibid.
197Arif Künar, "Nükleer Balayı Selamet mi? Lanet mi?", Ağaçkakan, S.1 (Eylül 1992) , s.11,12 ve
Timur Danış, "Nükleer Enerji mi? Hayır Teşekkürler", Cumhuriyet Dergi, S.437 (7 Ağustos 1994),
s.8-9.
198Ağaçkakan, Nükleer Karşıtı Platform Özel Sayısı, Ekim 1993, s.7.
199Esat Öz, "Dünya'da ve Türkiye'de Ekoloji Hareketinin Gelişimi: Çevre Koruma Derneklerinden
Siyasal Partilere", Türkiye Günlüğü, S.3 (Haziran 1989) s.32.

Bu yıllarda Türkiye'de gerçekleştirilen ilk eylem yurtdışı kökenliydi.
Türkiye'deki insan hakları ihlallerini ve baskıcı yönetimi protesto etmek üzere,
Almanya'dan gelen yedi yeşilin, Ankara Kızılay'da kendilerini birbirlerine zincirle
bağlamışlardı. Bu gösteri, dönemin karmaşalı ortamında pek duyulmamış, kamuoyunu
etkileyememişti. Ancak, yeşil hareketin salt doğa korumacılık anlamına gelmediğinin
Türkiye'de ilk kez gösterilmiş olması çevre hareketinin ulaştığı bir basamak olarak
değerlendirilmelidir.200

1980'li yıllarda, kamuoyunu etkileyebilen çevreci bir tepki niteliğindeki ilk
hareketlilik, 1984'de, Gökova'da (Kemerköy) termik santral yapılacağı haberlerinin
duyulmasıyla ortaya çıktı. Korunma altına alınması gereken bir doğal güzelliği
bulunan, üstelik turizm merkezi olan yörenin hükümet tarafından enerji kaynağı olarak
görülmesi bakışların bir anda Gökova'ya yönelmesine neden oldu. Termik santrale
karşı yöre halkının -Ören'li köylüler, Bodrum, Milas, Muğla'daki çevreciler- başlattığı
direniş ülkenin dört bir yanından destek aldı. İlk girişim köylülerden geldi: Yöre
kadınları santralle ilgili çalışmalar yapmak amacındaki TEK yetkililerinin köylerine
girişini engellediler; bu arada eşlerinin kendi aralarında oluşturduğu bir grup da
sorunlarını anlatmak üzere Ankara'ya gitti.201 Yerel bir gazete öncülüğünde
"Kemerköy santralına Hayır" kampanyası başlatıldı. Meslek odaları, av ve turizm
dernekleri ile belediyeler ve ANAP, SODEP, DYP ve MDP ilçe örgütlerinin
kampanyayı desteklemesiyle hareket sesini kısa sürede yurt yüzeyine duyurdu.
Kampanya uyarınca düzenlenen gösteriler, imza kampanyaları, toplantılarla hareket
kısa sürede yöre halkının bir tepkisi olmaktan çıktı, yalnızca yakın belediyeleri, çevre
derneklerini, siyasal partileri, meslek odalarını, mahkemeleri değil, basını, sanatçıları,
işadamlarını da kapsayan geniş bir kitleyi ilgilendiren bir sorun durumuna geldi.

 Köylüler verimli topraklarının bozulacağı ve turizm gelirlerinin azalacağı
kaygısıyla bu tür girişimlerde bulunmuşlardır; başka bir deyişle yöre halkını harekete
geçiren güdü çevre koruma isteği değil ekonomik zorunluluklar olmuştur. Öte yandan
kıpırdanmaların büyüyüp hareket halini almasında da bu ilk tepkiler önemli bir
aşamayı temsil etmişlerdir. Ancak bu girişimlerden sonra sorun ülke çapında
tartışılmaya başlanmıştır. 18 Haziran 1984'de, dönemin Çevre Müsteşarlığı'nın
santralın yapılmaması gerektiği doğrultusundaki görüşüne rağmen, Bayındırlık
Bakanlığı, Türkiye Elektrik Kurumu'na santralın kurulması için ön izin verdi. Bu
gelişmeler yaşanırken, yöredeki dört köy muhtarlığı ve bir köy sakinince, Kemerköy
Termik Santrali'nin kurulması yönündeki Başbakanlık Ekonomik İşler Yüksek
Koordinasyon Kurulu kararının iptali istemiyle dava açıldı.202 Santralın faaliyete

200Tanıl Bora, "80'lerde Yeşil Hareket: Salonlardan Sokaklara", Sokak, S.19 (31 Aralık 1989), s.20.
201Şevket Özdemir, Türkiye'de Toplumsal Değişme ve Çevre Sorunlarına Duyarlılık, Palme
Yayınları, Ankara, s.1988.
202Danıştay, 10.Daire, 24.6.1986, E.1985/2739, K.1986/1451.

geçmesiyle ekolojik dengenin bozulacağı; çevrenin kirleneceği; turizm, tarım,
denizcilik, spor, dinlenme olanakları üzerindeki olumsuz etkileri olacağı; Kültür ve
Turizm Bakanlığı Taşınmaz Kültür ve Tabiat Varlıkları İzmir Bölge Kurulu'nun 2963
sayılı Kültür ve Tabiat Varlıklarını Koruma Yasası'na göre Gökova yöresinin tümü
hakkında koruma kararı alması ve Başbakanlık Çevre Müsteşarlığı'nın yer seçimi
konusunda olumsuz görüş bildirmesi göz önünde tutularak kamu yararına aykırı bir
işlemle karşı karşıya bulunulduğu ileri sürüldü. Ancak davalı Başbakanlık ve müdahil
Türkiye Elektrik Kurumu Genel Müdürlüğü, santralin bu yörede kurulması için
ekonomik ve teknik zorunlulukların bulunduğunu, üstelik Sağlık ve Sosyal Yardım
Bakanlığı'nın ve Başbakanlık Çevre Müsteşarlığı'nın önerdiği tüm önlemlerin
alınacağını belirterek savunmalarını yaptılar. Ayrıca santral bölgesinin doğal sit alanı
dışında kaldığını da eklediler. Danıştay 10. Dairesi, Çevre Yasası'nda kimi bölgelerde
tesis yapmayı engelleyen bir kural bulunmadığını, birinci maddede çevre sağlığını
korumak amacıyla alınacak önlemlerin kalkınma hedefleriyle uyumlu olması
gerektiğinin belirtildiğini, ikinci maddenin c bendinde arazi ve kaynak kullanım
kararlarını veren ve proje değerlendirmesi yapan yetkili kuruluşların kalkınma
çabalarını olumsuz yönde etkilememesini vurguladığını ve son olarak yönetimin yer
seçimi konusundaki takdir yetkisinin kullanımında açık bir hata yapılmadığı
gerekçeleriyle yasal dayanaktan yoksun bulduğu davanın reddine karar verdi.203 Askerî
müdahelenin getirdiği yönetimin izlerinin hala egemen olduğu o yıllarda Gökova
Santrali için alınan yanlış karara tepki gösteren sivil örgütlenmelerin sayısı birkaçı
geçmiyor. Bu yıllarda Türkiye Çevre Sorunları Vakfı Genel Sekreteri "sorunun
ekonomik yönünün yanı sıra, çevre değerlerinin korunması yönünün de hesaba
katılması gerektiğine" dikkati çekmiştir.204 Yalnızca, Doğal Hayatı Koruma Derneği
13 Aralık 1984'de, söz konusu kararı protesto etmek için Cumhurbaşkanlığı,
Başbakanlık ve kimi yetkililere açık protesto mektubu göndermişti. O dönemde başka
bir sivil oluşum bu isteği ya da cesareti gösterebilmiş değildir.

Kamuoyunun büyük ölçüde karşı olmasına, sürekli olarak, santralin
yapılmaması gerektiğine dair etkinliklerin gerçekleştirilmesine, kıyıda süren inşaatın
hazine arazisini haksız işgal olduğu ileri sürülüp, yapı inşaatı ruhsatsız olduğu için de
Ören Belediyesi tarafından mühürlenmesine rağmen hükümet kararından dönmedi; 25
Kasım 1986'da yapının temeli atıldı. 5 Temmuz 1988'de hükümetin Gökova
Körfezi'ndeki kimi bölgeleri "korumaya aldığı", buradaki tüm imar yetkilerinin
belediyeden alınıp Başbakanlık Özel Çevre Koruma Bölgeleri Başkanlığı'na
bağlandığı gözlendi. Kararnamede açıklanan koruma bölgesi sınırları içerisinde termik

203Dava hakkında daha geniş bilgi ve değerlendirmesi için bk. Tekin Akıllıoğlu, "Anayasa Mahkemesi
Danıştay ve İdare Mahkemesi Kararlarından Seçmeler: Gökova Kararı", Amme İdaresi Dergisi, Cilt
19, S.3 (Eylül 1986), s.150-161.
204Özdemir, op. cit., s.100.

santral alanı yoktu; santral dışarıda bırakılmıştı. Üstelik tüm imar yetkilerinin
belediyelerden alınmasıyla yöre halkının kararlara katılımının da önü kapanmıştı.
Belki de böylece termik santrala karşı olan, direniş gösteren civar belediyeler
cezalandırılmak isteniyordu.205

Türkiye'de çevre bilincinin yeşermesi açısından "başarılı" olarak
niteleyebileceğimiz bu hareket aynı başarıyı sonuç almada tekrarlayamadı; santral tüm
muhalefete rağmen bitirildi. 1992'de yoğun tepkilerden etkilenen ve işbaşına
geldiğinden beri santrale karşı bir tutum içerisinde gözüken yeni DYP-SHP hükümeti
santralın başka bir yere taşınmasını gündeme getirdi. Ancak bu düşünce de
gerçekleştirilmedi ve 1993'de sessiz sedasız deneme üretimine başlandı.206 Şubat
1994'e gelindiğinde ise en yetkili ağızlardan artık santralin deneme üretimine
başlayacağı söylenmekteydi.207

Gökova Termik Santrali, yapımının bitmesinin ardından hükümetin
"çalıştırılmayacak" biçimindeki sözünden dönmesinin ilk işaretlerinin alınması üzerine
yöredeki gönüllü örgütler harekete geçtiler. Bodrumlu gönüllüler, Muğla Çevrecileri
ve Marmaris Çevre Derneği üyelerinin katılımıyla bir kurul oluşturdular: Çevre İçin
Sürekli Eylem Kurulu. Santrale karşı savaşımlarında da şu parolayı benimsediler:
"Egemenlik ulusun ise ulusun sesi dinlenmeli ve Gökova Termik Santrali
çalıştırılmamalı". Sürekli eylem kurulundan üç kişi, santralin çalıştırılmayacağının
açıklanmasına sürdürecekleri bir açlık grevi yaptılar.208 23 Nisan 1994'de başlayan
açlık grevi, çevre ve kültür bakanlıklarından verilen sözler üzerine 11. gününde sona
erdirildi.

"İzmir Çevre Hareketi" avukatlarının Kemerköy (Gökova)'den başka Yatağan
ve Yeniköy Santralleri için açtıkları davalar da sürmektedir. Her üç termik santral için
de yürütmenin durdurulması ve iptal kararı verilmesi istemleriyle dava açılmıştı. Şimdi
her üç santralın davaları da bilirkişi incelemesi aşamalarında bulunuyor. Yatağan ve
Yeniköy santralleri için bilirkişi incelemesi sürerken Gökova'daki santral için YÖK'ün
belirlediği bilirkişi heyeti santrala olumlu rapor verdi. Enerji Bakanlığı Müsteşarı da
santralin deneme üretiminin ardından tam kapasite ile çalışmaya başlayacağını
açıkladı. Bu gelişmeler üzerine daha önce Gökova (Kemerköy) santrali için ölüm
orucuna yatan, "Çevre İçin Sürekli Eylem Kurulu" üyelerinden Saynur Gelendost artık
uluslararası kuruluşlara ve Avrupa İnsan Hakları Komisyonuna başvurarak konuyu
uluslararası alana taşımak istediklerini söyledi.209

205Oktay Ekinci, İnsan Hakları ve Çevre, Anahtar Kitaplar, İstanbul, s.106-107.
206Hürriyet Uymaz, "Yeşil Hareket Çıkmazda", Hürriyet, 8 Haziran 1994.
207Nokta, Söyleşi (Rıza Akçalı:"Gökova'nın Takipçisiyiz"), S.7 (6-12 Şubat 1994).
208Cumhuriyet, 24 Nisan 1994.
209Ibid., 19, 24 Şubat 1995.

Gökova'daki santral aracılığıyla, Türkiye'de kamuoyu ilk kez, olası bir çevresel
yıkımın sonuçları ile bu kadar içiçe girebilmiş; böylece çevre sorununun toplumun
değişik katmanları arasında duyumsanabilmesi sağlanabilmiştir. Daha sonraki,
çevreden kaynaklanan toplumsal hareketler güçlerini büyük ölçüde Kemerköy Termik
Santrali'ne gösterilen tepkilerden alacaklardır. Gökova'da ortaya çıkan bu hareket için
Türkiye'de çevre bilincinin gelişiminde bir dönüm noktası olmuştur değerlendirmesine
gidilmesi yanlış olmasa gerek.210 Ancak hareket Batıdaki kimi örnekleri gibi,
sanayileşmeye karşı takınılan olumsuz tavrın sonucunda ortaya çıkan bir ürün değildir;
yalnızca, yanlış yer seçimi sonucunda doğanın bozulmasına, tarım ve turizm
sektörünün olumsuz etkilenmesine karşı duyulan tepkilerin ortaya konulmasıdır. Aksi
takdirde aynı dönemde Afşin-Elbistan Termik Santrali'nin deneme üretimine
geçmesine karşı herhangi bir tepki gösterilmemesini açıklayamazdık.

Türkiye'de çevre bilincinin gelişimi açısından bir diğer basamak biçiminde
değerlendirilebilecek, Ankara'da Zafer Park'ın otoparka dönüştürülmesinekarşı açılan
davayı da belirtmek gerekir: 1986'da, Ankara'da, Büyükşehir Belediyesi'nin Zafer
Parkı'ndaki çınar ağaçlarını, otopark yaptırmak amacıyla kesmesine karşı Danıştay'da
çalışan 41 hakim yürütmenin durdurulması istemiyle İdare Mahkemesi'ne başvurdu.211

Mahkeme önce yürütmeyi durdurma kararı aldı; sonra da park bölgesini düzenleyen
mevzî imar planının iptaline karar verdi. Böylece Belediyenin parkı otoparka çevirme
planları gerçekleşemedi; ancak ağaçların bir kısmı da kesilmişti.212 Yukarıda da
belirtildiği gibi, Gökova'da santral kurma kararının yerinde olduğunu düşünen
Danıştay, bu kez, Ankara Büyükşehir Belediyesi'nin çevresel değerleri hiçe sayan,
olumsuz sonuçları kendi bahçesine kadar ulaşan işleminin karşısında oldu.

26 Nisan 1986'da meydana gelen Çernobil nükleer santral kazasının Türkiye
üzerinde de yıkıcı etkilerinin bulunması nükleer santralların gündeme gelmesini
sağladı. Belki de, o günlerde de söz konusu olan Akkuyu'da nükleer santral kurma
düşüncesinin kaybolmasını göz önünde tutarak "gündemden çıkmasını" demek daha
uygun bir anlatım olacaktır. Bir başka deyişle bu dönemde nükleer güç gündemdeydi;
ama hep olumsuz yönleriyle. Kamuoyu kazadan sonra uzunca bir süre kimi besin
maddelerinde radyasyon bulunup bulunmadığı, radyasyonun insan sağlığı üzerindeki
etkileri gibi sorunlarla uğraştı. Kazanın, kamuoyunda çevre bilincinin yer edinmeye
başlaması üzerinde olumlu bir etkisi olduğundan söz edilebilir.213 1986'da
Çernobil'deki kazadan sonra Çevre Duyarlılığını Yayma Grubu "Nükleer Santrallere

210Oktay Ekinci, "Gökova'daki Şok", «Çevremiz» de Demokrasi Bekliyor, E Yayınları, İstanbul,
1991, s.77.
211T.C. Ankara 5 No'lu İdare Mahkemesi, 1.10.1986, E.1986/287, K.1986/742.
212Mülkiyeliler Birliği Vakfı, Zaferpark Dosyası, Ankara, 1988.
213Yasemin Özdek, İnsan Hakkı Olarak Çevre Hakkı, TODAİE, Ankara,1993, s.184.

ve Nükleer Silahlara Hayır" kampanyası açtı. Ancak kamuoyunu çevre sorunları
karşısında daha duyarlı olmaya yöneltme çabasında pek de başarılı olunamadı.214

Zafer Park için gösterilen tepkiden bir yıl sonra, 1987'de, Ankara Büyükşehir
Belediye Meclisi'nin, kent merkezindeki Güvenpark üzerinde otopark ve çarşı
yapılmasını uygun gören imar planı değişikliğini gerçekleştirmesi ve bu karara
gösterilen tepkiler ile ardından açılan dava ülkemizde çevre bilincinin yeşermesine
katkıda bulunan gelişmelerden birisi olarak değerlendirilebilir. Çevre Duyarlılığını
Yayma Grubu olarak adlandırılan topluluk belediyenin kararına karşı halkı
bilinçlendirmek üzere işe koyuldu. Bir yandan da topluluktan üç kişi Ankara 6. İdare
Mahkemesi'nde belediyenin işleminin iptali istemiyle dava açtı.215 Açılan dava
sürerken kamuoyunda karara karşı duyulan tepki büyüdü. Çevre Duyarlılığını Yayma
Grubu'nun savaşımlarını bir kampanyaya dönüştürmeleriyle Park bir anda herkesin
dikkatini üzerine çekti. Park içinde hafta sonu piknikleri yapıldı, sergiler açıldı,
karikatür yarışması düzenlendi, bildiriler dağıtıldı, gitar ve saksafon dinletileri
sunuldu.216 Açılan, "Otopark değil Güvenpark" adlı kampanyada imza sayısı 60.000'e
kadar ulaştı.217 Dönemin iktidar partisi ANAP'tan 20, anamuhalefet partisi
konumundaki SHP'den de 34 milletvekilinin park için imza atmaları da kaydedilmesi
gereken bir gelişme oldu. 10 Temmuz 1987'de dönemin belediye başkanına kent
halkının imzaladığı dilekçe sunuldu. Sonunda, projeyi bilirkişiye göndermiş olan İdare
Mahkemesi buradan yapılan değerlendirmeye koşut olarak dava konusu işlemi iptal
etti: Belediyenin işleminin uygulanması "şehircilik ilkeleri, planlama esasları ve kamu
yararı" açısından sakıncalı görülmüştü. Daha sonra Ankara Büyükşehir Belediyesi
kararın temyizi için Danıştay'a başvurdu; ancak sonuç değişmedi.

İstanbul Büyükşehir Belediyesi'nin, Ankara'dakine benzer biçimde, Nişantaşı
Parkı'nı katlı otoparka çevirme projesi de tepki gören bir başka belediye kararı oldu.
Park için yapılan söyleşiler, konserler, imza kampanyaları türünde etkinlikler
sonucunda Belediye kararından vazgeçmek zorunda kaldı.218

c. 1987 ve Sonrası: Yeşillerin Ortaya Çıkışı

214Arif Künar, "Resmi-Gayri Resmi Nükleer Hayat Hikayemiz", Bilim ve Ütopya, S.1 (Temmuz
1994),s.26-27.
215Danıştay 6. Daire, 9.5.1988, E.1988/477, K.1988/646.
216Özdemir, op. cit., s.113.
217Özdek, op. cit., s.184.
218Yasemin Özdek, "Haydi İstanbullular", Yeni Gündem, S.69 (28 Haziran-4 Temmuz 1987) s.27.

1987'de Köyceğiz-Dalyan'da "caretta-caretta" türü kaplumbağaların
yumurtladıkları bölgede kurulması düşünülen turistik tesis için, açlık grevinden
protesto mektuplarına kadar, bir dizi eylemin gerçekleştirilmesi ile hareket başarıya
ulaştı; inşaata devam edilemedi.219 Yurtdışından da desteklenen kampanya sonucu
yatırımcı şirket otel yapımından vazgeçmek zorunda kaldı.220

İstanbul Büyükçekmece'deki Mimar Sinan Köyü'nde bulunan çimento
fabrikasının uzun zamandan beri yöreye verdiği zararlara dikkati çekmek üzere 14
Eylül 1987'de bir protesto pikniği düzenlendi. Yeşil Dayanışma Grubu ve Hava
Kirliliğiyle Savaş Derneği'nin öncülüğünde gerçekleştirilen etkinlik, basının da konuya
ilgi göstermesiyle kamuoyunun çimento fabrikasının çevre üzerindeki kötü sonuçları
hakkında bilgi sahibi olmasında etkili oldu.221

İstanbul'da, belediyenin geniş bir yol açmak için yıkmayı düşündüğü eski Rum
evlerine karşı bir grup çevrecinin (daha sonra Yeşil Barış ve Çevre Derneği'ni
kuracaklardır) sürdürdüğü direniş de Türkiye'de çevreci hareketin ulaştığı aşamalardan
biri olarak değerlendirilebilir.222

30 Mayıs 1989'da tarihi Taşkışla'yı otele dönüştürme isteği yönetsel yargının
verdiği kararla önlendi. Sözü edilen tarihi yapıyı beş yıldızlı bir otele dönüştürecek
olan inşaatın temeli atılmıştı. Temmuz 1986'da, başta İTÜ Mimarlık Fakültesi öğretim
görevlilerinin ve öğrencilerinin karşı çıktığı bu karara, basının da çabalarıyla yurdun
değişik yerlerinden tepkiler geldi. Yeşiller Partisi, Radikal Yeşiller ve Yeşil
Dayanışma Topluluğu hafta sonlarında yapının çevresinde protesto gösterileri
düzenlediler. Yapılan bu eylemler sonucunu verdi; öğretim görevlileri ve İstanbul
Mimarlar Odası'nın, İstanbul 3. İdare Mahkemesi'nde açtıkları dava sonucu Taşkışla
yapısının otele dönüştürülmesi ile ilgili tüm işlemler iptal edildi.223

Aynı yıl Maçka Kışlası'nın da borsa binasına çevrilmek istenmesi arzusu,
Mimarlar Odası'nın, akademisyenlerin, sivil toplum örgütlerinin girişimleri ve açılan
davalar sonucunda gerçekleştirilemedi.224

1989'da Aliağa'da termik santral kurulacağı haberinin patlak vermesinden sonra
ortaya konan tepkileri de Türkiye'de çevre bilincinin gelişim süreci içerisinde
değerlendirmek gerekecektir. Ağustos ayında, santralin kesin olarak bu bölgeye
yapılacağı belli olmadan, yöre belediye başkanları, tesisin kurulmasına yönelik

219Tanıl Bora, "Türkiye'de Çevreci Kıpırdanış...Devamı Gelecek mi?", Şehir, S.11 (Ocak 1988), s.25.
Ayrıca ayrıntılı bilgi için bkz.Yasemin Özdek, İnsan Hakkı Olarak Çevre Hakkı, TODAİE,
Ankara,1993, s.183.
220Ekinci, Çevremizde Demokrasi Bekliyor, E Yayınları, İstanbul, 1991, s.103.
221Özdemir, op. cit., s.117.
222Tanıl Bora ve İsmail Kayhan, "Allı Yeşilli Geliyorlar", Yeni Gündem, S.68 (21-27 Haziran 1987),
s.14 ve Bora, "Türkiye'de...", op. cit.
223Semra Somersan, Türkiye'de Çevre ve Siyaset, Metis, İstanbul, 1993, s.262.
224Oktay Ekinci, Çevreciliğin ABC'si, Simavi Yayınları, İstanbul, 1994, s.119.

olumsuz tavırlarını ortaya koymak üzere tesisin kurulacağı yer olan Gencelli'de
toplandılar. Bundan güç bulan Gencellili yurttaşların da kendilerini desteklemek
üzerine etraflarında birleşmeleriyle Aliağa için ilk halk tepkisi ortaya konmuş oldu:
Aliağa-Yeni Foça karayolu bir süre trafiğe kapatıldı; çeşitli pankartlar açıldı. Bir gün
sonra da köylerden gelen kadınlar yazlıkta oturan hemcinsleriyle, yapının ölçüm işleri
sürerken, bir yürüyüş düzenlediler. Foça-Gencelli Koruma ve Güzelleştirme Derneği
Başkanı da bir gazeteye demeç vererek bölgelerinde termik santral kurulmasına karşı
olduklarını açıkladı.225 İzmir Mimarlar Odası ile Elektrik Mühendisleri Odası İzmir
Şubesi de bu bölgeye termik santral kurma düşüncesinin karşısında olduklarını
belirttiler.226 Sivil toplum örgütleri ile meslek kuruluşlarının girişimlerine siyasal
alandan da destek geldi. Pek çok partinin il ve ilçe örgütleri ile belediyeler bu eylemin
arkasında olacaklarını açıkladılar. Yeşiller, bölgede termik santral yapılması
düşüncesine karşı olduklarını basında seslerini sık sık duyurarak ilan ettiler.227 Daha
sonra da Aliağa (Gencelli)'da kurulması planlanan termik santrale karşı "Gencelli
Termik Santralini Yaptırmayacağız" sloganı ile bir kampanya başlattılar. Açılan imza
kampanyasının ikinci gününde katılımcı sayısı 5.000'i geçmişti. Çevre belediyelerden
gelen destekle kampanyaya katılan belediye sayısı 19'u buldu. Aliağa Belediyesi'nin
girişimiyle 15-17 Kasım 1989'da, kurulması planlanan termik santral için Aliağa'da bir
referandum yapıldı. Santralin bölgede yer almasına evet diyenler 98, buna karşı
çıkanlar ise 7619 kişi idi.228 Belediye, sonradan, bu referandumu gerçekleştirildiği için
soruşturmaya uğrayacaktır.229 Yeşiller Partisi, santralin yapımının düşünüldüğü
çevredeki dükkanlara, termik santrale ve İhaleyi alan Japon firmasına karşı uyarıcı
afişler hazırlamayı230 ve Aliağa Termik Santralini Protesto etmek için İzmir-Gencelli
arasında 50 kilometrelik insan zinciri eylemi düzenlemeyi tasarladı.231 Gencelli
Koruma ve Güzelleştirme Derneği, Petrol-İş Sendikası ve Adımlar Dergisi
kampanyaya güç veren diğer kitle örgütleriydi. Yörede başlayan direniş uluslararası
alana da taşınmak istendi: Kampanya broşürü üç ayrı yabancı dilde basılarak yurt
dışındaki kimi çevre gruplarına gönderildi.232

12 Eylül 1989'da yapılan resmi açıklama ile santralin Aliağa'da kurulacağı
kesinlik kazandı.233 25 Ekim 1989'da da termik santralin kurulması ile ilgili kararname

225Kemal Anadol, Termik Santrallere Hayır, V Yayınları, Ankara, 1991, s.24.
226Ibid., s.25.
227Cumhuriyet, 28 Kasım 1989
228Ibid.
229Anadol, op. cit., s.24.
230Cumhuriyet, 9 Ocak 1990.
231Ibid., 3 Mart 1990.
232Sokak, "Yaptırmayacağız", S.11(5 Kasım 1989), s.17-18.
233Anadol, op. cit., s.25.

Resmi Gazete'de yayınlandı. Bundan sonra Aliağa, tüm ülkeyi ilgilendiren bir sorun
haline gelecekti.

Yeşiller Partisi, oluşturulması tasarlanan sevgi zincirine destek bulmak için
Türkiye dışındaki yeşil partilere mektuplar yazdı. Parti yöneticileri de Yunanistan'da
yapılacak Balkan ve Akdeniz Yeşiller toplantılarında Aliağa'da sürsürülen savaşıma
katkı isteminde bulunacaklarını söylediler.234 Sonunda 6 Mayıs 1990'da, her yaştan ve
sınıftan binlerce insan elele tutuşup Aliağa için sevgi zinciri oluşturdu. Sonradan,
toplumun çevre duyarlılığının yükselmesinin simgesi olarak anılacak olan büyük ve
çoşkulu bir insan zinciri oluşturuldu. Hatta kimileri bunu "tarihsel bir halk hareketi"
biçiminde değerlendirdi.235

Bu arada İzmir milletvekili Kemal Anadol, Aliağa'da termik santralin
kurulmasına ilişkin Bakanlar Kurulu kararının iptali ve yürütmenin durdurulması
istemiyle iptal davası açtı. Kurulması düşünülen santralin insan sağlığı açısından
sakınca yaratıp, çevre ve doğa kirliliğine neden olacağından Anayasa'nın 56 ile 166.
maddelerine ve Çevre Yasası'na aykırı olduğunu ileri sürdü. Çevresel etki
değerlendirmesi raporunun hazırlanmadığı ve turistik bir bölgede termik santral
yapımının kamu yararına olmadığını da ekleyerek Aliağa'da termik santral kurulması
hakkındaki Bakanlar Kurulu Kararnamesinin iptalini istedi.236 Bu arada basın da
Kemal Anadol'un savaşımını destekleyici bir tutum içerisine girdi. 17 Kasım 1989'da
yürütmenin durdurulmasına karar verildi. Sevgi zincirinin ardından dönemin Enerji ve
Tabii Kaynaklar Bakanı santral projesinden vazgeçilme kararı alındığını açıkladı. 7
Mayıs 1990 tarihli Resmi Gazete'de konu ile ilgili Bakanlar Kurulu Kararnamesi
yayımlandı. Ancak kısa bir süre sonra hükümetin santrali kurmaktan vazgeçme gibi
bir arzusunun olmadığı ortaya çıktı. Hükümet, yalnızca görülmekte olan davanın
kaybedilmesini önlemek için birinci kararnameyi geri almıştı; yoksa hala santrali
kurma düşüncesini taşıyorlardı. Kısa bir süre sonra yöre üzerinde benzer sonuçları
doğuracak yeni bir Bakanlar Kurulu kararnamesi çıkarıldı. Bu kararın da iptali ve
yürütmenin durdurulması istemiyle açılan ikinci davada Danıştay 16 Temmuz 1990 ve
21 Eylül 1990'da olmak üzere iki kez yürütmeyi durdurma kararı verdi. Sonunda 24
Nisan 1992 tarihli (Danıştay 10. Dairesi) karar ile Bakanlar Kurulu kararı iptal
edildi.237

Santralin bu bölgede yapılmasına karşı çıkan siyasal partiler, beraberce bir
çalışma yapmak için, görüş farklılıklarını bir tarafa bırakarak ortak bir zeminde
buluşmayı hedeflediler. Bu amaçla 1990 yılı Ocak ayında Yeşiller Partisi, SHP,
TBKP, RP temsilcilerinden oluşan bir eşgüdüm kurulu oluşturuldu. Türkiye

234Ibid., s.84.
235Oktay Ekinci, Çevremiz de ..., op. cit., s.103.
236Anadol, op. cit., s.39-41.
237Özdek, İnsan ..., op. cit., s.163-164.

Mühendis-Mimar Odaları Birliği temsilcileri ve Bakırçay belediye başkanlarından da
kurula üye olanlar vardı.238 Siyasal, toplumsal görüşleri farklı olan partilerin, ortaya
çıkan bir çevre sorunu konusunda, geçici de olsa, çabukça uzlaşmaya varmaları,
çevrenin gündelik ve siyasal yaşama girme yörüngesinde olduğunu ortaya koyuyordu.

Elektrik Mühendisleri Odası İzmir Şubesi ve TMMOB Ziraat Mühendisleri
Odası İzmir Bölgesi Şubesi'nden, kurulması düşünülen santralın olası zararlarını
belirleyebilmek amacıyla hazırlanan raporlarla yetkililer uyarıldı. Bu türden çalışmalar
dışında, çevresel etki değerlendirmesi de olmayan santralın çevreye verebileceği
zararlar için başka hiçbir inceleme ve araştırma yapılmamıştır. Yatağan ve Yeniköy
termik santrallerinin çevrelerine verdiği zararların kamuoyunda yer bulmasının,
Aliağa'da ortaya konan savaşımın hem başlamasında hem de arzulanan sonuca
ulaşabilmesinde büyük önemi vardı. Aliağa için savaşım veren İzmir milletvekili
Kemal Anadol'un "birtakım uç gruplarla" işbirliği yapmakla suçlanması, yani Yeşiller
ve çevrecilerin kurulu düzene karşı oluşumlar olarak değerlendirilmesi239, Yeşiller
Partisi'nin 1990 Çevre Günü'nde bakan Fahrettin Kurt'a "Özel Kirleticilik Ödülü"
vermesi, Danıştay tarafından santral için, 1992'ye değin, 10 kez yürütmeyi durdurma
kararı verilmesi, Enerji Bakanı Fahrettin Kurt'un "Santrale karşı çıkan arkadaşlarımız o
kadar yeşile meraklılarsa ormana gitsinler" sözünün kamuoyunun gündemini uzun süre
işgal edip tepki toplaması Santrale karşı sürdürülen savaşımda akıllarda kalan ilginç
noktalardı.

Ağustos 1989'da Timur Danış, Kuş Cenneti'nin doğal yapısının bozulmakta
olduğunu kamuoyuna duyurmak amacıyla düzenlenen "Kuş Cenneti Cehennem
Olmasın" kampanyasına destek vermek için Bursa'dan Ankara'ya yürüdü. Yürüyüş 8-
20 Ağustos 1989 tarihleri arasında sürdü. "Kuş Cenneti Yaşatma Gönüllüleri"
yürüyüşün gerçekleştirilmesini yol giderlerini karşılayarak desteklediler. Manyas
Gönüllüleri de, Kuş Cenneti'nin yok olmasını protesto için topladıkları 20.000 imzalı
dilekçe ile Ankara'ya geldiler.240

Mart 1990'da, Amasra'da, termik santral kurulması gündeme gelince, çevreci
gruplarla santrale zaten karşı olan yöre halkı arasında, yurttaşları çevre konusunda
bilinçlendirme amacını taşıyan bir toplantı yapıldı.241

1991 yılı sonlarında temeli atılan, "Kadıköy Belediye Başkanlığı Sahil
Düzenlemesi İnşaatları/Kültür ve Eğlence Merkezi" (temeli atılırken "Magic Center",
hizmete girerken "Pyramid" olarak anılan yapı) nin, imar planında yeşil alan olarak
ayrılan yere yapıldığı, dolayısıyla ruhsatsız olduğu ortaya çıktı. Türkiye Çevre Koruma
ve Yeşillendirme Kurumu yapıyı "Kadıköy'ün Gökovası" olarak adlandırdı. Mimarlar

238Anadol, op. cit., s.54.
239Ibid., s.71.
240Sokak, "Kirliliği Yürüdüm", S.1 (27 Ağustos 1989), s.19.
241Sokak, "Yurttaş Erken Uyandı", S.13 (1 Nisan 1990), s.18-19.

Odası'nın açtığı yönetsel davayı tüm partilerin ilçe örgütleri desteklediler. Yapının
bitirilmesine, çarşının, alışveriş merkezinin hizmete girmesine engel olunamadı.242

Ancak Nisan 1995'de, İstanbul 6. İdare Mahkemesi'nin verdiği yıkım kararı ile bu
kaçak yapıdan kurtulmak için sürdürülen çabalar olumlu sonuç verdi.243

1990'da, Pamukkale'nin kurtarılması için görev yapacak, gönüllülerden oluşan
bir "izleme kurulu" oluşturulmuştu.244 S.O.S Akdeniz Grubu da, 1992'de
Pamukkale'nin doğal niteliklerinin giderek yitirilmesine karşı "Gitmeyelim,
Görmeyelim, Yaşasın" sloganında özetlenen bir propaganda başlattı.245

1993 Mayıs'ında Doğal Hayatı Koruma Derneği "İstanbul Yeşil Alan Projesi"
ne destek bulmak üzere imza kampanyası düzenledi. 10.000'i aşkın imza daha sonra
TBMM Başkanına gönderildi.246

1993'ün başında Nükleer karşıtı bir kampanya düzenleme düşüncesi ilk olarak
Ağaçkakan Dergisi yazarlarından ve S.O.S Akdeniz Grubu tarafından ortaya atıldı.
Nükleer Karşıtı Platform olarak da anılan kampanyaya sayıları 100'ü geçen gönüllü
kuruluş, yerel yönetim, sendika, meslek kuruluşundan katılımcılar destek verdiler.
Sonucu TBMM'ye iletilmek üzere düzenlenen imza kampanyasında ulaşılan rakam
170.000'den büyüktü.247

12-15 Ekim 1993 tarihlerinde Makina Mühendisleri Odası, Enerji ve Tabii
Kaynaklar Bakanlığı'nın desteği ile "Nükleer Teknoloji Kurultayı" düzenlemeyi istedi.
Daha başlangıcından nükleer teknolojinin lehinde düşüncelerin bu kurultayda dile
getirileceği belliydi. Çünkü katılımcıların "nükleer teknoloji üreten, satan ve kullanan
kurum ve firmalar ile nükleer enerji kullanımını planlayan ülkelerden ilgili yöneticiler"
den oluştuğu açıklanmıştı. Kısacası nükleer santral satıcı ve alıcılarını biraraya getiren
bir toplantıydı bu. S.O.S. Akdeniz grubunun öncülüğünde bir "karşı" kurultay
düzenlenmek istendi. Adı da "1.Nükleer Karşıtı Kongre" olacaktı. Türkiye'de
etkinliklerini sürdüren yaklaşık 25 gönüllü örgütün 11-17 Ekim 1993 tarihleri arasını
"Nükleer Karşıtı Hafta" ilan ettiği bildirildi.248 "Greenpeace" ile "Friends of the Earth"
ün davetli olduğu da açıklandı. 1993 Ekim'inde, türlü çevreci grupların katılımıyla
Ankara'da nükleer karşıtı kurultay toplandı. Kurultay sonunda bir bildirge yayınlandı.
"Nükleer Karşıtı Kongre Sonuç Bildirgesi" adını taşıyan, kurultay katılımcılarının
imzaladıkları metinde, nükleer santrallar, "karmaşık teknolojisi gereği güvenli
olmayan, tehlikeli; radyoaktif atıkları yokedilemeyen; yatırım ve işletme maliyeti çok

242Oktay Ekinci, İstanbul'u Sarsan 10 Yıl, Anahtar Kitaplar, İstanbul, 1994, s.217-220.
243Cumhuriyet, 27 Nisan 1995.
244Ekinci, Çevreciliğin ..., op. cit., s.119.
245Somersan, Türkiye'de ..., op. cit., s.252-253.
246Kelaynak, S.51 (Temmuz, Ağustos, Eylül, 1993), s.20.
247Künar, "Resmi...", op. cit., s.27.
248H.Fikret Türkel, " «Nükleer Teknoloji Kurultayı»na Karşın «Nükleer Karşıtı Kongre» " Yeşil
Çevre, 23 Ağustos 1993.

pahalı; kaynağı sınırlı; normal işletmesi sırasında bile canlılar üzerinde tahribat yapan;
sabotajlara açık, ülke güvenliği açısından riskli; galibi olamayacak bir nükleer savaşın
silahlarına hammadde sağlama olasılığı bulunan" enerji üretim yerleri olduğu
belirtildi.249 Kurultaya katılan örgütlerden temel çalışma konusu olarak çevreyi alanlar
şunlardı: Antakya Çevre Koruma Derneği, Bodrum Gönüllüleri Derneği, Güney
Marmara Doğal ve Kültürel Çevreyi Koruma Derneği (Bursa), S.O.S. İstanbul
Gönüllüleri Platformu, Greenpeace, Çevre ve Tüketiciyi Koruma Derneği (Adana),
S.O.S. Akdeniz Bürosu (İzmir), S.O.S. Akdeniz Bürosu (Yunanistan), NÜSHED,
Kültürel ve Doğal Yaşamı Koruma Derneği (Silifke), Osmaniye Çevre Dostları
Derneği, Yemyeşil Dergisi (İstanbul), Çepeçevre Gazetesi (İstanbul), İskenderun
Çevre Koruma Derneği, Türkiye Tabiatını Koruma Derneği Antalya Şubesi, Nükleer
Karşıtı Platform İstanbul Grubu, İçel Çevre Gönüllüleri Derneği, Yeşiller Partisi,
Yeşil-Bisiklet (İstanbul), Zonguldak Çevre Koruma Derneği, Tarsus Çevre Koruma
Kültür ve Sanat Merkezi, Marmaris Çevre Koruma Derneği, S.O.S. Akdeniz (Adana),
Karga Dergisi (İstanbul), Ağaçkakan Dergisi, Kuzey Kıbrıs Yeşil Barış Örgütü. Bu
kurultayın önemli bir özelliği o güne kadar birbirinden habersiz, iletişimsiz bir biçimde
etkinliklerini yürüten gönüllü kuruluşların ilk kez bu kadar büyük bir katılımla
biraraya gelmeleriydi.250

 3-9 Ekim 1994 tarihleri de 2.Nükleer Karşıtı Hafta ilan edildi.251 İkinci Nükleer
Karşıtı Hafta'ya ilerleyen sayfalarda değinilecektir. Önceki Nükleer Karşıtı Haftayı
düzenleyen topluluk ve dernekler 17 Ekim 1993'de, Ankara'da, bir gönüllü kuruluşlar
kurultayı düzenlediler. Toplantıda, gönüllü kuruluşlar arasında dayanışma, işbirliği,
görüş alışverişini sağlamak konusu ilk sırada yer aldı. Tüm bu anılan işleri başarmak
amacıyla "Dünya Dostları Derneği" adı altında toplanmak gerekliliği de ortaya
kondu.252

Bu arada ünlü Greenpeace de adından söz ettirmeye başladı. İlk olarak 1992
Ekim'inde Sirius adlı gemileri İzmir'de "Nükleer Santrale Hayır" yazılı pankartla
limana girmişti. İkinci olarak 20 Ağustos 1994'de, yetkililerin Gökova'da Kurulan
termik santralin işletilmeyeceği yönünde verdiği sözün tutulmasını sağlamak için
örgüt üyeleri Bodrum'da bir gösteri yaptılar. Daha sonra 1994 Ekimi'nde Akkuyu'da
nükleer santral bölgesine, alternatif enerji kaynaklarını hatırlatmak üzere bir rüzgar
değirmeni diktiler.253 Son olarak da, Kasım 1994'de, nükleer güce yönelme eğiliminde

249Ağaçkakan, "Nükleer Karşıtı Kongre Sonuç Bildirgesi", S.14 (Kasım-Aralık 1993), s.5.
250Çevre ve Mühendis, "Uluslararası Nükleer Teknoloji Kurultayı, Nükleer Karşıtı Kongre", S.3,
(Temmuz-Eylül 1993), s.26.
251Çevre, S.3, Eylül 1994.
252Mehmet Arslan, "Dünya Dostları'ndan Çağrı", Ağaçkakan, S.14 (Kasım-Aralık 1993), s.4.
253Çevre, S.3, Eylül 1994.

olan hükümeti uyarmak için Ankara'da Türkiye Elektrik Kurumu binası önünde bir
gösteri yaptılar.254

Haziran 1994'de Antalya'da Köprüçay üzerine kurulması planlanan (Beşkonak 1
ve 2) barajlara karşı Beşkonaklı yurttaşlar "Baraja Hayır" eylemi yaptılar.255 Yöre
halkının bu tepkisine çevre örgütleri, üniversiteler, meslek kuruluşları ve turizmcilerin
destek vermelerinin de etkisiyle Çevre Bakanlığı'ndan, birinci baraj için ÇED
Raporuna ilişkin olumsuz görüş bildirileceği kanısını uyandıran açıklamalar yapılır.256

Hükümetin, Burdur Gölü çevresinde "Organize Sanayi Bölgesi" ve "Isparta
Havaalanı" yapma planları vardı. Göl, aynı zamanda, altında bizim de imzamızın
bulunduğu Ramsar Sözleşmesi uyarınca korunması gereken ilk beş sulak alanımızdan
birisidir. Kapalı bir havza olduğundan, en küçük kirletici etmenden bile
etkilenebilmektedir. Üstelik kış aylarında binlerce sukuşunun sığınak yeridir. Gölün
tüm bu özelliklerine karşın, hükümetin projelerinde ısrar etmesi, belediyeyi ve
çevrecileri (özellikle Doğal Hayatı Koruma Derneği) gölün kurtarılması için ayağa
kaldırdı. 1994 başında "Burdurlu üç vatandaş" ile Merkezi Ankara'da bulunan Av ve
Yaban Hayatını Koruma Geliştirme ve Tanıtma Vakfı'nın kurulması düşünülen Isparta
Organize Sanayi Bölgesi'nin Burdur Gölü ve çevresine zarar vereceği, biyolojik,
ekolojik ve doğal dengenin bozulmasına yol açacağı gerekçesiyle açtıkları davada
yürütmeyi durdurma kararı verildi.257 Doğal Hayatı Koruma Derneği'nin havaalanı
inşaatının durdurulması istemiyle, Başbakanlık, Ulaştırma Bakanlığı, Demiryolları,
Limanlar ve Hava Meydanları İnşaatı Genel Müdürlüğü ve Isparta Valiliği'ne karşı
açtığı iptal davasında da Haziran ayında yürütmenin durdurulması kararı verildi.258

Isparta Göller Bölgesi Havaalanı'nın yapımı 11 Temmuz 1994'de Doğal Hayatı
Koruma Derneği'nin yaptığı başvuru üzerine durdurulmuştu. Isparta, Eğitim, Kültür,
Sağlık, Turizm Yardımlaşma Vakfı (ISVAK) Başkanı, DHKD'nin davayı zamanında
açmadığı savıyla yürütmeyi durdurma kararının iptalini istedi. Danıştay 6. Dairesi de
ISVAK'ın başvurusunu yerinde görerek havaalanının yapımına yeşil ışık yakmış
oldu.259 Cumhurbaşkanı Süleyman Demirel, Av ve yaban Hayatı Koruma ve
Geliştirme ve Tanıtma Vakfı'nın, Danıştay'da, Burdur Gölü yakınındaki organize
sanayi bölgesinin kurulması kararının aleyhine açtığı davaya kurucusu olduğu
Ispartalılar Vakfı aracılığıyla müdahil olmak için başvuruda bulundu.260 Ancak
Danıştay 6. Dairesi bu isteği kabul etmedi.261 Organize Sanayi Bölgesi için açılmış

254Cumhuriyet, 13 Kasım 1994.
255Ibid., 9 Haziran 1994.
256Ibid., 18 Haziran 1994.
257Kelaynak, S.55 (Temmuz-Eylül 1994), s.20.
258Oktay Ekinci, "Dikkuyruklara Hukuk Güvencesi", Cumhuriyet, 24 Eylül 1994
259Cumhuriyet, 13 Aralık 1994.
260Hürriyet, 1 Kasım 1994.
261Ibid., 11 Aralık 1994.

bulunan davada Danıştay 6. Dairesi 28 Aralık 1994'deki kararıyla, yapılan bilirkişi
incelemesine dayanarak yer seçimine ilişkin kararı iptal etti.262 Ancak Danıştay Dava
Daireleri Genel Kurulu'nun, 6. Dairenin daha önce almış olduğu kararın tersi yöndeki
kararıyla organize sanayi bölgesinin yapımının sürdürülmesi için hiçbir engel
kalmamış oldu.263

Birincisi Ekim 1993'te gerçekleştirilen Nükleer Karşıtı Hafta'nın ikincisi 3-9
Ekim 1994 tarihlerinde İstanbul'da düzenlendi.264 Yukarıda da söz edildiği gibi bu
"Hafta"nın birincisi nükleer enerjiye karşı olan çevrecilerin oluşturduğu Nükleer
Karşıtı Platform tarafından düzenlenmişti. 2. Nükleer Karşıtı Hafta'nın amacı "...
insanların yaşamlarıyla oynama hakkının hiç kimsede olmadığını göstermek, teknoloji
tüccarlarının sömürüsüne engel olmak..." biçiminde belirlendi. Gündemde ağırlıklı
olarak, Silifke-Akkuyu'ya yapılması düşünülen nükleer santralın yer alması tasarlandı.
Bu haftanın programında, panel, film gösterisi, sempozyum, söyleşi, çeşitli sokak
etkinlikleri, nükleer karşıtı kongre, rock konseri, bisiklet gezisi vardı.265 İzmir'de 17
Ekim 1994'de başlayan 6. Enerji Kongresi ile 1. Uluslararası Enerji Fuarı'nı (17-22
Ekim) devlet ve nükleer yanlısı olarak değerlendiren çevreci gruplar "karşı" etkinlikler
düzenlediler. Bu alternatif etkinlikler S.O.S. Akdeniz Derneği'nin öncülüğünde
yürütüldü.266 Ayrıca "Nükleer Elektrik Santralleri ve Türkiye Açısından Önemi" adlı,
nükleer enerjiyi savunan kişilerin yönlendirdiği kuruluşlarca düzenlenen toplantıya,
muhalif grup olarak katılmak da programda yer alan etkinlikler arasındaydı.267 Nükleer
Karşıtı Hafta'nın etkinliklerini gerçekleştiren bireyler ve çevreci örgütler 6. Enerji
Kongresi'ne hiçbir yeşil grubun çağrılmamasını protesto ettiler; bu amaçla bildiriler
dağıttılar, fotoğraf sergisi açtılar, panel düzenlediler, söyleşiler yaptılar, belgeseller
gösterdiler.268

1994'ün yaz aylarında Dünya Dostları Platformu ve SOS Akdeniz Grubu,
Datça'da, "Ütopyalar Toplantısı" adı altında bir tartışma buluşması düzenledi. Amaç
tüm Yeşilleri biraraya getirmekti. Çeşitli çevre örgütlerinden 90 kişinin katıldığı
toplantıda yalnızca yeşiller değil, feministler, sosyalistler, eko-sosyalistler, anarşistler
de hazır bulundular.269 Datça toplantısında adından da anlaşıldığı gibi ütopyalar
tartışıldı. "Mülksüzler", "Ekotopya", "Yarın" gibi Türkçe'ye çevrilmiş kimi kitapların
öngördüğü dünyalardan yola çıkılarak almaşık toplum modelleri geliştirilmeye
çalışıldı. Buluşmada katılımcıların, çevre sorunları konusunda köktenci olanlarla daha

262Cumhuriyet, 2 Şubat 1995.
263Ibid., 3 Mayıs 1995.
264Bilim ve Ütopya, S.4 (Ekim 1994), s.2.
265Cumhuriyet, 4 Ekim 1994.
266Ibid., 17 Ekim 1994.
267Bilim ve Ütopya, S.4 (Ekim 1994), s.2.
268Cumhuriyet, 21 Ekim 1994.
269Uymaz, op. cit.

gerçekçi olanların düşünceleri arasındaki farklar ortaya konuldu. Datça'daki toplantıda,
tartışmaların yapıldığı bu tür buluşmaların süreklilik kazanması, tüm yeşillerin ortak
bir paydada birleşmeleri amaçlanıyordu.270 Akkuyu'da kurulması düşünülen nükleer
santrale karşı birşeyler yapma gerekliliği düşüncesi de bu toplantılarda dile getirildi ve
olgunlaştırıldı. Pek çok konuda değişik düşüncelere sahip olan katılımcıların
anlaştıkları tek ortak nokta da bu oldu. Toplantının ikincisi yine Datça'da, 10-14 Mayıs
1995 tarihleri arasında yapıldı. Birincisine benzer biçimde ve aynı içerikle sürdürülen
tartışmaların, öncekinden en farklı yönü, bu kez katılımcıların kendi ütopyalarını
sunmalarıydı.271

18-24 Temmuz 1994 tarihleri arasında Dünya Dostları'nın çağrısı ile pek çok
gönüllü kuruluş temsilcisi, Akkuyu'da, nükleer santrali protesto etmek amacıyla
toplandı. Timur Danış adında bir çevreci, kampanya çerçevesinde nükleer santrallerin
kurulması düşüncesine karşı dört ay sürecek 4.000 kilometrelik bir yürüyüş başlattı.
Danış, 3 Ağustos 1994'de İstanbul'dan yola çıktı. Greenpeace, İstanbul Yeşiller
Derneği, Nükleer Santrala Karşı İstanbul Grubu destekçi örgütler olarak onun
arkasında yer aldılar.272 Yürüyüş sırasında destek sağlayan gönüllü kuruluşlar ise
şunlar oldu: S.O.S. Akdeniz, S.O.S. Akdeniz İstanbul Bürosu, Çevre Gazetesi, Pastoral
Dergisi, Anti-nükleer Grup İstanbul, Anti-nükleer Grup Ankara, Dünya Dostları
Derneği, İskenderun Çevre Koruma Derneği, Osmaniye Çevre Koruma Derneği,
Silifke Kültürel ve Doğal Yaşamı Koruma Derneği (KÜDYAK), Arkadaş Dergisi
(Silifke), Demokrasi Platformu (Silifke), Çalıntı Dergisi, Çamyuva Mavi Bayrak
Derneği, Karıncalar Bisiklet Grubu.273 Deniz Güman da Danış gibi nükleer enerjiyi
tehlikeyi protesto etmek için yola çıkar; ancak bisikletiyle. 7 Eylül 1994'de yola çıkan
Güman, arkadaşının yürüdüğü yerlerden, ancak ters yönden olmak üzere geçerek
Akkuyu'ya ulaştı.274

Mayıs 1994'de Dünya Dostları (Platformu) termik ve nükleer santrallerin
kurulması düşüncesine karşı olarak bir eylem gündemi belirledi: Öncelikle tüm
yetkililere ve milletvekillerine "Siz hiç nükleer santral gördünüz mü?" kartları
gönderilecektir. Bir nükleer karşıtı toplantı düzenlenecektir, sloganı "Son kez temiz
denize girmemek için" olacaktır. Termik ve nükleer santrallerin kurulması
düşüncesinde bir değişme olmaz ise turizmi boykot kampanyası başlatılacaktır.275

Planlanan eylemler bir bir gerçekleştirildi. Üstelik, böyle bir santrale başından karşı
olan köylülerle birlikte santral için bir protesto yürüyüşü düzenlendi. Ayrıca nükleer

270Ibid.
271Bilim ve Ütopya, "İkinci Ütopyalar Toplantısı Datça'da Yapıldı", S.12 (Haziran 1995), s.4.
272Cumhuriyet, 19 Ağustos 1994.
273Timur Danış, "Yolları Aşındıran Adam", Cumhuriyet Dergi, S.454 (4 Aralık 1994), s.9
274Cumhuriyet, 14 Eylül 1994.
275Ümit Atan, "Siz Hiç Nükleer Santral Gördünüz mü?", Cumhuriyet, 29 Mayıs 1994

santrallerin olumsuz etkilerinin ortaya konulup tartışıldığı bir toplantı yapıldı.276

Yürüyüşün ardından, TEK'in, nükler santrali yapacak firmayı belirleyecek danışmanlık
şirketini saptayacak olan ihaleyi 3 ay ertelemesinde bu gösterilerin de payı bulunduğu
söylenebilir. Akkuyu'da biraraya gelen gönüllü örgütler şunlardı: S.O.S. Akdeniz,
Yeşiller, Silifke Kültürel ve Doğal Yaşamı Koruma Derneği, Mavi Çorap Kadın
Grubu, Dünya Dostları Derneği, İskenderun Çevre Koruma Derneği, Osmaniye Çevre
Koruma Derneği, Adana ÇETKO277

Bu arada Doğal Hayatı Koruma Derneği, yayın organı olan "Kelaynak" da
Akkuyu'da nükleer santral yapılmasına karşı olduğunu "...Doğal Hayatı Koruma
Derneği Akkuyu Nükleer Enerji Santralı'na karşıdır ve kamuoyunda bu yönde oluşan
vatandaş inisiyatiflerine katılacaktır" sözleriyle dile getirdiği halde bu etkinliklere
katılmadı.278

1994'de, İstanbul ve Çanakkale boğazlarında yaşanan deniz kazalarına
kamuoyunun dikkatini çekmek amacıyla 5 Haziran Dünya Çevre Günü'nde bir
protesto gösterisi yapmak için İstanbul'da çok sayıda gönüllü kuruluş biraraya geldi.
İstanbul Eczacılar Odası, İstanbul Mimarlar Odası, İstanbul Jeofizik Mühendisleri
Odası, İstanbul Yeşiller Derneği, Türkiye Ekonomik ve Toplumsal Tarih Vakfı ve
Türkiye Tüketiciyi Koruma Derneği yetkililerinden oluşan katılımcılar, "İstanbul ve
Çevresi İçin Güçbirliği Koordinasyon Kurulu"nu oluşturdular.279 Önceden, insanların
boğaz kıyısında elele tutuşmaları biçiminde oluşturulması tasarlanan "sevgi ve barış
zinciri" gerçekleştirilemedi; ancak küçük halkalar oluşturulabildi. Diğer etkinliklerde
de katılım oranı yüksek değildi. Buna karşın, kampanyanın kamuoyunda sesini
duyurabildiği ve bunun da çevre bilincinin yaygınlaşması açısından bir kazanım
olduğu değerlendirmesine gidilebilir.

Birçok sivil toplum örgütünün birleşmesiyle oluşan "Çevre Platformu" na da
değinmekte yarar var. İstanbul'da, çevre konularında çalışmalar yapan 45 kadar
meslek odası, dernek, vakıf ve topluluğun biraraya gelerek oluşturduğu "Çevre
Platformu" ilk toplantısını 17 Kasım 1994'de yapmıştı. Toplantının sonunda da,
Cumhurbaşkanlığı, Başbakanlık, Çevre Bakanlığı, İstanbul Valiliği, İstanbul
Büyükşehir Belediye Başkanlığına özel olarak iletilen, basın yoluyla da kamuoyuna
duyurulan bir bildirge yayımlanmıştı. Aradan bir ay geçtikten sonra yapılan kimi
etkinliklerin sonuçlarını ortaya koymak üzere 1995 yılı içerisinde bir bilgirge daha
yayımlanır. Özellikle İstanbul'da yaşanan hava kirliliğinin ele alındığı bu bildirgeyi şu
satırlar özet olarak anlatıyor:

276Hürriyet, 24 Temmuz 1994.
277Timur Danış, "Nükleer Enerji mi? Hayır Teşekkürler", Cumhuriyet Dergi, S.437 (7 Ağustos
1994), s.8-9.
278"Enerji Politikalarımız Tartışılmalı", Kelaynak'tan Haberler, S.51 (Temmuz.-Eylül 1993), s.32.
279Cumhuriyet, 5 Mayıs 1994.

 "... günlük ve göstermelik politikalardan uzak, ancak kısa ve uzun vadeli köklü
çözüm önerilerini kapsayan ciddi bir çevre politikasıyla ve eşgüdüm içinde
çözümlenebilecek çevre ve hava kirliliği sorunu için yapılan çalışmalar yetersiz olup,
çok geç kalınmıştır.

Çevre kirliliği ile mücadelede katkıda bulunmak ve yapılan çalışmaları
denetlemek üzere valilik başkanlığında meslek odaları ve sivil toplum örgüt
temsilcilerinden oluşan ve sürekliliği olan bir "danışma meclisi" kurulmasının ve bu
meclis üyelerinin mahalli çevre komisyonu toplantılarına gözlemci olarak katılmasının
gerekli olduğu inancındayız."

Özetle, bugüne değin alınan kararların, yapılan çalışmaların soruna köklü bir
çözüm getirmediği; çevre konusunda sorumlu birimler arasında eşgüdümün
sağlanamadığı; gönüllü kuruluşların bu konudaki rolünün arttırılması gerektiği
bildirgede belirtilmiştir. Bu bildirge ile yetkililer görevlerini yerine getirmeleri
konusunda uyarılmış; kalıcı önlemler alınmadığında eyleme geçileceği de
açıklanmıştır. Bildirgeyi kaleme alan "Çevre Platformu" nu oluşturan örgütler ve
topluluklar şöyle sıralanmaktadır:280 Arkeoloji ve Arkeologlar Derneği İstanbul Şubesi,
Beşiktaş Kent Platformu, Beyaz Nokta Derneği, Beyoğlu Platformu, Boğaziçi
Üniversitesi Mezunları Derneği, 1994 Hareketi, Çağdaş Eğitim Vakfı, Çağdaş
Hukukçular Derneği, Çağdaş İstanbul Platformu, Çağdaş Yaşamı Destekleme Derneği,
Çekül Vakfı, Demokratik, Aydınlanmacılar Grubu, DİSK Çevre Sorunları Dairesi,
Doğal Hayatı Koruma Derneği, Doğayla Barış Çevre Gönüllüleri Derneği, İstanbul
Barosu, İstanbul Kitle Taşımacıları Derneği, İstanbul Barosu, İstanbul Eczacı Odası,
İstanbul Tabibler Odası, İstanbul Veteriner Hekimleri Odası, İstanbul Platformu,
İstanbullular (S.O.S.) Çevre Kültür Kooperatifi, Mülkiyeliler Birliği istanbul Şubesi,
ODTÜ Mezunlar Derneği İstanbul Şubesi, ODTÜ Mezunlar Derneği Kentsel Yaşam
Çalışma Grubu, S.O.S. İstanbul Çevre Gönüllüleri Platformu, Taban Hareketi, Taban
Operasyonu, TEMA Vakfı, TMMOB Çevre Mühendisleri Odası İstanbul Temsilciliği,
TMMOB Gemi Mak. İşl.Mühendisleri Odası İstanbul Şubesi, TMMOB İnşaat
Mühendisleri Odası İstanbul Şubesi, TMMOB Jeoloji Mühendisleri Odası İstanbul
Şubesi, TMMOB Kimya Mühendisleri Odası İstanbul Şubesi, TMMOB Maden
Mühendisleri Odası İstanbul Şubesi, TMMOB Makina Mühendisleri Odası İstanbul
Şubesi, TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi, TMMOB Petrol
Mühendisleri Odası İstanbul Şubesi, TMMOB Şehir Plancıları Odası İstanbul Şubesi,
TMMOB Ziraat Mühendisleri Odası İstanbul Şubesi, TMMOB Çevre Koruma ve
Yeşillendirme Kurumu, TÜSES Vakfı, Ulusal Birlik ve Dayanışma Derneği,
Üniversite Öğretim Üyeleri Derneği, Yeşil Kuşak Çevre Öncüleri Grubu.

280Cogito, "Sivil Toplum Örgütleri ve Çevre Kirliliği Deklarasyonu", S.3 (Kış 1995), s.208-209.

2.Türk Çevre Hareketinin Yabancı Çevreci Örgütlerle İlişkileri

Türkiye'de çevre adına verilen savaşım yalnızca ülke sınırları içinde kalmayıp,
kimi zaman kimi etmenlerle dışarıya da taşıyor. Anılan bu etkinlikler çoğunlukla
yurtdışındaki bir çevreci kuruluş aracılığıyla gerçekleştiriliyor. Yabancı örgütlerle
kurulan ilişkilerin genelde yerli örgütlerin dışarıda yaşayan destekçileri aracılığıyla
sürdürüldüğü gözleniyor. Toplantılar, konferanslar bu tür bağların kurulabilmesi için
en uygun ortamı oluşturmaktadır. Özellikle son yıllarda artan bu tür dış ilişkilere,
Türkiye'de ortaya çıkan bir çevre sorununa tepki olarak gerçekleştirilen etkinlikler
dizisinin bir parçası olarak yurtdışı örgütler ile iletişim kurma türünde bağlantıların
dışında, özellikle Arkadaş Çevre Grubu'nun yürüttüğü ilişkiler örnek olarak verilebilir:

"Youth and Environment Europe"un281 (Avrupa Çevre ve Gençlik Örgütü), 9-
14 Ağustos 1994 tarihlerinde, Sofya'da düzenlediği Avrupalı Yeşiller Kurultayı'na,
S.O.S. Akdeniz Bürosu İngiltere sözcüsü ile Arkadaş Çevre Grubu'ndan temsilciler
katılarak, Türkiye'deki nükleer karşıtı hareketler hakkında bilgi verdiler; Türkiye'nin
enerji politikasını eleştirdiler ve özel olarak da Akkuyu Nükleer Santrali'nden söz edip,
santrale karşı sürdürülen savaşıma destek istediler. 1996'da gerçekleştirilecek olan bir
sonraki toplantının da, bu santralin kurulacağı yer olan Silifke'de yapılması
kararlaştırıldı.282

"Arkadaş Çevre Grubu" nun sözcülüğünü ve "Green Screen" Türkiye
temsilciliğini de yapan çevreci Ümit Öztürk, 13-20 Kasım 1994'de, Slovakya'da
(Bratislava), "International Young Nature Friends" (Uluslararası Genç Doğa Dostları)
tarafından düzenlenen "Yeşilci Gençler" toplantısına katıldı. Bu toplantıda sunduğu
bildiride, Silifke yakınlarında kurulması düşünülen Akkuyu Nükleer Santrali'nin
kuruluş öyküsü, çevreye vereceği olası zararlar, ve Türkiye'de sürekli olarak gündem
dışı bırakılan yenilenebilir enerji kaynakları konuları işlendi.283

1-4 Kasım 1994'de, Paris'te, "Uluslararası Çevre Gazetecileri Federasyonu"nca
düzenlenen konferansa Türkiye'yi temsil etmek üzere "Arkadaş Çevre Grubu"ndan
çevreciler katıldı. Grubun sözcüsü (Ümit Öztürk) iki bildiri sundu.284 Aynı grup,285 29-
30 Nisan 1995 tarihlerinde, Bradford'da, Avrupa Çevre Eğitimi ve Öğretimi
Araştırmaları Merkezi (ERTCEE)'nin düzenlediği "Çevre gazeteciliğinin uluslararası
durumu" konulu konferansa da katıldı.

2812 milyondan fazla üyesi bulunan örgütün Avrupa'nın 35 ülkesinde örgütü vardır.
282Cumhuriyet, 9 Ağustos 1994.
283Ibid., 8 Ekim 1994.
284Ibid., 31 Ekim 1994.
285Ibid, 4 Mayıs 1995.

28 Mart-7 Nisan 1995 tarihlerinde, Almanya'nın Berlin kentinde yapılan "İklim
Zirvesi"ne, Türkiye'deki çevreci gruplar arasından "Arkadaş Çevre Grubu" katıldı.
Toplantı, 1992 Rio Zirvesi'nde başarıya ulaşamayan iklim değişikliği ile ilgili
sözleşmenin yeniden gözden geçirilmesi amacıyla düzenlenmişti.286

1-8 Nisan 1995 tarihleri arasında, Birleşmiş Milletler'in gerçekleştirdiği iklim
zirvesine alternatif olarak düzenlenen ve 500'den çok gönüllü örgütün biraraya geldiği
"Green Hause Gathering" (Yeşil Ev Buluşması) adlı toplantıya Dünya Dostları
Derneği'ne bağlı olarak etkinliklerini sürdüren "İstanbul Sosyal Ekoloji Grubu"
katıldı.287

Türkiye'deki çevre hareketinin sürdürücüleri konumundaki toplulukların ve
derneklerin, yurtdışındaki gönüllü örgütlerle olan ilişkilerinin bir diğer boyutunu da
Türkiye'de de etkinlikler gerçekleştiren yabancı kuruluşlar oluşturuyor.

Önceki sayfalarda belirtilen, 1983'de yedi Alman yeşilinin Türkiye'deki
baskıları protesto etmek için Ankara Kızılay'da yaptıkları gösteri288 sayılmazsa,
yurtdışındaki çevrecilerin Türkiye'de gerçekleştirdikleri eylemlerden başlıcaları şöyle
sıralanabilir:

"World Wildlife Fund", Haziran 1993'ten bu yana süren "Akdeniz Foku'nun
Türkiye'de Korunması-Foça Pilot Projesi" ni maddi açıdan desteklemektedir.289

"Greenpeace" üyeleri 11 Kasım 1994'de, Türkiye'den de katılımcılarla birlikte,
özelde Akkuyu olmak üzere, Nükleer santrallere karşı hükümeti uyarmak üzere,
Ankara'da, TEK önünde, bir protesto gösterisi yaptılar.290 Bu, Greenpeace'in,
Türkiye'deki ilk eylemi değildi, yukarıda da anıldığı gibi daha önce de Gökova'da ve
İstanbul Boğazı'nda kimi eylemleri olmuştu. Ama ilk kez bu gösteride aralarına
Türkiyeli çevrecilerden de eylemciler aldılar.291 Eyleme S.O.S. Akdeniz, İzmirli
Yeşiller, S.O.S. Ankara, İstanbul Yeşilleri ve Çevre Gazetesi ekibi de katıldılar.292

Önceki sayfalarda sözü edilen Dalyan'daki kampanya, merkezi Stuttgart'ta
bulunan "Hayvan Türlerini Koruma Derneği" nin büyük katkılarıyla yürütülmüştü.
Dernek bu amaçla, değişik ülkelerden, sayıları 350'yi bulan çevre örgütleriyle iletişim
kurdu. Alman hükümetinin Dalyan için para yardımında bulunmasını bile sağladı.
Dalyan ve Köyceğiz'in özel çevre koruma bölgesi içine alınarak Milli Park ilan
edilmesinde derneğin önemli katkıları olmuştur.293

286Ibid, 28 Mart 1995.
287Emet Değirmenci, "Sürebilecek Bir Yaşam İçin «Yeşil Ev Buluşması» ", Cumhuriyet Dergi, S.474
(23 Nisan 1995), s.6-7.
288Bora,"80'lerde ...", op. cit. s.21.
289Cumhuriyet, 11 Aralık 1994
290Ibid., 13 kasım 1994.
291Timur Danış, "Zincirler, İskelet Maketleri, Çernobiller ve Polisler, Cumhuriyet Dergi, S.452 (20
Kasım 1994), s.12-13.
292Nesrin Timur, "Geçen Ayın ve Yılın Yorumu", Ağaçkakan, S.21-22 (Ocak 1995), s.51.
293Ahmet Arpad, "Alman Çevrecilerin Bitmeyen Dalyan Savaşı", Cumhuriyet, 29 Ocak 1994.

Şubat 1995'de, "İklim Değişmekte Haklıdır" biçiminde Türkçeye çevrilebilecek
kampanyayı tanıtmak üzere iki uluslararası çevreci örgüt Türkiye'ye geldi:
"ASEED"294 ve "WEN". Kampanya çerçevesinde, üç büyük kentte toplantılar
düzenlediler, dia ve video gösterileri yaptılar.295

Türkiye'deki çevre hareketinin yürütücülüğünü yapan örgüt ve topluluklar
yurtdışındaki kurdukları ilişkileri yalnızca gönüllü örgütlerle sınırlandırmıyorlar.
Örneğin, Birleşmiş Milletler Kalkınma Programı (UNDP) "Global Çevre Fonu Küçük
Ölçekli Projeler Programı" dahilinde, Türkiye'deki kimi gönüllü çevre kuruluşlarına,
toprağın korunması konusu öncelikli olmak üzere yerel projelerde kullanma koşuluyla
100 bin dolar verdi.296

B. Yeşiller Partisi Deneyimi

1.Yeşiller Partisi'ne Giden Süreç

a.Parti Biçiminde Örgütlenmeye Gitmenin Gerisindeki Etmenler

 Çevrenin çeşitli alanlarında etkinliklerini sürdüren, ancak toplumu
bilinçlendirmede, daha ötesi kitleleri harekete geçirmede fazla başarılı olamayan pek
çok gönüllü kuruluşun hem güçbirliği yapmalarını sağlayabilecek hem de onların kimi
eksik yönlerini kapatabilecek bir üst örgütlenmeye gitmenin gerekliliği ortaya çıkmıştı.
Üstelik böyle bir örgütlenme yurt çapında etkin olabilecek, siyaset alanında etkili bir
güç konumuna erişebilecekti. Bu düşüncelerle kurulması tasarlanan Yeşiller Partisi,
diğer yerleşik partilerin oluşumunda izlenen yoldan ayrılarak kendine göre bir yöntem
geliştirdi. Söz konusu kuruluşun parti mi yoksa dernek mi olacağını saptamak için pek
çok toplantı yapıldı. Ayrıca, ne tür bir örgütlenmenin gerçekleştirileceğinin
belirlenmesi için bir anket kağıdı hazırlandı. Bu metinle, çevre korunmasına yönelik
bir dernek mi, yoksa bir siyasal partinin mi yeğleneceği, hareket dışındaki yurttaşların
bu çalışmalara katılıp katılmayacakları öğrenilmek istendi.297 Sonuçta, anketlerden
alınan yanıtların etkisi de olsa gerek, partileşmeye karar verildi. Neden partileşmeye
gidildiği, dernek türünde bir baskı grubu oluşturulmadığı sorusuna, en doyurucu yanıtı,
partinin kurucularından almak olanaklı:

294"Action, for Solidarity, Equality, Environment and Development", 1992 B.M. Rio Konferansı'na
alternatif olarak düzenlenen "UNSAID" (söylenmeyen) festivalini düzenleyen, yeryüzünün türlü
ülkelerinden gelen çevrecilerin oluşturduğu bir örgüttür.
295Melda Keskin, "İklim Değişmekte Haklıdır", Cumhuriyet Dergi, S.466 (26 Şubat 1995), s.22-23.
ve Çevre, S.5, 1994.
296Rezzan Akkol, Yeşil Muhabbet: Doğayı Koruma Yılı'na Hoşgeldiniz", Hürriyet, 1 Ocak 1995.
297Melih Ergen, Yeşiller Partisi'nin Olmayan Tarihi, Ege, İzmir, 1994, s.22-23.

Yeşiller Partisi'nin İzmir Grubu'ndan Melih Ergen, partinin kuruluşundan
yaklaşık bir ay önce yazdığı makalesinde, bu tür bir örgütlenmenin diğer
örgütlenmelere göre üstün yanlarını özetle şöyle sıralamış: Mali kaynak sağlama
kolaylığı, yerel yönetimlerde iktidarı ele geçirebilme olanağı, Türkiye'de dernek kurma
geleneği oluşmadığından, partinin derneğe göre daha etkili bir baskı unsuru olması,
bürokratik engelleri aşma yolunda parti olmanın sağlayacağı yararlar.298

Partinin kurucu üyelerinden Nil Gün de Türkiye'de baskı gruplarının işlevinin
olmadığını bu yüzden zorunlu olarak partileşmeye gittiklerini belirtmiştir.299

Parti biçiminde örgütlenmenin yararlarını, ilk genel başkan ise şu örnekle
açıklamış: "Bir Ak Çimento protestosu yapabilmek için Türkiye Hava Kirliliğiyle
Mücadele Derneği'nin hükmi şahsiyetinden yararlanarak izin alabildik. Binbir
müşkülatla karşılaştık. Parti olunca iletişim araçlarına kolay ulaşabilme, yerel seçimde
bağımsız bir adayı desteklemek veya katılmak suretiyle kamuoyunda bir yansıma
uyandırma şansı var."300

Yukarıda belirtilen, Parti kurucularının dile getirdiği bu gerekçelere, Türkiye'de,
dernekler üzerinde partilerinkine oranla daha ağır bir denetimin uygulanması, daha
açık bir anlatımla, partilerin kapatılmasının derneklerin kapatılmasına oranla daha zor
olması,301 ayrıca derneklerin siyasetle uğraşmalarının yasaklanması da eklenebilir.302

b.Kuruluş Aşaması

"Parti mi yoksa başka tür bir örgütlenme mi?" tartışmalarından bir parti
kurulmasının gerekli olduğu sonucunun çıkmasının ardından, Yeşiller Partisi İzmir
Grubunun önde gelenlerinden, Melih Ergen, kurulması tasarlanan partinin daha geniş
bir kitle tarafından desteklenmesi için, o yıllarda kamuoyunda kendisine yer bulmuş,
tanınmış kimi gruplara da çağrıda bulundu. Bu amaçla, Mart 1988'de, İbrahim Eren ve
arkadaşlarının oluşturduğu, "Radikal Parti" olarak anılan topluluğa, bir mektupla, parti
çalışmalarında işbirliği içinde beraber hareket etme önerisini yaptı.303 Eşcinselleri,
savaş karşıtlarını, feministleri, tanrıtanımazları kapsayan bir başka parti kurmak için
uzun dönemden beri çalışan bu topluluk çağrıya olumlu yanıt vermedi.304 Mektubun

298Melih Ergen, "Yeşiller: Neden ve Nasıl Bir Parti", Yeni Gündem, S.66 (7-13 Haziran 1987), s.38-
39.
299Seral Çelik, 2000'e Doğru, S.24 (5-11 Haziran 1988), s.31.
300Tempo, S.24 (15-21 Mayıs 1988), s.33.
301Melda Cinman Şimşek, Yeşiller, Der Yayınları, İstanbul, 1993, s.38.
302Asuman Abacıoğlu, "Yeşil Hareket'te Siyasal Kirlenme Yaşanıyor", Cumhuriyet Dergi, S.396 (24
Ekim 1993), s.6.
303Ergen, Yeşiller Partisi'nin ..., op. cit., s.76.
304Tempo, S.24 (15-21 Mayıs 1988), s.32, 33.

bir benzeri de, "Yeşil Dayanışma" grubuna yollanarak yine parti çalışmalarına katılım
için çağrıda bulunuldu. Bu mektupta, "Radikal Parti", "Yeşil Dayanışma Grubu" ve
"Ankara Çevre Duyarlılığını Yayma Grubu"na parti çalışmalarına katkı için bir
toplantı önerisi getirildi.305 Ancak, daha sonra da yinelenen bu çağrılara olumlu
yanıtlar alınamadı. Parti genel başkanı Celal Ertuğ'un Doğal Hayatı Koruma Derneği,
Yeşil Çevreyi Koruma Derneği, Türkiye Çevre Sorunları Vakfı, Türkiye Tabiatını
Koruma Derneği ve diğer ilgili kuruluşlara yaptığı çağrılarda sonuçsuz kaldı.306

Böylece, Türkiye'de etkinliklerini sürdüren çevreci oluşumlar arasında önemli bir yere
sahip olan bu gruplar partileşme sürecinde yer almamış oldular.307 Sonuçta Yeşiller
Partisi, daha dar bir çevre tarafından yürütülecek bir hareket halini aldı.

Böylece, daha önce, Dalyan ve Gökova'daki çıkışlarıyla kamuoyunda seslerini
duyuran Yeşiller'in, 6 Haziran 1988'de308 tek bir çatı altında biraraya gelmeleriyle
Türkiye'de ilk kez çevreyi odak noktası olarak alan parti kurulmuş oldu: Yeşiller
Partisi. Partinin ilk genel başkanlığına Celal Ertuğ getirildi. Ertuğ AP ve CHP
Senatörlüğü, Sağlık ve Sosyal Yardım Bakanlığı görevlerinde bulunmuştu; siyasette
yeni bir isim değildi. Üstelik Hava Kirliliğiyle Mücadele Derneği'nin de başkanlığını
yapmıştı. Partinin, basında, sesini etkili bir biçimde duyurmasını sağlayacak İlham
İrem ve Ali Kocatepe gibi sanatçı kurucuları da vardı.

Parti kurulduktan sonra, olası bir seçime katılabilme isteğinin de bir sonucu
olarak, hızla örgütlenmeye gidilmesi tasasına düşüldü. Ankara, İstanbul ve İzmir
dışında da örgütlenmenin bir an önce gerçekleştirilmesi istendi309; bu amaçla da
dileyen herkese ilçe örgütü oluşturmak yetkisi verildi.310

2.Partileşme Dönemi

a.Parti içi gelişmeler

Yeşiller Partisi, kuruluşundan bir yıl sonra, içindeki muhalif grubun parti
politikasını beğenmeyip sesini yükseltmesi üzerine bölünmenin eşiğine geldi. Parti
içerisinde belli başlı iki görüşün çarpıştığını söylebiliriz: Kurulu düzen içerisinde

305Ergen, Yeşiller Partisi'nin ..., op. cit., s.77.
306Celal Ertuğ, "Talihi Olmayan Yeşiller Partisi'nin Tarihi", Ağaçkakan, S.23-24 (Nisan 1995), s.16.
307Çelik, op cit., s.31.
308Parti, 5 Haziran Dünya Çevre Günü'nde kurulmak istendi, ancak bu tarih pazar gününe
rastladığından ertesi gün olan 6 Haziran seçildi.
309Yeşiller Partisi'nin örgütlenme konusunda pek başarılı olduğu söylenemez. 1993 yılına değin
toplam olarak yalnızca 50 il ve ilçede örgütlenmeye gidilebilmiştir. Böylece, 34 ilde örgütlenme
koşulu yerine getirilemediği için seçimlere katılma olanağından da yoksun kalınmıştır.
310Abacıoğlu, op. cit., s.6.

gerçekleştirilecek düzeltimlerle çevre sorunlarının üstesinden gelinebileceğini
savunanlarla, bu tür sorunların çözüm yolunun ancak gündelik yaşamda, toplum ve
yönetim biçiminde köktenci değişikliklerden geçtiğine inananlar. Yönetimdekiler
-gerçekçi, doğal olarak da uzlaşmacı tutumlarını yansıtan bir deyişle "realos" olarak
anılanlar- "fundiler" olarak adlandırılan hizip tarafından, klasik düzen partilerinden
farklı davranmamakla, yalnızca çevreci politikalar üretmekle suçlandı. İzmir kökenli
Yeşillerin öncülüğünde gelişen bu "aykırı" sesler, daha köktenci politikalar
üretilmesini, insan hakları, Kürt sorunu, feminizm, savaş karşıtlığı gibi konularda daha
etkin bir tutum takınılmasını istiyorlardı. Ekonomik görüşlerde de farklılıklar göze
çarpıyordu. Yönetimdeki Celal Ertuğ grubu "sürdürülebilir kalkınma" sözünde
anlatımını bulan büyüme modelini savunuyordu: "Çevreyi, insanı sömürmeyen,
ekolojik dengeyi bozmayan bir büyüme politikası". Buna karşılık, ikinci grup ise
ekonomik anlamda ilerlemeye tüm gücüyle karşı çıkıyordu. Ortaya çıkan bir çevre
sorununa karşı gösterilecek tepkinin biçimi ya da gerçekleştirilen eylemlerin türü
konusunda en kökten öneriler hep bu grubun üyelerinden çıkmıştı. Bu köktenci grubun
ileri gelenleri, ordusuz, hapishanesiz, okulsuz, devletsiz bir toplum düşünü çeşitli
yazılarında dile getirirlerken, ilk gruptakilerin bürokrasi ile yakın ilişki içinde
bulunması yine ideolojik farklılıkların sonucuydu. Partiye bir şirketten koşullu yardım
alınmasının yarattığı gerginlik de bu ideolojik ayrımdan kaynaklanmıştı311

Yukarıda anılan nedenlerden kaynaklanan görüş ayrılığı, ilk olarak İzmir
grubunun 1989'un Mayıs'ında yayımladığı bildirgede belirgin bir biçimde ortaya
kondu. Partinin siyasal alanda edilgen kaldığı; örgüt içerisinde siyasal görüş birliğinin
olmadığı, parti programının yeterince eleştirilemediği; partiye resmi çevreciliğin
egemen olduğu; son olarak da, salt, seçimlere katılabilmek uğruna yapay parti
örgütlerinin kurulmasına izin verildiği dile getirildi. Bu bildirgenin genel merkez
tarafından yanıtlanması ve İzmir Grubundan Melih Ergen'in kaleme aldığı karşı-
mektubun ardından partide ipler koptu.312

Sonraları, Parti içindeki ideolojik ayrımlar iyice su yüzüne çıkmaya başladı.
Daha muhafazakârların oluşturduğu parti merkezine egemen olan grubun, MYK
toplantısını Marmaris'te yapmak istemesi, buna karşın kökten çevrecilerin ise,
kurulması tasarlanan termik santrali protesto etmek için aynı tarihlerde Amasra'da
toplanma düşüncesinde olmaları bu konuda bardağı taşıran son damla oldu. Bundan
sonra tartışmalar daha yoğun olarak, üstelik sesini kamuoyunda daha etkili bir biçimde
duyurarak sürecekti.313

311Dilaver Demirağ, "Yeşiller Partisi'nde Ayrılan Yollar: Fundiler Realoslara karşı", 2000'e Doğru
(Haziran 1989), s.29
312Ergen, Yeşiller Partisi'nin ... , op. cit., s.36-47.
313Fenni Özalp, "Çevreci misin, Yeşil misin?", Yüzyıl (23 Eylül 1990), s.46.

Bu arada muhalif kanattan Melih Ergen Eylül 1990'da yeni bir mektup ile
üyelere seslenir. Mektupta özetle, Yeşiller Partisi içinde pek çok görüşün birarada
rahatlıkla temsil edilebileceği; bunun parti birliği açısından bir sorun yaratmayacağı,
Yeşiller Partisi'nin yalnızca çevre kirliliğinde değil, diğer toplumsal, siyasal olaylarda
da etkin tavır alması gerektiğini belirterek tüm karşıt gruplara bir dostluk ve birlik
çağrısında bulundu.314 Bu birlik çağrısının, parti içindeki anlaşmazlıkları bir süre için
unutturduğu söylenebilir.

1991'de yapılan olağanüstü kogrede ilk başkan Celal Ertuğ'un görevi de sona
erdi. Yeni başkan Bilge Contepe oldu. Ancak Contepe yalnızca yedi ay boyunca bu
görevde kalabildi. Partinin üçüncü genel başkanlığına Aydın Ayas getirildi. 19 Haziran
1993'de, tüm üyelikler feshedilip, yeni bir örgütlenme arayışı içine girmeleri için 15
kişilik bir çalışma grubu oluşturulması öngörüldü. Böylelikle uygulamada partinin
varlığına son verilmiş oldu. Anayasa Mahkemesi'nin sonradan vereceği kapatma kararı
da bu durumun hukuksal açıdan ifade edilmesiydi: Anayasa Mahkemesi, Yeşiller
Partisi'nden "bağlı ilçelerini de kapsayan iller örgütü kesin hesabı ile birlikte
birleştirilmiş kesinhesabın" istemişti. Yeşiller Partisi, genel merkez hesabını
gönderdiği halde taşra örgütü ile ilgili gerekli bilgileri ve 1988 yılına ait kesinhesap
çizelgelerini
-iki kez istenmesine karşın- göndermedi. Başka bir deyişle 2820 sayılı Siyasi Partiler
Yasası'nın 73. ve 74. maddelerinin öngördüğü yükümlülükleri yerine getirmemişti.315

Bu gerekçelerle Yargıtay Cumhuriyet Başsavcılığı'nın Anayasa Mahkemesi'nde
Yeşiller Partisi'nin kapatılması istemiyle açtığı davanın sonuçlanmasıyla Yeşiller
Partisi'nin hukuksal varlığı da 10 Şubat 1994'de sona ermiş oldu.

b. Gerçekleştirilen Etkinlikler

Yeşiller Partisi üyelerinden kimileri, Parti, kuruluş aşamasında iken, başka bir
anlatımla, daha yapı tam belirlenmeden, parti-içi dengeler kurulmadan, ortaya çıkan
kimi çevre sorunlarına karşı tepki eylemlerinde bulunmuşlardı: 1988'de, TEKEL'in,
İzmir Çamaltı Tuzlası'nda, tuz üretimi sırasında tatlı su dolaşımını (sirkülasyonunu)
engelleyip doğal dengeyi bozan menfezleri açmamakta direnmesi üzerine yörede
Yeşiller Partisi öncülüğünde bir gösteri düzenlendi; açılan imza kampanyasıyla da
3199 kişinin TEKEL'in bu tutumuna yönelik olumsuz görüşü belgelendi.
Kampanyanın başarılı olduğu söylenebilirdi. Çünkü, söz konusu arazinin Orman

314Ergen, Yeşiller Partisi'nin ..., op. cit., s.55-59.
315Resmi Gazete, 10 Nisan 1994, Sayı:21901 (A.M.Kararı Esas Sayısı:1992/2, Karar Günü:
10.2.1994)

Bakanlığı'na devredilmesi; sorunun çözümünde bir adımın atılmış olduğunu
gösteriyordu.316

Kuşadası'nı Selçuk'a bağlayan yoldaki asırlık ağaçların yol yapımı nedeniyle
kesilmesi üzerine bir gösteri düzenlendi. Yeşiller Partisi'nin ilk resmi eyleminin bu
olduğu söylenebilir.317 Bunun dışında yine İzmir'de Basın Sitesi'nde ve Çamaltı
Tuzlası'nda da çeşitli eylemler düzenlendi.

Ağustos 1989'da, Yeşiller Partisi Ankara İl Başkanlığı, o yıllarda, cezaevlerinde
mahkûmlara getirilen tek tip elbise kuralını protesto etmek için tek tip elbise giyme
kampanyası başlattı.318 Yine Ankaralı partililer düzenlenen Uluslararası Silah Fuarı'nı
protesto gösterisinde bulundu. Bu ikinci eylem nedeniyle haklarında dava açıldı.319

Yeşiller Partisi'nin öncülüğünde başlatılan en büyük ve etkili eylem, 6 Mayıs
1990'da Aliağa'ya Termik Santral kurulmasını önlemek amacıyla binlerce kişinin
katıldığı "insan zinciri" oldu.320

Bunların dışında, Yeşiller Partisi'nin gerçekleştirdiği etkinlikleri genel olarak
şöyle kümelendirebiliriz: Ortaya çıkan kimi çevre sorunları için yerel halkla beraber
gerçekleştirilen gösteriler, kampanyalar; çevre örgütleriyle işbirliği kurma, dayanışma
içerine girme; seminer, konferans, toplantı düzenleme gibi eğitsel etkinlikler; imza
toplama kampanyaları; uluslararası ya da yabancı çevre örgütleri ve yeşil partileriyle
ilişki kurmak; kimi merkezi ve yerel yönetim birimlerine uyarılarda bulunmak;
çevreye zararlı faaliyetlerde bulunan kişi ve kuruluşlar için suç duyurusunda
bulunmak.321

Etkinlik türlerinden de görülebileceği gibi Yeşiller Partisi siyasal partiden daha
çok bir dernek, bir baskı grubu işlevine sahipti.

c. Parti Yapısının ve İdeolojisinin Değerlendirilmesi

Türkiye'de 1980 sonrasında toplumda giderek artan bir oranda yer bulan çevre
sorunlarının etkilerinin ve bu sorunlara bir tepki olarak ortaya çıkan çevreci akımların
geliştirdiği çevre bilincinin, yurttaşların toplumsal olaylar karşısındaki tutumlarına ve
siyasal eğilimlerindeki değişmelere son derece duyarlı olan diğer partileri etkilemesi
kaçınılmazdı. Bu yıllarda, siyasal partilerimizde birdendire çevreye karşı bir ilgi

316Ergen, Yeşiller Partisi'nin ..., op. cit., s.28.
317Abacıoğlu, op. cit., s.6.
318Sokak, S.1(27 Ağustos 1989), s.27.
319Bora, "80'lerde ...", op. cit., s.20.
320Abacıoğlu, op. cit., s.6.
321Şimşek, op. cit., s.63-68.

gözlendi. Yeşiller Partisi'nin de tam bu dönemde ortaya çıkması diğer partilerin
çevreye eğilmesi sürecinin hız kazanmasını sağladı. Ancak bu durum Yeşiller Partisi
için bir tehlikeyi de beraberinde getirdi; artık tüm partiler çevreye önem veriyor
gösteriyorlardı kendilerini. Böyle bir ortamda Yeşiller Partisi'nin, almaşık bir program
üretemeyip kendisini diğer partilerden ayrı bir yere koyamaması belki de gücünün
artmasına olanak vermeyen en büyük engeldi. Zaten, parti içi muhalefetin ortak olarak
dile getirdiği konulardan birisiydi bu.322

Yeşiller Partisi, klasik siyasal partilerin belirgin özelliklerini bünyesinde
taşımıyordu. Görünüşte siyasal parti biçiminde örgütlenmelerine karşın, çalışmaları,
ortaya koydukları eylemler, toplumsal, ekonomik, siyasal sorunlar karşısındaki
tepkileri daha çok bir baskı grubunu akıllara getiriyordu. Bu düşünceden yola çıkarak,
çevrenin değişik alanlarında etkinliklerini sürdüren topluluklardan gelen gönüllüler,
birleştirici bir üst örgüt kurma amacı ile, salt, partileşmenin çevre hareketi açısından
getireceği kimi kazanımları yitirmemek uğruna parti türü örgütlenmeye gitmişlerdir
değerlendirmesi yapılabilir.323 Örneğin, Eylül 1990'da Yeşiller Partisi'nden bir grup -
özellikle de merkez karşıtlarının başı çektiği İzmir Grubu- Amasra'da termik santral
kurulacağı haberlerinin çıkması üzerine bir karşı çıkma eylemi düzenlemek üzere
Amasra'ya gider. Burada yöre halkından da katılımcılarla bir protesto gösterisi
düzenlenir. Ancak yörede parti kimliği ön plana çıkarılmadan, klasik particilik anlayışı
ortaya konulmadan yerel halkla beraber bir gösteri yapılır. Daha sonradan, muhalif
kanattan başkan yardımcısı Melih Ergen bu davranışı Yeşiller Partisi'nin diğer yerleşik
partilerden ayırdedici niteliği olarak tanımlayacaktır:

"Şimdiye değin, mevcut tüm partiler (haklı olarak) kendilerine biçmiş oldukları
 "öncülük" misyonu gereği, sahip oldukları çalışma tarzı ile;

 a) Etkinlik yaptıkları yerde insanları bilinçlendirmek,
 b) Onları kendi önderliklerinde harekete geçirmek,
 c) Dolaylı olarak partilerinin propagandasını yapmak ve kendileri için güç toplamak
 amacına yönelmişlerdir. Oysa Amasra'ya giden Yeşiller'de bu üç amaç da yoktu."324

Yeşiller Partisi'nin iktidar olma gibi bir arzusu olmamıştı. Eski genel
başkanlardan Celal Ertuğ bu tutumu, "hükümet olmayı değil, tabanda iktidar olmayı
amaçlayan bir düşünce"325 olarak dile getirmiştir. Ertuğ bir yazısında da partisinin
temel ilkelerini şöyle açıklamıştır: "(Yeşiller Partisi'nde) Amaçlanan yön, insancıl,
uygar, barışçı, sevecen ve taban demokrasisine oturan bir siyasal yapılaşmaya
dönüşmektir."326 Bu ilkelerin doğal bir sonucu olarak yerel yönetimlere ağırlık

322Melih Ergen, "Yeşiller ve Resmi Çevreciler", Güneş, 25.3.1991.
323Tempo, S.24 (15-21 Mayıs 1988), s.33.
324Ergen, Yeşiller Partisi'nin ..., op. cit., s.60.
325Tempo, S.24 (15-21 Mayıs 1988), s.32.
326Celal Ertuğ, "Çevre", Mülkiyeliler Birliği Dergisi, S.98 (Ağustos 1988), s.4

verilecekti, böyle bir anlayış halkın kendiliğinden gönüllü olarak Partiye gelmesini
kolaylaştırıp, merkezciliği önleyebilirdi.327 Kurucularının ağzından, Yeşiller
Partisi'nin, yerel yönetimlere önem vereceği, "makro" sorunlarla değil, "tırnak
içindeki, küçük" sorunlarla ilgileneceği pek çok kez yinelendi.328

Parti içerisinde temel olarak iki dünya görüşünün yer aldığı söylenmişti.
Kendilerini "yeşiller" olarak adlandıran, geride kalanlara ise "çevreciler"
yakıştırmasında bulunan köktenci çevrecilerle, genel merkezi temsil eden Celal
Ertuğ'un çevresinde toplanan ılımlı grup. Parti içerisindeki anlaşmazlıkların
belirginleşmeye başladığı dönemde, bir başka deyişle, Celal Ertuğ önderliğindeki
Yeşiller Partisi'nde, insan-çevre ilişkisi üzerine egemen olan düşünceler şöyle
özetlenebilir: Yalnızca çevre, çevre sorunları üzerinde durulacak, bu tür konulara belli
bir ideolojinin penceresinden bakılmayacaktır. Partinin amacı iktidara gelmek değildir;
muhalefet partisi olarak kalınacaktır. Ekolojiye zarar vermeyecek bir ekonomi
politikası izlenecektir. Çevre sorunları kadar, insan hak ve özgürlükleri, barışı
sürdürme konularından kaynaklanan sorunlar da Yeşiller Partisi'nin ilgi alanına
girecektir. Merkezileşmek yerine yaşamın her alanında, ekonomide, siyasette,
yönetimde "yerel" birimler oluşturulmaya çalışılacaktır.329 Ancak daha önce de
belirtildiği gibi, Ertuğ yönetimindeki Parti, bizzat üyeler tarafından "resmi çevrecilik"
yapmak, siyasal-toplumsal sorunlara yeterince ilgi göstermemek, kendini diğer
partilerden ayrı bir yere koymadan kurulu düzen içinde varlığını sürdürmekle
suçlanmıştır.

Partiye, kendi içinden de olmak üzere pek çok konuda eleştiri geldi. Daha ılımlı
görüşleri ile eleştirileri üzerinde toplayan Celal Ertuğ, Yeşiller Partisi deneyiminin
başarısızlıkla sonuçlanmasının nedenlerinde parti içi kişisel kavgaların330, "koltuk
sendromunun", Partinin Türkiye çapında örgütlenmesine karşı çıkılmasının önemli bir
yeri olduğunu söylerken331; İzmir Grubu'nun başını çektiği köktenci kanat, bu durumu,
yalnızca çevre sorunları ile ilgilenilmesi; eşcinselleri, feministleri, savaşkarşıtlarının
bünyesinden dışlanıp "ahlakçı" bir tutum takınılması; kurulu düzene karşı
olunamaması; daha da ileriye gidebilme gizilgücünü taşıyan yeşil hareketin önünün
kesilmesi332; genel başkanların ilkesiz hareket etmesi333 etmenlerine bağladı. Partiye
kendi içinden yöneltilen diğer eleştirilerse özetle şöyle: Yalnızca çevre sorunlarıyla
ilgilenen bir kurum haline dönmesi, en az onun kadar önemli olan ve kamuoyunda
tartışılması gereken diğer toplumsal konulara (Kürt sorunu, insan hakları, feminizm,

327Çelik, op. cit., s.31.
328Tempo, S.24 (15-21 Mayıs 1988), s.33.
329Ruşen Keleş ve Can Hamamcı, Çevrebilim, İmge, Ankara, 1993, s.207,208.
330Abacıoğlu, op. cit., s.7.
331Celal Ertuğ, "Talihi ...", op. cit., s.17.
332Abacıoğlu, op. cit., s.7.
333Cumhuriyet, 8 Mayıs 1994.

tanrı tanımazlık vb.) ilgisiz kalma334; diğer siyasal partilerinkinden farklı tutarlı bir
program ortaya koyamama, kitlelerle buluşamama.335 Aslında bu özeleştirilerin pek
çoğu parti dışından yöneltilen eleştirilerin doğrulanmasından ibaretti. Parti dışından
kaynaklanan eleştirilerde daha da ileri gidilerek Yeşiller Partisi'nin üyelerinin eylemci
bir topluluk olmadığı, birbirleriyle yakın kişisel ilişkileri bulunan grupların, partiyi bu
ilişkilerini daha da geliştirmelerini sağlayabilecek bir araç, mekân, olarak
kullandıkları, işten çok konuşma üretildiği, parti işlerinin ikinci planda kaldığı336, diğer
yerleşik partilerden farklılığının vurgulanmadığı, kendisinden bekleneni veremediği,
yeni bir yaşam biçimi kurma yolunda, türlü alanlarda politikalarını saptayamadığı,
eleştirisinde de bulunuldu.337

Basın, kuruluş döneminde Partiye büyük ilgi gösterdi. Ancak bu ilgi, daha
sonra, Partinin gücünden düşmesi sürecine koşut olarak bir azalış seyrine girdi.338

Kuruluş döneminde basından gördüğü desteği Yeşiller Partisi'nin yeterince
değerlendirdiği söylenemez. Hareket, daha çok, sınırlı sayıda aydının biraraya gelerek
oluşturduğu bir düşünce kulübünün ötesine geçememiştir. Aliağa'da sürdürülen
direnişi örgütlemede gösterilen başarı bir yana bırakılacak olursa, yurt çapında etkili
olabilecek türden eylemlere girişme, ya da seslerini daha çok sayıda yurttaşa etkili bir
biçimde duyurma çabasına girilmemiştir. Bu durum, bilinçli bir seçimin yansıması
olarak da değerlendirilebilir. Yani Yeşiller Partisi, diğer siyasal partiler gibi, kitlelerin
isteklerinin peşinden koşup daha çok taraftar bulma türünde etkinliklere
yönelmemiştir. Parti propagandasının yapılmaması anlamına da gelen bu bilinçli seçim
bir kenara bırakılacak olursa, Partinin genel olarak siyaset sahnesinden çabukça
silinmesinin ana nedenleri olarak şunlar sıralanabilir: Parti içindeki derin görüş
ayrılıklarının getirdiği çatışma; tutarlı, almaşık bir siyasal çizgi bulunamaması; diğer
siyasal partilerin de giderek artan oranlarda çevre ile ilgili konulara yakın durmaları ve
programlarında çevreye yer vermeleri, bunun sonucunda diğer siyasal partilerle
Yeşiller Partisi arasında belirgin bir farklılığın kalmaması; örgütlenmede gösterilen
başarısızlık sonucu seçimlere katılamayış.

12 Eylül 1980'den sonraki baskıcı dönemde, siyasetin yeniden gündelik yaşama
girmeye başlamasında Yeşiller Partisi deneyiminin de payının bulunduğu söylenebilir.
Daha önce de belirtildiği gibi, dönemin olağanüstü koşullarında kendisini en rahat
anlatma olanağına kavuşmuş hareket olmasının da belki bunda payı vardı.

334Ali Kemal Yılmaz, "Yeşiller Partisi Dar Boğazda: Hangi Alternatif", Sokak, S.9 (22 Ekim 1989),
s.24.
335Abacıoğlu, op. cit., s.6,7.
336Tayfun Gönül, "Yeşil Ev", Sokak, S.12 (25 Mart 1990), s.28.
337Murat Bjeduğ, "Yeşiller Partisi'nin İlk Kurultayının Ardından Eleştirel Kolaj Eskizleri", Birikim,
S.14 (Haziran 1990), s.76-77.
338Öz, op. cit., s.33.

Türkiye'de Yeşiller Partisi çevreci kuruluşların ya da sivil toplum örgütlerinin
bir uzlaşımı sonucunda mı ortaya çıktı? Yeşiller partisi ilk bakışta, çevreci sivil
örgütlenmelerden gelen katılımcıların çabalarıyla doğmuş gibi gözüküyor. Yanlış
olmayan ancak eksik noktaları bulunan bir değerlendirmedir bu. Gerçekten de ilk parti
başkanının ve çevresinin Hava Kirliliği ile Mücadele Derneği'nden gelmeleri, Parti
içerisinde büyük etkisi olan İzmir Örgütü'nün, kendi yerel topluluklarından ortaya
çıkması bu değerlendirmenin bir yönünü haklı çıkartıyor. Ancak Parti yapısı
incelendiğinde üyelerinin büyük bölümünün geçmişte herhangi bir sivil çevreci
oluşumla bağlarının bulunmadığı da anlaşılıyor.339 Üstelik Yeşiller Partisi'nin kurulma
aşamasında, Türkiye'de çevre hareketi içinde önemli yerleri olan pek çok sivil örgütün
bu partileşme sürecinden bilinçli olarak kendilerini uzak tuttukları da bir gerçek.
Yeşiller Partisi için, birkaç çevreci grubun biraraya gelip kendi çabalarıyla
oluşturdukları, ancak geride kalan, büyük çoğunluktaki çevreci grubun desteğini
alamadığı bir siyasal girişim nitelemesinde bulunmak yanlış olmayacaktır.

Özetle, Yeşiller Partisi deneyimi için, tabandan gelen bir hareket nitelemesi
yapılamaz.340 Batıdaki Yeşil Harekette görüldüğü gibi, önce yerel çapta gösterilen
tepkilerin, tabandan gelen istemin, parti türü örgütlenmeye yöneltilmesi sürecine tanık
olmuyoruz.341 Dar bir çevrede başlayan hareket, daha sonra görüşlerinin toplumda
yankı bulmasını beklemiş; bunda da pek başarılı olamamıştır.

3. Yeşiller Partisi Sonrası Gelişmeler

Yeşiller Partisi'nin hem uygulamada, hem de hukuksal anlamda işlevini
yitirmesinden sonra yine bütüncül bir örgütlenme arayışı başlar. Bu arayış da gönüllü
kuruluşlar tarafından ortaya konur. Örneğin, Yeşiller Partisi içindeki liberal kanadı
temsil eden Aydın Ayas, "eko-liberal" olarak adlandırdığı dünya görüşünü
partileştirebilmek için "Yeşil Düşünce Derneği"nde çalışmalarını sürdürmektedir.342

Yukarıda anılan liberal görüşlere oldukça uzak bulunan çevreciler tarafından ortaya
konan bir parti kurma çabasında değinmek gerekiyor: Adana Çevre ve Tüketiciyi
Koruma Derneği (ÇETKO) Başkanı'nın önerisi ve Dünya Dostları Derneği'nin
öncülüğünde343 9-10 Nisan 1994 tarihlerinde, yeşil bir partinin kurulmasına gerek
bulunup bulunmadığını belirlemek amacıyla Ankara'da bir toplantı düzenlendi.

339Ergen, Yeşiller Partisi'nin ..., op. cit., s.68.
340Ibid., s.17.
341Özdek, İnsan ..., op. cit., s.188.
342Abacıoğlu, op. cit., s.6,7.
343Cumhuriyet, 7 Nisan 1994.

Toplantı sonunda yeşil bir partinin kurulmasının yararlı olduğuna ve bunun bir kitle
partisi biçiminde düşünülmesi gerektiğine karar verildi.344

Her türlü örgütlenme biçiminin merkeziyetçiliği, sıradüzeni (hiyerarşiyi),
otoriteyi de beraberinde getireceği, bunun da sonul amaç için uygun olmayan araçların
kullanılması anlamına geleceğini düşünenler de var. Bu görüşe göre çevreyi odak
noktası alan bir siyasal parti kurmak, yalnızca çevre ile uğraşan, diğer toplumsal
sorunları dışlayan "çevrecilerin" girişebilecekleri bir örgütlenme türüdür.345

Bugün, Türkiye'deki çevreci hareket içerisinde bütünleştirici bir örgütlenmenin,
yani bir siyasal partinin ya da derneğin gerekli olduğu konusunda bir oydaşma söz
konusu değildir; böyle bir partinin gerekli olup olmadığına yönelik tartışmalar
sürmektedir.

4.Radikal Demokratik Birlik Partisi Deneyimi

O yıllarda, Yeşiller Partisi yanında, partileşme gizilgücünü taşıyan bir diğer
oluşuma değinmekte yarar var: Radikal Demokratik Birlik. Eşcinsellerin oluşturduğu
bir grubun, kendilerine uygulanan ağır polis baskısını protesto etmek üzere 10 gün
süren bir açlık grevine gitmeleri, bu sırada kimi aydınlardan ve İnsan Hakları
Derneği'nden yardım görmeleri biçimindeki gelişmeler, toplumdan dışlanan
kesimlerin, aralarındaki dayanışmayı arttırma, birlikte hareket etme ve örgütlenme
gereksinimi duymalarında önemli bir etmen oldu. Bu sırada, tanrıtanımazların ve savaş
karşıtlarının oluşturduğu iki ayrı topluluk da basında seslerini duyurmaya başladı.346

Toplumun dışında kalan bu insanların sözcüsü konumunda bulunan İbrahim Eren,
çevrecilerin, eşcinsellerin, feministlerin, savaş karşıtlarının, tanrıtanımazların dünya
görüşlerini yansıtmasını düşündüğü Radikal Demokratik Birlik'i ileride bir partiye
dönüştürme arzusundaydı.347 Haziran 1987'de aynı topluluk tarafından kurulan Yeşil
Barış Çevre Derneği'nin partileşmeye giden yolda bir aşama olarak görüldüğü
anlaşılıyor. Zaten Dernek tüzüğünde de yalnızca çevre sorunlarından sözedilmez,
egemen dünya görüşünün, ahlak sisteminin, yaşam biçiminin değiştirilmesine de yer
verilmiştir.348 Basından, bunun sonucunda da toplumdan büyük ilgi görülmesine karşın
parti kurma isteği gerçekleştirilemedi. Daha sonradan, grubun sözcüsü, Yeşiller
Partisi'ni, kendilerine karşı oluşan olumlu havadan yararlanıp bir an önce partileşmeye

344Yeşil Çevre, 12 Eylül 1994.
345Bjeduğ, Murat, "Narsizm Üreten Kof Bir Totem: Örgüt", Ağaçkakan, S.14 (Kasım- Aralık 1993),
s.30 ve "Örgüt Bahsi", Ağaçkakan, S.15 (Ocak-Şubat 1994), s.23-24.
346Tanıl ve Kayhan, op. cit., s.16.
347Şimşek, op. cit., s.36.
348Keleş ve Hamamcı, op. cit., s.206.

gitmekle suçlayacaktır. Yukarıda da belirtildiği gibi Radikal Demokratik Birlik,
Yeşiller Partisi'nin kuruluş aşamasında kendilerine yöneltilen işbirliği çağrılarına da
olumlu yanıt vermemiştir.

Radikal Demokratik Birlik, partileşme aşamasına varamadı. Toplumda seslerini
etkili bir biçimde duyurma olanağına sahip olan kıyıda kalmış kesimlerin, belki de
partinin asıl itici gücünü oluşturacak çevrecilerin arkaplanda kalmasına yol
açmalarının; çevreci hareketi oluşturan gönüllülerin bu marjinal gruplarla
özdeşleştirilip349 kendilerine yeni taraftar bulmada güçlük çekmelerinin, yeşil hareketin
Türkiye'de başarısı açısından pek de olumlu gelişmeler olduğu söylenemez. Ancak,
tüm bunlara karşın Radikal Demokratik Birlik'in, kamuoyunda çevre sorunlarının ve
çevrecilerin gündeme gelmelerindeki payı da gözardı edilemez.

C. Değerlendirme

Batı'da 1960'ların sonunda gelişmeye başlayan çevreci hareketin varlığını
Türkiye'de duyumsatabilmesi için 1980'li yılları beklemek gerekmiştir. Bu dönemden
önce de çevre değerlerini savunan, kimi tekil sorunlara yönelik tepkiler sonucunda
ortaya çıkan oluşumlar yok değildi; hatta bu hareketlerin Meşrutiyete kadar
götürüldüğüne tanık olunuyor.350 Ancak modern çevreci harekete daha yakın
sayılabilecek örnekler ancak 1980'li yıllardan sonra ortaya konulabilmiştir. Bir başka
deyişle, çevreye tek başına da bir değer verme, sanayileşmenin getirdiği yaşam
tarzının insan doğasına aykırı kimi yönleri, doğanın hızla tahribinin ekolojik sistemin
bir parçası olan insanın zararına olduğu, hatta sonunu getirebileceği düşüncesi, 1980
öncesi çevre adına ortaya konan tepkilerde, daha doğrusu çalışmalarda, göz önünde
bulundurulan kaygılar, ya da başka bir anlatımla, bu eylemlerin gerisindeki itekleyici
dürtü değildi.

1980'lerden başlayarak, kitle iletişim araçlarının da büyük desteğiyle, çevre ile
uğraşma, çevrecilik, birdenbire "moda" akımlardan biri durumuna geldi. Bu dönemde
hemen herkes çevrecidir ya da yeşili sever görünür. Ancak bu yıllarda "çevrecilik" ya
da "yeşil" olgusu henüz bir kimlik olarak izleyicilerinin üzerine yapıştırılabilmiş
değildi. Belki de dönemin baskıcı, tüm kimliklerin gizlenmek zorunda kaldığı
koşullarında sığınılabilecek en kolay, en güvenli dal oluşundandı. Ancak belirttiğimiz
gibi "yeşil" bir kimlik henüz oluşmamıştır. Batı Avrupa'da çevreciliğin bugüne
ulaşmasındaki evrelerden biri olan "korumacılık" anlayışına benzer biçimde "doğa

349Bora ve Kayhan, op. cit., s.15.
350Öz, op. cit., s.32.

sevgisi", "yeşile duyulan özlem" çevrecileri bu yolda yürümeye iten başlıca güdü
olmuştur.

Türkiye'deki çevre hareketinin 1980 sonrasındaki yükselişinde, serbest piyasa
ekonomisine geçiş sürecinin çevresel değerlere verdiği tahribatın önemli bir payı
vardır. Yıllardan beri ülke ekonomisinde önemli bir yeri olmayan sanayi sektörüne
birdenbire önem verilmeye başlanması, üstelik bu yolda öncü bir rol oynaması istenen
özel sektörün tamamen denetimsiz bırakılması, hatta ülke ekonomisini güçlendirmek
adına özendirilmesi, çevresel değerlerin hızlı bir biçimde bozulmasını da beraberinde
getirmiştir. Bir başka anlatımla sanayileşme ve büyüme arzusunun plansız, hızlı,
çevreyi hesaba katmadan gerçekleştirilmeye çalışılması ve özel kesimin çevreyi
etkileyebilecek her türlü kararında serbest bırakılması sonucunda çevrenin ağır bir
baskı altında kalması, Türkiye'de çevre hareketinin bu yıllarda güçlenmeye
başlanmasının ardında yatan en önemli etmenlerden birisidir. 12 Eylül 1980 Askerî
Müdahelesi'nden sonra, ülkenin içinde bulunduğu baskıcı ortamın bu hareketin
gelişmesini engelleyici bir etken olduğu düşünülebilirse de; tam tersine olarak, çevreci
hareketin varlığını bu baskıcı ortama borçlu olduğu, diğerlerine göre zararsız,
ideolojisi olmayan bir çevreciliğin bu dönemde, en azından tehlikeli görülen akımların
uğradığı bastırılma şanssızlığına uğramayarak, hoş karşılandığı söylenebilir. Belki de
çevreciliğin kamuoyunda birdenbire daha önceki yılllarda görünmeyen bir biçimde
benimsenmesinin nedeni de buydu: 12 Eylül öncesindeki huzursuz ortamın
sorumluları olarak görülen köktenci ideolojilerden, akımlardan biri olmayışı, tam
tersine ideolojiden arınmış bir düşünüş ve eylem biçimi olması. Özellikle son on
yıldan bu yana sesini giderek etkili bir biçimde duyuran çevreci akımın, bugüne
değinki eylem biçimlerine bakarak, daha çok çevre, çevrenin korunması lehine
kamuoyu yaratmak, yani halkı bilinçlendirmek, özellikle devletten kaynaklanan
çevreyi olumsuz yönde etkileyecek uygulamalara uyarıda bulunmak, karşı çıkmak,
önlemek işlevini yerine getirdiği söylenebilir. Ancak, yukarıda anılan bu tepkilerin
birçoğunun sanayileşmeden, aşırı kentleşmenin doğa üzerindeki yıkıcı etkilerinden,
dünyanın yokolma sürecine girmesinden, insanın giderek ürettiğine, kendisine ve
topluma yabancılaşmasından kaynaklandığını söyleyemiyoruz. Daha çok, doğa sevgisi
üzerinde yükselen, belirli bir yöredeki doğa parçasını kurtarmak, kirliliğin önüne
geçmek, kentlerin daha düzenli olmasını sağlamak türünde bilinçlendirici ve eğitici
etkinlikler gözlenmektedir. Bir görüşe göre böyle bir işlev, daha çok egemen
ekonomik düzenin, insan-doğa ilişkilerinin, değer yargılarının yanlışlarını gösterek,
kötü yönlerini bileyerek onun daha güçlenerek sürdürülmesine de yardım etti.
Kapitalizm, yeşil hareketin tüm can alıcı araçlarını ve söylemini elinden alıp
kullanarak onu uslandırma çabasına girişmiştir. Hareketin egemen örgütlenme

türlerini (dernek, vakıf gibi) kullanması da bu süreci hızlandırmıştır.351 Belki de güçlü
bir muhalefet akım haline gelebilecek olan Yeşil Hareket, her demokratik rejimde
bulunması gereken renkli bir unsur haline dönüştürülmüştür. Çevre sevgisinin, doğa
dostluğunun resmi organlarca ya da bugünkü düzenin sürdürücülerince benimsenmesi
süreci, çevreciliğin "asi ruhunu, kural tanımazlığını ve gençlik dinamizmini"
kaybetmesine, hareketin içinin boşaltılması"na yol açtı. Çevrenin kitle iletişim
araçlarında büyük ölçüde yer almaya başlaması; Çevre Bakanlığı'nın, yasal
düzenlemelerle hareket sınırları çizilen, birçok çevreci derneğin/vakfın kurulması,
üniversitelerde çevre ile ilgili bölümlerin açılması; meslek odalarının çevre
komisyonları kurması ve sonunda bir çevre pazarının oluşmaya başlaması hep bu
sürecin bir parçası olarak belirdi.352 Kimilerine göre yeşil hareketin sulanması
anlamına gelen bu gelişmelere şu örnekler verilebilir: Çevre Bakanlığı, çevre
bilincinin toplumun her kesimine yayılması amacı ile bir "Ulusal Çevre Andı"
hazırlayarak imzaya açtı. Öncelikle Belediye başkanları, KİT yöneticileri, çalışanları,
resmi daire müdürleri, meslek odaları, dernekler, sendika ve okul yöneticileri ile
öğrencilerin bu metni imzalaması beklendi.353 Yine Çevre Bakanlığı, basında çevre
sorunlarına en çok yer veren gazete ve yazarları seçti.354 Şehir Tiyatroları'nda, insan-
doğa ilişkisini, doğa kirliliğini ele alan oyunlar gösterime girdi.355 Çevreci olarak
nitelenen defileler düzenlendi; burada mankenler sahneye gaz maskeleriyle çıktılar.356

Çevreye karşı duyarlılığı sergilemek üzere okullarca çevre piknikleri düzenlendi.357

Ortaöğretim kurumlarında okutulmak üzere, programa "Çevre ve İnsan 1" adlı bir ders
kondu; ancak kitabı hazırlanamadığından ötürü ders işlenemedi."358 Doğa ile içiçe,
sanayileşmiş toplumun tüm getirilerine sırt çevirerek almaşık bir yaşam süren
çevrecilere basın, sayfalarında yer vermeye başladı.359 Gazeteler çocuklara çevre
bilincini aşılamak üzere çevre sayfaları ya da köşeleri hazırlamaya başladılar. Turizm
Bakanlığı "Turizmde Çevreye Duyarlılık Kapanyası" bünyesinde, çevreye duyarlı
konaklama tesislerine, yat limanlarına ve yatlara "çam, çapa ve yunus" simgesi vererek
onları ödüllendirdi.360 Çevre konusunda çeşitli yarışmalar düzenlendi. "Doğa
Savaşçıları" adındaki topluluk çevreye ilgi duyan, bu sorunların çözümü için proje

351Tanıl Bora, "Yeni Toplumsal Hareketler"e Dair Notlar", Birikim, S.13 (Mayıs 1990), s.51.
352Akın Atauz, "Çevreci Hareketlerin Türkiye'yi Sarsmayan On Yılı", Birikim, S.57-58 (Ocak-Şubat
1994), s.21.
353Cumhuriyet, 7 Nisan 1994.
354Buna göre 1994 yılında basın çevre sorunlarına bir önceki yıla göre %50 oranında daha çok yer
vermiştir.
355Cumhuriyet, 2 Kasım 1994.
356Hürriyet, 31 Ekim 1994.
357Hürriyet, 5 Haziran 1994.
358Dursun Gökdağ, "Ortaöğretim Programlarında Çevre", Cogito, S.2 (Güz 1994), s. 46,47.
359Hürriyet, 26 Ağustos 1994.
360Cumhuriyet, 29 Ocak 1994.

üreten kişi ve kuruluşlara çevre ödülü verdi.361 Çevre Bakanı, çevre bilincinin
yaygınlaştırılmasında imamlardan da yararlanılabileceğini açıkladı.362

1990'ların başında Türkiye'de çevre hareketinin bir ölçüde siyasallaştığını
söylemek olanaklıdır. Özellikle sosyalist kesim, yeşilleri sosyalist harekete önemli
katkıları olacak bir grup olarak varsaymaktadır.363 Bu tutumun bir sonucu olarak
ortaya çıkan, sosyalizm ve çevrebilimden gelen unsurlarla beslenen "ekososyalizm"
düşüncesinin yeşermeye başladığına da tanık oluyoruz. Eylül 1992'de S.O.S
Akdeniz'in girişimiyle yayımlanmaya başlanan Ağaçkakan Dergisi yukarıda anılan
görüşlerin dile getirildiği bir süreli yayındır. Bu dergide, S.O.S. Akdeniz'de etkin bir
biçimde çalışan topluluğun yanı sıra, türlü yeşil gruplar, bireyler düşüncelerini kağıda
dökme olanağı buluyorlar: Ekososyalistler, ekofeministler, derin ekolojistler,
anarşistler... Dergi, çevre sorunlarını irdelerken, bunun, ekonomik, siyasal düzenle,
egemen düşünce kalıplarıyla, emek-sermaye çelişkisiyle olan ilintilerini ön plana
çıkartıyor. Kapitalizm, milliyetçilik, yeni dünya düzeni, eğitim, din, erkek egemenliği
türünde konularda yoğunlaşan bu köktenci tutum Dergiyi ve izleyicilerini diğer çevre
korumacı gruplardan ayırıyor. Belki de bunun bir sonucu olarak çevre konusunda en
köktenci tepkiler hep buradan çıkıyor.364 Yalnızca S.O.S. Akdeniz değil, Çevre
Duyarlılığını Yayma Grubu, Yeşiller, İskenderun Çevre Koruma Derneği, diğer S.O.S.
grupları da dergiye destek vermektedirler.

Her ne kadar, taraftarları, kamuoyunda güçlü bir yer edinebilecek dernek ya da
vakıf türünde bir örgütlenmeye gitmeseler de, İslami bir çevre hareketinden söz etmek
olanaklı. Kuran'daki doğaya, insana, diğer canlılara duyulan sevginin ifadesi olan kimi
vurgulamalar ve zaten karşı oldukları Batılı düşünce yapısının bir ürünü olan
sanayileşmenin bugün aldığı biçim onların bu akımın çekiciliğine kapılmalarına neden
oldu. Üstelik, çevreci akımların dayandığı felsefe ile İslamiyetin kimi değerleri
arasında çeşitli koşutluklar bulabilmek olanaklı: Her iki akım da insan aklının her türlü
sorunun halledilmesinde tek araç olmadığını kabul ediyor; her ikisi de Batılı yaşam
tarzına karşı; her ikisi de doğal kaynaklar üzerinde ağır bir baskı kurmayacak, bilinçli
tüketimin öngörüldüğü, sade bir yaşam tarzını savunuyor. Son yıllarda, bu
düşüncelerden kaynaklanan, kimi, çevreci sayılabilecek kıpırdanmalara rastlandı. İlk
olarak Zaman Gazetesi'nde bir çevre sayfasına yer verildi. İslami değerleri savunan
kimi yazarlar da Batı Uygarlığı'nın kimi olumsuz yönlerini öne çıkarmakla bu

361Hürriyet, 7 Aralık 1994.
362Ibid., 22 Aralık 1994.
363Bora, "Yeni ...", op. cit., s.52-53.
364Murat Bjeduğ, "Tartışmaya Çağrı: Minör Kimliklerden Majör Kimliğe", Ağaçkakan, Sayı 17-18
(Mayıs-Haziran 1994), s.7.

hareketin gelişimine katkılarda bulunmaktadırlar. Son yıllarda bu akımın bir habercisi,
belirtisi sayabileceğimiz yayınlar peşpeşe çıkmaya başladı.365

Türkiye'de çevreci hareket Batılı örneklerinde görüldüğü gibi güçlü, yeşil bir
muhalefet yaratmayı başaramamıştır. Son on yılda yöresel düzeyde elde edilen birçok
başarının çevre bilincinin yükseltilmesinde önemli katkıları olduğu yadsınamaz bir
gerçek. Ancak aynı başarının hareketin kendisine yeni yandaş ya da destekçi
bulmasında, güçlü bir toplumsal muhalefet oluşturmada gösterdiğini söyleyemiyoruz.
Bunda ülkenin toplumsal, siyasal ve ekonomik durumunun oynadığı rol gözardı
edilemez. Herşeyden önce Türkiye'de gelişmiş sanayileşmiş Batılı ülkelerdekine denk
yetkinlikte bir çevreci hareketin gelişimi beklenemez. Henüz yeterli yaşam
standartlarını yakalayamamış bir ülkede, sanayileşmenin hızını kesip çevre kalitesini
arttırmayı savunan düşüncelerin destek bulmasını ummak fazla iyimser bir tutum
olacaktır. Belki de bu açıdan bakılınca "en büyük kirlilik yoksulluk kirliliğidir"
sözünün Türkiye için de geçerli olduğu düşünülebilir. Üstelik Türkiye Cumhuriyeti
kurulduğundan beri ülkenin hızla sanayileşmesi gerektiği düşüncesi, işbaşındaki
hükümetlerin temel politikalarını biçimlendirmiş; toplumun daha uygar bir düzeye
yükselmesinin ancak buna bağlı olduğu düşüncesi yaygın bir biçimde benimsenmiştir.

Toplumsal yapımıza, katılım, örgütlenme geleneklerinin, yurttaş girişimlerinin
egemen olmayışı hareketin bizde geç başlamasını sağlayan etmenlerden sayılabilir.
Gönüllü örgütlenmeler arasındaki görüş farklılıklarının, iletişimsizliğin, tüm bunların
Yeşiller Partisi deneyimine yansımasının ve sonuçta partileşmenin de başarısızlıkla
sonuçlanmasının, çevreci muhalefetin oluşturulamamasındaki payı büyüktür.
Türkiye'deki yeşil hareketin başarılı olamamasını, bir yazar şu nedenlere bağlıyor:
Yeşil hareketi oluşturan çeşitli gruplar arasında işbirliğine gidilememesi, düşünsel
plandaki belirsizlik, yeşil hareket ile sosyalist hareket arasında bulunan bir çok ortak
yönün gerektirdiği bu iki akım arasında olması gereken güçbirliğine gidilmemesi.366

Türkiye'de çevre hareketinin neden başarılı olamadığı sorusuna pek çok yanıt
verilebilir. Öncelikle, daha önce de belirtildiği üzere, Türkiye gibi, nüfusun büyük bir
bölümünün kaynaklardan yeterince yararlanamadığı azgelişmiş bir ülkede, doğal
kaynaklar üzerinde daha az baskıda bulunulması yönlendirmesinde bulunan bir
görüşün yaygınlık kazanması beklenemezdi. Batıda yeşil hareketin güçlenmesinde
büyük etkisi bulunan aşırı sanayileşmenin, insanı kendisine, ürettiğine ve çevresine

365"Ağaç" ve "İnsan" yayınevlerinin yayımladığı çeviri kitaplar dışında, son yıllarda yerli yazarların
kaleme aldığı bu tür yapıtlardan kimileri şöyle sıralanabilir: Mehmet Bayrakdar, İslam ve Ekoloji,
Diyanet İşleri Başkanlığı Yayınları, Ankara, 1992; Ersin Gürdoğan, Kirlenmenin Boyutları, İz,
istanbul, 1993; Deniz Gürsel, Çevresizsiniz, İnsan, İstanbul, 1989; Deniz Gürsel, Gelenekselci
Çevrecilikten Gelenekselci Liberalizme, Vadi, Ankara, 1995; F.Mehlika Mısıroğlu, Yeşil, Çevre ve
İslam, Sebil, İstanbul, 1994; İbrahim Uslu, Çevre Sorunları, İnsan, İstanbul, 1995; Yılmaz Uslu,
Ekoloji, Diyanet İşleri Başkanlığı Yayınları, Ankara, 1984.
366Bora, "80'lerde ...", op. cit., s.21.

yabancılaştıran olumsuz etkilerinin, Türkiye'de diğer gelişmiş ülkelerde olduğu kadar
duyumsanmamasının da güçlü bir çevreciliğin ortaya çıkamamasında payı vardır. Aile
bağlarının güçlülüğü, toplumsal yaşamda birincil ilişkilerin hala çok önemli bir yer
tutması, belki de bu tür sorunların bizde Batıdakinden daha az duyumsanmasını
sağlamıştır. Yine bu durumun bir sonucu olarak örgütlenme geleneğinin bulunmaması,
siyasal sistemin bu tür gönüllü örgütlenmelerin gelişmelerine olanak tanımayan yasal
düzenlemelere yer vermesi de çevreci hareketin güçlenmesinin önündeki
engellerdendi. Çevreci hareketin bir parçası durumundaki Yeşiller Partisi deneyiminin
başarısız olmasının ardında da bu etmenler yatıyor. Bu başarısızlıkta Partinin
yapısından, ve seçim sisteminden kaynaklanan kimi nedenlere sonraki bölümde
değinilecektir.

Çevre hareketinin içinden yapılan bir değerlendirmede de, Türkiye'deki çevre
hareketinin daha çok düşünme, yazma, tartışma aşamasında kaldığı, ancak bunların
çoğu zaman uygulamaya geçirilmediği eleştirisinde bulunuluyor. Yine aynı yazara
göre büyük çapta sokak eylemleri türünden ses getirecek etkinlikler ve yerel bir sorun
karşısında sonuç almak üzere yurttaş girişimleri gerçekleştirilemedi. Bu tür
etkinliklerin gerçekleştirilememesinin nedenleri olarak, böyle bir girişimde
bulunmanın getirebileceği olumsuz sonuçları göze alamama; küçük, yerel,
başarılabilecek nitelikteki işlere değil de gerçekleştirilmesi olanaksız olan, ülke, hatta
uluslararası çapta sorunlara yönelme gösteriliyor. Yazarın Türkiye'deki çevreci hareket
üzerine diğer gözlemleri de şöyle özetlenebilir: Çevreci hareket yalnızca olumsuz
uygulamaların önüne geçmekle sınırladı kendisini; karşı çıkılan görüşlerin,
uygulamaların yerini alabilecek bir seçenek sunamadı. Çevre sorunları konusu
devletin, toplumun, eğitim kurumlarının, iş dünyasının, medyanın gündemine girdi.
Ancak bu olumlu sayılabilecek gelişme beraberinde büyük bir sorunu, çevreci
hareketin sulandırılmasını, içeriğinden birşeyler yitirmesini de beraberinde getirdi.
Başlangıçta daha küçük bir grup tarafından daha coşkulu, ilkeli, güçlü olarak
sürdürülen bu akım, zamanla, katılımcılarının birdenbire çoğalmasıyla, anılan
değerlerinden kimilerini yitirerek kurulu düzen için daha az tehlikeli görülerek işlevini
sürdürmeye çalıştı.367

367Atauz, "Çevreci ...", op. cit., s.17-22.

İKİNCİ BÖLÜM
TÜRKİYE'DE ÇEVRE HAREKETİNİN GELİŞİM SÜRECİNDE

GÖNÜLLÜ ÇEVRE KURULUŞLARI

I .TÜRKİYE'DE GÖNÜLLÜ ÇEVRE KURULUŞLARI

A.Türkiye'deki Başlıca Gönüllü Çevre Kuruluşları

Türkiye'de gönüllü çevre kuruluşları pek çok alanda, değişik yönlerde
etkinliklerini sürdürüyorlar. Kuşkusuz gönüllü kuruluşların kimliklerinin oluşmasında
üyelerinin toplumsal konumları, siyasal tutumları, dünya görüşleri büyük rol
oynamaktadır. Yalnızca çevre koruma, doğayı sevdirme, kirliliği önleme amacıyla
kurulan örgütler olduğu gibi, tüm bu sorunların aslında egemen olan sistemden
kaynaklandığı düşüncesinden hareket eden, daha köktenci katılımcıların oluşturduğu
topluluklar da bulunmaktadır. Bu örgütleri, yapılarına, büyüklüklerine, etkinliklerine,
dünya görüşlerine göre ayırmak olanaklı. Bu çalışmada denenecek olan bölümlemeye
geçmeden önce, çevre hareketinin içinde bizzat yer alan yazarların önerdikleri
bölümlemelere değinmekte yarar var: Bir yazar Türkiye'de çevre konusuyla uğraşan
kümeleri üçe ayırıyor: a. "Resmi sektör", b.Teknokrat bakış açısına sahip kişilerin
egemen olduğu dernek, vakıf türünde örgütlerin sürdürdüğü "sivil çevreci hareket",
c.Kimi zaman ikinci gruplarla ilişki kurabilen ancak birinci gruptan tamamen uzakta
bulunan "küçük başıbozuklar".368 Bu değerlendirmede, çevreci kuruluşların üyelerinin
dünya görüşleri, çevreyi algılayış biçimleri ve örgütlenme türleri göz önünde
bulundurulan ölçütler olmuştur. Yine bu akım içinden sayılabilecek bir başka yazar da
Türkiye'de gönüllü çevre kuruluşlarını, a.Yerel çevre sorunlarının üstesinden gelmek
amacıyla kurulan, yalnızca kendi yöresinde etkili olabilen, yeterli bütçeleri ve
personeli olmayan küçük kuruluşlar, b.Genelde ülke ya da bölge çapında etkinliklerini
sürdüren ya da seslerini duyurabilen, birincilere göre daha güçlü ve büyük olan, belirli
büroları, yayın organları, gönüllü ya da profesyonel tam gün çalışanı bulunan, çeşitli
bilimsel toplantılar düzenleyebilen, sorunlara dikkat çekmenin ötesinde bunlardan
kimilerini gidermeye uğraşan kuruluşlar, c.Kendi yörelerinde çalışmalar yapmakla
birlikte ülke çapında sesini duyurabilen kuruluşlar biçiminde bölümlemeye
ayırmıştır.369 Bu bölümlemenin tamamen biçimsel ölçütlere dayanılarak yapıldığı
görülmektedir. Örgütlerin büyüklüğü ve etkililiği, etkinlik bölgeleri, etkinlik türleri
kullanılan başlıca ölçütlerdir. Çevre hareketinin içinde doğrudan yer almayan, ancak

368Atauz, "Çevreci ...," op. cit. s.23.
369Engin Ural, "Çevre Gönüllü Kuruluşları", Orta Asya ve Karadeniz Çevre Konferansı (20-23
Ekim 1993), TÇSV Yayını, Ankara, 1994, s.18-19.

gözlemci olarak değerlendirmelerde bulunan bir yazar ise Türkiye'deki çevreci ve yeşil
hareketi dört ana gruba ayırarak incelemektedir: a.Yeşiller , b.Köktenci çevreciler,
c.Doğa-Çevre Korumacıları, d.Sanayi ve çevre korumacıları.370 Burada, birinci
bölümlemeye benzer bir biçimde örgütün kuruluş biçimi, etkinlik bölgesi gibi biçimsel
ölçütlerden daha çok, örgütleri temsil eden üyelerin dünyaya ve çevreye bakış açılarına
dayanılarak bir ayrıma gidildiği anlaşılmaktadır. Başka bir yazar da gönüllü çevre
kuruluşlarını a.Dernekler, b.Vakıflar biçiminde incelemeyi yeğlemiştir.371 Bu son
bölümlemede yalnızca örgütlerin tüzel kişiliklerinin ölçüt olarak alındığı
görülmektedir. Özetlemek gerekirse, birinci ve üçüncü tür bölümlemelerde, "çevreyi
algılayış biçimi", "dünya görüşü", doğal olarak bu tutumların bir sonucu, yansıması
olan "eylem türleri" ölçütleri alınarak bir bölümlemeye gidildiği halde ikincide
yalnızca "büyüklük", "etkinlik bölgesi" gibi, biçimsel ölçütler, dördüncüde ise
örgütlerin tüzel kişilik biçimleri kullanılmıştır.

Bu çalışmada ise daha çok birinci ve üçüncü bölümlemede kullanılan ölçütler
temel alınarak, bir başka anlatımla, örgütlerin biçimsel yapılarından daha çok
üyelerinin dünya görüşlerine, çevreye bakış açılarına, önceliklerine, siyasal
eğilimlerine ve tüm bunların yansıması olarak da düşünülebilecek olan eylem türlerine
göre bir değerlendirme yapılarak, a.Çevre Korumacılar, b.Çevreciler, c.Yeşil
Toplumcular biçiminde bir bölümlemeye gitmenin daha doğru olacağı düşünülmüştür.
Bu üç kümenin başat nitelikleri, birbirinden ayrılan özellikleri aşağıdaki gibi
sıralanabilir:

Çevre Korumacılar: Çevre korumacı olarak nitelendirebileceğimiz örgütler
çoğunlukla, çevrenin geliştirilmesini, doğanın korunmasını amaç olarak almaktadırlar.
Bunların büyük bir çoğunluğu, gelecekte, çevre sorunlarının gelişen teknoloji ile
üstesinden gelineceğine inanırlar. Çevreyi koruyucu çalışmaların, kimi çevre
sorunlarını giderici önlemlerin ya da projelerin çoğunlukla bu tür gruplardan
kaynaklanmasında bu düşüncenin de etkisi bulunduğu söylenebilir. Çevre korumacı
örgütler genelde devletle, resmi organlarla iletişim kurmakta zorlanmazlar. Bunlarla
birlikte kimi projelerin yürütülmesinde görev alabilirler, ya da onlara yardımda
bulunabilirler. Buna benzer bir biçimde sanayicilerle, işadamlarıyla da yakın ilişkiler
içerisine girebilirler; üstelik çevre sorunlarının azaltılabilmesi için bu kesimle işbirliği
içinde olmada yarar görürler. Uluslararası çevreci örgütlerle bilgi alışverişinde
bulunmak ya da kimi projelerin yürütülmesi amacıyla işbirliğine girebilirler. Özellikle
eğitsel etkinliklere büyük önem verip, halkın çevre konusunda bilinçlendirilmesi
gerektiğine inanırlar. Bu yolda türlü dallarda kurslar, seminerler verirler. Gelişkin bir
örgüte ve yeterli, yetişmiş çalışana sahip olabilirler. Genelde üye sayıları, diğer

370Arnd-Michael Nohl, "Türkiye'de Hükümet Dışı Örgütlerde Ekoloji Sorunsalı", Birikim, S.57-58
(Ocak-Şubat 1994), s.23-28.
371Özdemir, op. cit., s.93-95.

örgütlere göre, çoktur. Ortaya çıkmış bulunan bir çevre sorununu gidermede daha çok
yardım, imza kampanyaları açmak, yetkilileri uyarmak biçiminde etkinliklerde
bulunurlar. Çevre sorunlarının gerisinde kapitalizmin amansız gelişiminin yattığı,
sorunun egemen sistem ve değerlerle giderilemeyeceği düşüncelerine pek bel
bağlamazlar.

Çevre korumacı olarak andığımız gönüllü çevre kuruluşlarının devlet ile olan
ilişkilerinin diğerlerine oranla daha gelişmiş olduğunu söylemiştik. Bu tür örgütlerin,
yönetimce alınan kararlara ya da belirlenecek politikalara diğer örgütlenmelerden daha
kolaylıkla müdahale edebildiklerini eklememiz gerekir. Çevre ile ilgili birçok yasal
düzenlemenin alacağı biçimde bu tür kuruluşlar etkili olmaktadır. Çevre
Müsteşarlığı'nın kurulması, Anayasa'ya çevre ile ilgili bir maddenin girmesi, Çevre,
Milli Parklar, Boğaziçi ve Doğa ve Kültür Varlıklarını Koruma yasalarının
çıkarılmasında bunu görebiliriz.372 Bu tür gönüllü kuruluşların resmi organlarla olan
iletişimi son yıllarda, çevre hareketinin güçlenmesiyle ortaya çıkmış değildir; daha
önceki yıllarda da bu tür ilişkiler, etkilemeler olmuştu. Örneğin 1960'lı yıllarda, çevre
korumacı derneklerden bir bölümü, tıpkı bugünlerde olduğu gibi merkezi yönetimle
sıkı bağlar kurmasını bilmiş, hatta kimi yasaların hazırlanmasına katkılar sağlamış,
önerilerde bulunmuştur. Yeşiller Partisi'nin genel başkanlarından Celal Ertuğ'un
önderliğindeki Hava Kirlenmesiyle Savaş Derneği, Ankara'nın hava kirliliği ile ilgili
bir yasa taslağı hazırlamıştır. Türkiye Tabiatını Koruma Derneği de "Çevre Sorunları
ve Doğayı Koruma Yüksek Konseyi Kuruluş Kanunu" önerisi ile Başbakanlığa bağlı,
çevre sorunları ile ilgili politikaları belirleyecek bir konseyi gündeme getirmiştir.373

Bugün bu türden etkileşimlerin sayısının ve etkililiğinin artmış olduğu
değerlendirmesine gidilebilir.

Çevreciler: Çevre Korumacılar ile Yeşil Toplumcular arasında kalan bölümde
yer alırlar. Gerçekten, birtakım özellikleri çevre korumacı örgütlenmeleri andırsa da,
Yeşil Toplumcular ile pek çok benzer yönleri vardır. Onlar kadar olmasa bile,
çevreden yola çıkarak siyasal-toplumsal sorunlar için düşünce üretmeye ve duyurmaya
her zaman açıktırlar. İnsan hakları, demokrasi sorunlarında daha çok Yeşil
Toplumcular'ı andıran çözümler peşinde koşarlar ya da onların görüşlerini kendilerine
daha yakın bulurlar. Üyeleri arasında daha çok sosyal demokrat eğilimli insanların
bulunması göze çarpar. Yeşil Toplumcular içinde yer alan pek çok uç düşünce bu tür
örgütlerde kendine yer bulamaz. Geliştirilen düşünceler daha çok egemen ilişki türleri,
değerler, dünya anlayışı içerisinde kalır. Hem Çevre Korumacılar'la hem de Yeşil
Toplumcular'la yakın ilişki kurabilirler. Resmi organlarla sınırlı da olsa ilişki içerisine
girebilirler. Belli bir çevre sorununun giderilmesine yönelik çalışmalara katılabilirler.

372Keleş ve Hamamcı, op. cit., s.204.
373Yavuz, op.cit., s.170-172.

Yeşil Toplumcular: Çevre Korumacılar'dan oldukça farklı bir kümeyi
oluşturmaktadırlar. Çevre sorunlarını siyasal alanda odak noktası olarak alırlar.
Günümüzdeki çevre sorunlarını, büyük ölçüde, kapitalizmin insan doğasına aykırı
yönlerinin yansıması, bu sistemin olumsuz bir sonucu olarak değerlendirirler. Çevre
sorunlarının yanı sıra savaş karşıtlığı, feminizm, insan hakları ile de yakından
ilgilenirler. Sosyalistler, anarşistler, feministler, tanrıtanımazlar, savaş karşıtları,
eşcinseller, toplum dışında bırakılmış kesimler bu kümedeki gönüllüleri betimlerken
kullanılan sıfatlardandır. Yeşil Toplumcular'ın derin ekolojist olarak algılayamıyoruz.
Çünkü onların tersine çevreyi siyasal yaşamın içinde bir savaşım alanı olarak
görüyorlar. Üstelik bu grup içinde derin ekolojistleri romantiklikle, ideolojinin
önemini kavrayamamakla suçlayanlar bulunmaktadır. Yeşil Toplumcular çoğunlukla
topluluk halinde etkinliklerde bulunmayı yeğleyip hukuksal anlamda bir örgütlenmeye
gitmemektedirler.374 Bu türde bir örgütlenmeye gitmenin ast-üst ilişkisini getirip
özgürlükleri yok edeceği kaygısını taşırlar. Ancak Yeşiller Partisi katılımcılarının bir
bölümü de burada yer almaktadır. Çevre Korumacılar gibi kamuoyunu
bilinçlendirmeye ya da dikkatini çekmeye yönelik etkinlikler, eylemler düzenleseler de
bunun alacağı biçim birincilerinkinden farklı olur. Yurtdışındaki örgütlerle yalnızca
bilgi alışverişi için değil kimi etkili eylemler gerçekleştirmek için de ilişkiler
kurabilirler.

S.O.S. adı altında biraraya gelen çevreci grupların aslında diğer oluşumlardan
farklı bir nitelik taşıdıklarını belirtmiştik. Kendi deyimleriyle "yeşil" olan bu gruplar
diğerlerini "çevreci" olarak adlandırırlar. Zaten bu gruplar (özellikle S.O.S. Akdeniz)
Yeşiller Partisi içinde yer alarak, düşüncelerini uygulamaya geçirme arayışı içine de
girdiler. Gerçekten de diğer çevre korumacı örgütler yalnızca ortaya çıkan sonuçla
yani çevre sorunlarıyla, kirlilikle, doğanın bozulması ile uğraşırlarken, birincileri (yani
S.O.S. başlıklı dernek ve gruplar) bu tür sorunların kaynaklandığı siyasal sistem,
toplumsal düzen ile de yakından ilgililer. Zaten bunu yayınlarından da anlamak
olanaklı. Yeşil Toplumcular olarak adlandırabileceğimiz küme içinde yer alan S.O.S.
Akdeniz grubunun ve benzerlerinin temel özellikleri şöyle sıralanabilir: Sanayileşme
karşıtıdırlar; Çevreciler'den farklı olarak insan merkezli değildirler; çevreci düşüncenin
bir yansıması olan "insan ve çevresi" yaklaşımını reddederler; ekolojiyi temel alırlar.

Türkiye Tabiatını Koruma Derneği ve Çevre Sorunları Vakfı türünde korumacı
kimliğinin ön plana çıkartıldığı örgütlenmeler için "yüksek sosyete lobileri"
değerlendirmesini yapanlar da var.375

Çevreciler'le Yeşil Toplumcular birçok konuda benzer yönde düşüncelere sahip
olsalar da, düzenlenen birçok kampanyada beraber hareket etseler de; bir üst

374S.O.S. Akdeniz bunun bir istisnasını oluşturuyor.
375Bora, "80'lerde...", op. cit., s.20.

örgütlenmeye (Dünya Dostları Derneği) gitseler de aslında iki ayrı dünya görüşünü
dile getiriyorlar. Daha önceki sayfalarda belirtilen farklılıklardan başka kendilerine
özgü kimi nitelikleri de taşıyorlar. Örneğin önceden gruplandırdığı oluşumlardan
Yeşiller (Yeşiller Partisi'ne katılanlar, S.O.S. Akdeniz vb.) ve Radikal Çevrecilerin
(İskenderun Çevre Koruma Derneği, Adana ÇETKO) eğitim anlayışlarını karşılaştıran
bir çalışmaya göre, birinciler için öğrenme, düşünme, sorgulama, tartışma eğitim ile
eşanlamlıdır; öğreten ile öğrenen arasında ast-üst ilişkisi yoktur. Oysa ikinciler, nesnel
doğrulardan yola çıkıp, bildik yöntemlerle, bilimselliği de gözardı etmeyerek eğitim
faaliyetlerini sürdürebilmektedirler.376 Birinci grup olarak nitelendirdiğimiz yeşiller,
radikal çevreciler'den farklı olarak, eğitim amaçlı etkinliklerin çalışma programlarında
oransal olarak büyük bir yer işgal etmesine izin vermiyorlar. Zaten, bu kümedekilerin
çoğunlukla günümüz anlamındaki eğitime karşı olduklarını rahatlıkla söyleyebiliriz.
Bugünkü eğitim sisteminin, öğrenim süresince özgürlükleri kısıtlayıcı, bireysel
yetenekleri köreltici bir etkiye sahip; üstelik egemen dünya görüşünü ve yaşam
biçimini zihinlere yerleştirmesi açısından da sınırlandırıcı ve yönlendirici olduğunu
düşünüyorlar. Bu amaçla kampanya, sergi, yayım türü etkinliklerde yukarıda anılan
yönde bir eğitim vermekten çok, kamuoyunun dikkatini söz konusu olay ya da
olgulara çekmeyi amaçladıklarını belirtiyorlar377 Ancak her ne kadar kendileri toplumu
eğitme hedefini taşımadıklarını öne sürseler de, en azından bilinçlendirme gibi bir
eğitsel yönlerinin bulunduğunu da belirtmek gerekir. "Radikal Yeşiller", etkinliklerinin
içinde eğitimin önemli bir yer tuttuğunu; devletin, basının vb. kendilerine bu konuda
destek olmalarını istiyorlar. Yalnız "Yeşiller"den farklı olarak eğitim vermeyi temel
hedeflerinden biri olarak belirtiyorlar. Üstelik eğitimi sorgulamıyorlar. Sistemde
varolan eğitim düzeni içerisinde görüşlerini dile getiriyorlar.378 Yazar, her iki grubun
eğitim konusundaki bu tutumlarından yola çıkıp birincilerin bu sistem içinde ekolojik
krizin çözümsüz olduğu düşüncesini taşıdıklarını, ikincilerin ise bu konuda daha
iyimser olduklarını da ekliyor.379

Anılan bu iki grubun (radikal çevreciler-yeşiller), birçok konuda ortak hareket
etmelerine karşın ideolojik farklılıklarının yitirilmemesine, 1 Eylül 1994'deki barış
gününde, çevrecileri, ekolojistleri ve yeşilleri biraraya getirecek olan "Barış Ağacı
Platformu" örnek olarak verilebilir. Barış gününde Platform, türlü grupların işbirliği
yaparak etkinliklerin sürdürülmesinde bir araç olarak kullanılır. Ancak, bu birlikteliğin
sürekli olması yönündeki arzular gerçekleşmez; siyasal görüş farklılıklarının da

376Arnd-Michael Nohl, "Türk Ekoloji Hareketinde Eğitim ve Öğrenme", Ağaçkakan, S.21-22 (Ocak
1995), s.48-49.
377Ibid., s.40-41.
378Ibid., s.46.
379Ibid., s.48-49.

etkisiyle kısa süre sonra Platform dağılır. Platforma, İzmir, İstanbul, Ankara S.O.S
grupları ile Adana, Osmaniye ve Antalya'dan çevreci gruplar katılmıştı.380

Sözünü ettiğimiz gönüllü kuruluşların dünya görüşlerindeki ayrımlar, örgütlerin
işleyiş biçiminlerine ve yürüttükleri etkinliklere de yansıyor kuşkusuz. Örneğin,
Ağaçkakan, Karga dergilerinde ya da S.O.S. İstanbul Bülteni'nde reklam alınmasına
bile karşı çıkılırken, T.Ç.V. Bülteni'nde bir şirketler grubunun başkanının tam sayfalık
bir yazısına yer verilebilmektedir.381 Bu türden ayrımların ortak bir taban buluşup kimi
konularda beraberce karar alıp uygulamayı önleyen bir etmen olduğu söylenebilir.382

Çevreci hareketin gelişimindeki rollerine daha önceki sayfalarda yer verdiğimiz;
katılımcılarının toplumsal konumlarını, etkinlik alanlarını, dünya görüşlerini, çevreyi
algılayış biçimlerini ise daha sonraki sayfalarda göreceğimiz Türkiye'deki gönüllü
çevre kuruluşlarının başlıcalarını şöyle sıralayabiliriz:

1. Çevre Korumacılar

-AQUA Kültür Derneği

1988 yılında kurulmuştur. Su ürünleri yetiştiriciliğini temel çalışma konusu
olarak alan bir gönüllü kuruluştur. Bu alanda üyelere bilgi akışını sağlamak, eğitsel
etkinliklerde bulunmak, üyelerinin mesleki sorunlarına çözüm bulmaya çalışmak,
üyeler arası iletişimi ve mesleksel dayanışmayı sağlamak kuruluşun amaçlarına
ulaşmak üzere gerçekleştirdiği etkinliklerdir. İzmir-Urla yöresinde çalışmalarda
bulunmaktadır. Derneğin "Aquakültür" adında bir dergisi bulunmaktadır. Üyelerinin
önemli bir bölümünü üniversite öğretim elemanlarının oluşturduğu dernek daha çok
bir mesleki dayanışma örgütü izlenimi vermektedir.

-Doğa Savaşçıları Grubu

Gazeteci yazar Zafer Murat Çetintaş'ın gençleri etrafına toplayarak oluşturduğu
grup ilk kez 5 Haziran 1994'de kamuoyuna tanıtılmıştır.383 Göze çarpan ilk etkinliği 10

380Timur, op. cit., s.51-52.
381Çevre-Türkiye Çevre Vakfı Haber Bülteni, S.61 (Aralık 1993), s.2.
382Yalnızca örgütler arasında değil, bir örgüt içindeki siyasal görüş birliliğinin bulunmaması da kimi
sorunları beraberinde getirmektedir. Örneğin, Türkiye Tabiatını Koruma Derneği başkanlığına
seçilecek gibi gözüken bir adayın, diğer adayın, bir günde Orman Bakanlığı'ndan 130 görevliyi
derneğe üye yaptırmasıyla seçimi yitirdiği söylentileri bu dernek içinde kimi rahatsızlıklar
doğurmuştur.(Bk.Timur, op. cit., s.55. Bunlardan birincisi, S.O.S. Akdeniz gruplarıyla her zaman
çatışma içinde olduğu halde, ikincisi, bu grupların da katılımıyla oluşturulan Dünya Dostları
Derneği'nin kurucu üyelerindendir.
383Çepeçevre, Eylül 1994.

Aralık 1994'de, İstanbul'un, insan sağlığını önemli ölçüde olumsuz yönde etkileyen
hava kirliliğine karşı yetkililerin önlem almamasını protesto etmek için, valiye,
belediye başkanına ve çevrede bulunan yurttaşlara maske dağıtması oldu.384 Kent
içinde bisiklet turu türünde basında ses getirin etkinlikler de gerçekleştiren topluluk,385

doğanın bozulması ve çevre kirliliği sorunları ile uğraşmaktadır.

-Doğal Hayatı Koruma Derneği

Doğal Hayatı Koruma Derneği, 1975'de, İstanbul'da, Belkıs ve Salih Acar
çiftinin avcı arkadaşlarıyla beraber kurdukları bir dernektir.386 1990'da kamu yararına
çalışan dernek statüsü kazanmıştır. Üye sayısı 5500'den fazladır. Gönüllü olarak
katkıda bulunan katılımcıların dışında 22 kişilik bir profesyonel çalışma kadrosu
vardır.387 Derneğin amacı, "Türkiye'de doğal ekosistemleri ve yaban hayatını korumak.
Türkiye'nin doğal kaynaklarının korunması konusunda kamuoyu bilgi ve bilincini
artırmak." biçiminde belirlenmiştir. Derneğe bağlı uzmanlar Türkiye'deki
sulakalanların, kıyıların, ormanların bitki ve hayvan çeşitliliğinin korunmasını hedef
alan projeler hazırlamaktadırlar. Bu çalışmalar sürdürülebilir kalkınma anlayışına bağlı
olarak yürütülmektedir.388 Derneğin partilerüstü bir politika izlediği, hiçbir grup ya da
örgüte bağlı olmadığı tanıtım kağıdında özellikle belirtilmektedir. "Kelaynak'tan
Haberler" adında, üç ayda bir çıkan dergisi bulunmaktadır.

DHKD, ulusal ve uluslararası alanda pek çok kuruluşla işbirliği içerisindedir.
Aşağıda belirtilen projelerde yer alanlardan başka, ilişkide bulunduğu diğer örgütler
şöyle sıralanabilir: Çevre Bakanlığı, Orman Bakanlığı, Turizm Bakanlığı, çeşitli
üniversiteler ve yerel yönetimler, Uluslararası Sukuşları ve Sulakalanlar Araştırma
Bürosu (IWRB), Ramsar Bürosu, İngiliz Kraliyet Kuşları Koruma Derneği (RSPB),
Sukuşları ve Sulakalanlar Birliği (WWT), Dünya Doğayı Koruma Birliği (IUCN).389

Dernek, aynı zamanda, dünyanın en büyük kuş koruma kurumu olan Birdlife
International'ın (eski adı Uluslararası Kuşları Koruma Konseyi-ICBP)390, Dünya
Doğayı Koruma Vakfı (WWF), Dünya Doğayı Koruma Birliği (IUCN), Uluslararası

384Cumhuriyet, 11 Aralık 1994.
385Ibid., 30 Nisan 1995.
386Şahika Ertan, "Bir Duman Doğamızı Sarmadan", Şehir, S.11 (Ocak 1988), s.84.
387Doğal Hayatı Koruma Derneği Tanıtım Bülteni, 1994, s.1
388Ibid.
389Ibid., s.3.
390Murat Yarar, "Dünyanın En Büyük Kuş Konferansı Sona Erdi", Kelaynak'tan Haberler, S.55
(Temmuz-Eylül 1994), s.24.

Su Kuşları ve Sulakalanlar Araştırma Bürosu (IWRB) Türkiye temsilciliğini
yürütmektedir.391

DHKD, benzeri koruma örgütlerinden farklı bir yapıdadır. Öncelikle, gönüllü
olarak katılanların dışında sürekli olarak örgüt işleri ile ilgilenmek üzere tüm gün
çalışana sahip olan ender kuruluşlardan birisidir. İkinci olarak derneğin, diğer gönüllü
örgütlenmelerden farklı olarak, uzmanların çalışmasını gerektiren üç ayrı çalışma
bölümü vardır. Doğal yaşamın korunması ile ilgili projeleri yürütmek üzere kurulmuş
olan bu bölümler ve çalışmalarından kimileri şöyle sıralanabilir:392

*Kıyı Yönetimi Bölümü:
-Kıyı Yönetimi Projesi: Dünya Doğayı Koruma Vakfı'nın (WWF- International)

desteklediği proje 1986'da başlatılmıştır. Akdeniz'deki deniz kaplumbağası üreme
alanlarının korunmasını amaçlamaktadır.

-Kıyı Yönetimi Eğitim Projesi: Dalyan-Köyceğiz yöresinin doğal niteliklerinin
korunmasını hedefleyen, yöre halkını bilinçlendirmeye yönelik bir projedir.

*Kuş ve Sulakalan Bölümü:
-Önemli Kuş Alanları Projesi: Birdlife International'ın işbirliği ile yürütülmekte

olan projeye, 1994 yılında, Garanti Bankası da, destek vermek üzere katılmıştır.
Özellikle uluslararası önemi bulunan kuş alanlarının saptanması, ve ekonomik
etkinliklerin bunlar üzerindeki olumsuz etkilerini en aza indirmeyi amaçlayan bir
çalışmadır.

-Menderes Deltası ve Bafa Gölü Koruma Projesi: 1991 yılından bu yana Dünya
Doğayı Koruma Vakfı (WWF-International) tarafından desteklenmektedir. Çalışmada,
sözü edilen bölgelerin korunması ve buraların milli park ilan edilmesini sağlamak
amaçlanmaktadır.

-Göksu Deltası Çevresel Kalkınma Projesi: Fransız Tour du Valat Biyoloji
İstasyonu ile Hollanda Tarım, Çevre Yönetimi ve Balıkçılık Bakanlığı'nca
desteklenmektedir. Son olarak bu destekçilere Birleşmiş Milletler Kalkınma Programı
(UNDP) eklenmiştir. Türkiye'nin ilk bütüncül sulakalan yönetim planının hazırlanıp
uygulanmasını amaçlayan bir çalışmadır.

-Kızılırmak Deltası Koruma Projesi: Çevre Bakanlığı ile işbirliği içerisinde
sürdürülen, bir özel firmanın da desteklediği projedir. Karadeniz kıyısındaki
Kızılırmak Deltası'nın korunmasını amaçlamaktadır.

*Bitki Bölümü:

391Kelaynak'tan Haberler, S.57 (Ocak-Mart 1995), s.2.
392Doğal Hayatı Koruma Derneği Tanıtım Bülteni, 1994, s.1-3.

-Türkiye'nin Soğanlı Bitkilerinin Yerli Üretim Projesi: WWF-International
tarafından desteklenmektedir. 1992 yılından bu yana İngiliz Fauna ve Flora Koruma
Derneği (FFPS) ile birlikte sürdürülmekte olan bir çalışmadır. Yabani çiçek
soğanlarının korunmasını amaçlamaktadır.

-Doğu Karadeniz Entegre Koruma Projesi: WWF-International tarafından
desteklenmektedir. Bölgedeki Kolşik ormanlarını koruma amaçlı bir projedir.

-İstanbul Yeşilalan Projesi: Hollanda Başkonsolosluğu ve Kemer Country
tarafından desteklenmektedir. İstanbul'un içindeki ve dışındaki yeşil alanların
korunmasını hedefleyen bir projedir.

-Türkiye'nin Önemli Bitki Alanları Projesi: Henüz birinci aşamada olan
çalışmada, Trakya'daki botanik açıdan önemli bölgelerin belirlenmesi ve korunması
amaçlanmaktadır. Fauna ve Flora Koruma Derneği projenin maddi destek sağlanıp
yürütülmesinde DHKD ile işbirliği yapmaktadır.

*Eğitim Bölümü:
Çocuklar ve gençlerde doğa koruma bilincinin yaygınlaştırılmasını

amaçlamaktadır. Bu yolda yaygın ve örgün eğitim yöntemlerini kullanmaktadır.
Yukarıda sözü edilen projelerin eğitim çalışmalarının eşgüdümünden sorumludur.
Kitap, broşür, poster gibi eğitim araçları hazırlayıp dağıtmak; imza kampanyaları
düzenlemek de bu birimin görevlerindendir.

-Samsun Doğayı Koruma Derneği

Samsun Doğayı Koruma Derneği, doğanın korunması düşüncesinden yola çıkan
bir topluluğun öncülüğünde 16 Temmuz 1980 yılında kurulmuştur. Derneğin kuruluş
amacı, çevre kirliliği konusunda kitlelerin eğitimi ve biliçlendirilmesini sağlamak
biçiminde belirlenmiştir.393

12 Eylül 1980 darbesinin ardından, kuruluşunun ilk günlerine rastlayan bir
dönemde derneğin faaliyetleri durdurulmuş; daha sonra, kendi deyişleriyle, diğer
derneklerden farklı olarak, herhangi bir soruşturmaya maruz kalmadan tekrar
çalışmalarına başlayabilmiştir.394

Derneğin türlü alanlarda yaptığı çalışmalar şöyle özetlenebilir: Konferanslar
vermek, kent içinde düzenlenen fuarlara katılmak, sergiler açmak, ödüllü yarışmalar
düzenlemek, televizyon ve radyo yayınlarına katılmak, yazılı basında kimi konular
üzerinde değerlendirmelerde bulunmak, film ve dia gösterileri düzenlemek, çeşitli
toplumsal etkinlikler, konserler vermek, ağaçlandırma ve çiçeklendirme çalışmaları

393Samsun Doğayı Koruma Derneği, Tanıtım Kitapçığı, Eser Matbaası, Samsun, 1990, s.3.
394Ibid., s.12.

yapmak, gezi ve yürüyüşler düzenlemek,395 doğa korumacılığı, doğa ile ilgili eğitim
sunmak, kimi bölgelerin korumaya alınması ile ilgili etkinliklerde bulunmak.396 Özetle,
Derneğin sürdürdüğü etkinlikler çevre sorunları, doğayı koruma, doğa ile ilgili eğitim
alanlarındadır. Sayılan etkinliklerden daha çok eğitim alanında yoğunlaşılmakta;
bunun nedeni olarak da maddi kaynakların yetersizliği gösterilmektedir.

Derneğin büyük ve güçlü bir örgütü bulunmamaktadır; bu yüzden de gönüllü
olarak çalışmaları yürüten üyeler, düzenlenen pek çok etkinliği parasal açıdan
desteklemektedirler.397 1 Ekim 1992'de çocukların ve gençlerin çevre sorunları
karşısında daha duyarlı olmalarını sağlayabilmek amacıyla Derneğin bir kolu olarak
"Çevre Çocuk Kulübü" ve "Çevre Gençlik Kulübü" kurulmuştur.398 2 Ağustos 1994
tarihli Bakanlar Kurulu kararı ile kamu yararına çalışan dernek statüsüne
kavuşmuştur.399 "Doğa ve Çevre" adında bir yayın organı bulunmaktadır. Derneğin
tanıtım kitabında "ılımlı ve yapıcı" bir yaklaşımının olduğu; türlü mesleklerden gelen
üyeleri ile de toplumda saygın bir yeri bulunduğu; derneklere üye olması yasaklanan
pekçok sempatizanının var olduğu vurgulanıyor.400 Samsun Doğayı Koruma
Derneği'nin 1980-1990 yılları ile 1992-1993 yılları arasındaki üyelerinin mesleklere
göre dağılımı Çizelge 1'de verilmiştir.401

 Çizelge 1: Samsun Doğayı Koruma Derneği'nin
 Üyelerinin Meslekleri

Meslek Adı Sayı Yüzde
Işçi 4 1.7
Memur 13 5.6
Öğretmen 7 3.0
Akademisyen 2 0.8
Çiftçi 1 0.4
Tüccar 21 9.2
Serbest 12 5.2
Avukat 6 2.6
Doktor-Eczacı 36 15.6
Mühendis-Mimar 80 34.7
Yazar-Sanatçı 1 0.4
Gazeteci 4 1.7
Evhanımı 12 5.2
Başka 31 13.4
Toplam 230 100.0

Not: Çizelgedeki 241 üyeden herhangi bir mesleği olmayan 11 öğrenci çıkartılmıştır.

395Ibid., s.13-36.
396Cumhuriyet-II, 14 Kasım 1993.
397Samsun Doğayı Koruma Derneği, Tanıtım ..., op. cit., s.36.
398Samsun Doğayı Koruma Derneği, Doğa ve Çevre, No:3 (1993), s.77.
399Samsun Doğayı Koruma Derneği-Çevre Gençlik ve Koruma Derneği, Haber Bülteni.
400Samsun Doğayı Koruma Derneği, Tanıtım ..., op. cit., s.12.
401Ibid., s.40-51. , Doğa ve Çevre, No:3 (1992), s.49-50, 76-77.

Çizelgeden de anlaşılabileceği gibi Samsun Doğayı Koruma Derneği üyelerinin
büyük bir çoğunluğunu mimar, mühendis, doktor, eczacı, tüccar gibi yüksek toplumsal
statüdeki kişiler oluşturmaktadır.

Samsun Doğayı Koruma Derneği tam anlamıyla çevre korumacı gönüllü
kuruluş tanımının kapsamı içine giriyor. Derneğin etkinliklerinin daha çok, eğitim
aracılığıyla, çevre daha doğrusu doğa bilincini yaygınlaştırmak konusunda
yoğunlaşması da bu kanıyı güçlendiriyor.

-Türkiye Erozyonla Mücadele Ağaçlandırma ve Doğal Varlıkları
 Koruma Vakfı (TEMA)

Türkiye'de son yıllarda çevreciliğin giderek daha geniş bir tabana yayıldığı,
bunun da hareketin etkililiğinin azalması, hedeflerinin yön değiştirmesini beraberinde
getirdiği daha önceki sayfalarda dile getirilmişti. Bu durumun somut belirtilerinden
biri erozyonla savaşımı temel amaç alan bir vakfın kurulması oldu. Türkiye'nin önde
gelen sanayici ve işadamlarının biraraya gelerek oluşturdukları kuruluş "Türkiye
Erozyonla Mücadele Ağaçlandırma ve Doğal Varlıkları Koruma Vakfı" adıyla
tanınıyor.

2 Ekim 1992'de kurulan Vakıf, Türkiye'nin önde gelen iş adamlarını bünyesine
toplamasının da etkisiyle, kısa sürede sesini duyurabilmeyi başarmıştır. Çok
öncelerden beri kendi çaplarında çalışmalarda bulunan çevre korumacı örgütlerin
yıllarca ulaşamadıkları tanınmışlık düzeyine Vakıf çok kısa bir sürede erişebilmiştir.
"T.E.M.A. Vakfı Faaliyet Bülteni" adında bir yayın organı bulunmaktadır. Adana,
Adapazarı, Antalya, Bursa, Çanakkale, Lüleburgaz, Erzincan, Şahinbey, İzmit,
Tavşanlı, Trabzon, Van, İzmir, Tekirdağ, Polatlı, ve Zonguldak'ta temsilcilikleri
vardır.402

-Türkiye Çevre Vakfı

Türkiye Çevre Vakfı 1 Şubat 1978'de, Türkiye Çevre Sorunları Vakfı adıyla
kuruldu. Vakfın temel amacı şöyle belirlenmiştir: "Çevre alanında objektif ve ısrarlı
bir baskı grubu olabilmek, aydınlatıcı ve yönlendirici bir rol oynayabilmek..."
Dünyada son yıllarda hız kazanan çevre ile ilgili gelişmeleri Türkiye'ye yansıtabilmek
vakfın en büyük kuruluş amaçlarındandı. Vakıf, bu amaçlarını gerçekleştirebilmek için
çevre konularına bir bütünlük içinde yaklaşmaktadır.

402Türkiye Çevre Vakfı, Türkiye Gönüllü Kuruluşlar Rehberi, Ankara, 1995, s.224.

Türkiye Çevre Vakfı, 1980'e kadarki iki yıl içerisinde daha çok kamuoyunu
aydınlatma türünde etkinlikler gerçekleştirdi. Daha sonra da çalışmalarını çevre
hukukuna kaydırarak çevre ile ilgili tüzel düzenlemelerde etkin bir rol oynadı. Üstelik
çevrenin tüzel düzenlemeye konu edilmesinde etkili olabilecek kamuoyu duyarlılığının
geliştirilmesine katkıda bulunabilecek çalışmalar da yapmıştı. 1978'de "Başbakanlık
Çevre Müsteşarlığı"nın kurulmasında vakfın önemli rolü olmuştur. Yine, 1982
Anayasası'ndaki çevre ile ilgili 56. maddede ve 2872 sayılı Çevre Yasası'nda bu vakfın
getirdiği önerilerin büyük ölçüde dikkate alındığı gözleniyor. T.Ç.V. 1983'den sonra
çevre ve ekonomi ilişkileri ile ilgilendi; bu konuda çeşitli yayınlar yaptı ve yarışmalar
düzenledi. Genel olarak çevre ve ekoloji ile bu konunun hukuk, ekonomi, mühendislik
boyutlarıyla ilgili pek çok sayıda kitap yayımladı. Nüfus sorunu, sanayi, kentleşme,
enerji gibi konularda toplantılar, konferanslar düzenledi. 1981'de, 33 uzmanın birlikte
çalışarak hazırladığı, Türkiye'nin Çevre Sorunları Envanteri'ni yayımladı.403 Yaklaşık
3000 kitabın bulunduğu bir uzmanlık kütüphanesi vardır.404 Yılda dört kez yayımlanan
bir bülteni bulunuyor.

Vakıf, uluslararası alanda etkinlikler sürdüren gönüllü ya da resmi kuruluşlarla
yakın ilişkiler kurabilmektedir. Örneğin T.Ç.V. öncülüğünde Orta Asya ve Karadeniz
ülkelerinden gelen gönüllü kuruluş temsilcileri ile çeşitli toplantılar yapılmıştır.
Toplantıların birincisi 20-23 Ekim 1993 tarihlerinde "Orta Asya ve Karadeniz Çevre
Konferansı" başlığıyla gerçekleştirilmişti. Katılımcı kuruluşlar arasında bilgi
alışverişini sağlamak üzere bir birimin kurulması görevi Türkiye Çevre Vakfı'na
bırakılmıştı. İkinci toplantı bu amacın, bir sekretaryanın kurulmasını tartışmak,
gerçekleştirmek üzere, 26-28 Ekim 1994 tarihlerinde İstanbul'da yapıldı.405 "Orta Asya
ve Karadeniz Çevre Gönüllü Kuruluşları Bilgi-İletişim Sekretaryası Toplantısı" adını
taşıyan buluşmaya Azerbaycan, Bulgaristan, Gürcistan, Kazakistan, Kırgızistan,
Özbekistan, Rusya Federasyonu, Romanya, Türkmenistan'dan çevreciler geldiler.406

Toplantı sonunda daha önce sözü edilen birimin T.Ç.V. bünyesinde, "Orta Asya ve
Karadeniz (Avrasya) Çevre Gönüllü Kuruluşları Bilgi Merkezi" adıyla kurulması
kabul edildi. Merkezin işlevleri, söz konusu ülkelerin gönüllü kuruluşları arasında bilgi
alışverişini sağlamak, gerektiğinde teknik danışmanlık, eğitim türünde hizmetler
vermek biçiminde belirlendi.407 Bu merkez 1995 yılı başında çalışmalarına
başlamıştır.408

403Engin Ural, "TÇSV, Amaç: Israrlı Bir Baskı Grubu Olmak", Şehir, S.11 (Ocak 1988), s.83.
404Engin Ural, "Çevre Gönüllü Kuruluşları", Orta Asya ve Karadeniz Çevre Konferansı (20-23
Ekim 1993), TÇSV Yayını, Ankara, 1994, s.20.
405Çevre-Türkiye Çevre Vakfı Haber Bülteni, S.64 (Aralık 1994), s.3.
406Meral Dinçer Nazlıoğlu, "Avrasya Çevre Gönüllü Kuruluşları Bilgi Merkezi Kuruldu",
Ağaçkakan, S.21-22 (Ocak 1995), s.22.
407Çevre-Türkiye Çevre Vakfı Haber Bülteni, op. cit.
408Ibid., s.2.

Vakfın uluslararası kuruluşlarla olan diğer ilişkilerinden bazılarına değinmekte
yarar var: Birleşmiş Milletler Çevre Programı (UNEP), UNESCO ve UNICEF gibi,
etkinliklerinin daha iyi bir biçimde tanıtılması amacıyla Türkiye'de de ulusal komite
kurmaya karar verir. Komitenin oluşturulması için önde gelen gönüllü kuruluşları
seçen UNEP, Türkiye'de bu sorumluluğu T.Ç.V.'na vermişti.409 Vakıf, gönüllü
kuruluşlardan, üniversitelerden, iş dünyasından, bakanlıklardan temsilcilerle bu
komiteyi oluşturmuştur.410

Merkezi Nairobi'de bulunan, gönüllü çevre kuruluşlarının oluşturduğu bir birlik
olan, ve UNEP ile yakın ilişkileri olan "Environment Liaison Center International"
(ELCI), T.Ç.V.'na diğer gönüllü kuruluşlarla birlikte gerçekleştireceği etkinlikler için
parasal yardımda bulundu. Bu yardımla, Kadın Dernekleri Federasyonu, İskenderun
Çevre Koruma Derneği, Zonguldak Çevre Sağlığını Koruma Derneği ile birlikte
paneller, seminerler düzenlenmiş; ayrıca Kırsal Çevre ve Ormancılık Sorunları
Araştırma Derneği'nin, dendroloji (ağaç bilimi) ve orman ekolojisi okulu açması
sağlanmıştır.411

T.Ç.V., salt çevrecilikle uğraşan gönüllü kuruluşlara örnek olarak verilebilir.
Vakfın yayınlarında, hiçbir siyasal gruba ya da uç akımlara bağımlı olmadan
çalışmaların sürdürüldüğü özellikle belirtilmektedir.412 Türkiye Çevre Vakfı'nın siyasal
karar mekanizmalarını etkilemede diğer gönüllü örgütlere oranla epeyi başarılı
olduğunu görüyoruz. Belki de, kendi deyişleriyle, uç akımlarla işbirliği yapmaktan
çekinmelerinin, bu tür bir işbirliğine giren örgütlere göre daha muhafazakâr, daha
güvenilir görülmelerinin de bunda payı bulunmaktadır. Örneğin, yukarıda da
belirtildiği gibi, 1978 yılında Çevre Müsteşarlığı'nın kurulmasında, 1982 yılında
Anayasa'da çevre ile ilgili 56. maddenin yer almasında, 1983 yılında Çevre Yasası'nın
çıkarılmasında vakfın önemli bir rolü olmuştur.413

-Türkiye Hayvanları Koruma Derneği

Dernek 6 Mart 1924'de kurulmuştur. 1950 yılında kamu yararına çalışan dernek
olarak kabul edilmiştir. 1975 yılında Bakanlar Kurulu'nun onaylaması ile Dünya
Hayvanları Koruma Derneği (WSPA)'ne üye olmuştur. "Hayvan Sevgisi" adlı bir

409UNEP-Türkiye Çevre Vakfı, UNEP Türkiye Komitesi Bülteni, S.1 (Haziran 1993), s.1.
410Ağaçkakan, S.13 (Eylül-Ekim 1993).
411Çevre-Türkiye Çevre Vakfı Haber Bülteni, S.56-57 (Aralık 1992), s.2.
412Ibid., s.1.
413Ibid., s.3.

yayın organı vardır. Bu derginin dışında bir de bülten çıkarılmaktadır.414 Kadıköy,
Ünye, Balıkesir, Antalya, Bodrum, Marmaris ve Bartın'da şubeleri bulunmaktadır.415

Türkiye Hayvanları Koruma Derneği tam anlamıyla korumacı bir dernek
nitelemesi yapılabilir. Adının da anlattığı gibi yalnızca hayvanlarla ilgili sorunlar ilgi
alanına giriyor; diğer çevre sorunları ile yalnızca bu çerçevede ilişki kurulabiliyor.
Çalışma izlencelerinde, çevreyi de siyasal sürecin içinde görme yaklaşımının belirtisi
olabilecek etkinliklere rastlanılmıyor.

-Türkiye Ormancılar Derneği

Dernek, 26 Aralık 1924'de İstanbul'da kurulmuştur. Kurulduğunda adı "Orman
Mektebi Alisi Mezunları Cemiyeti" olan kuruluşun adı, 1930'da "Türkiye Ormancılar
Cemiyeti", 1630 sayılı Dernekler Yasası çıktıktan sonra "Türkiye Ormancılar
Derneği" olarak değişmiştir. Merkezi Ankara olan kuruluş 1951 yılında Bakanlar
Kurulu kararı ile kamu yararına çalışan dernek olarak kabul edilmiştir.416 Bolu'da bir
şubesi bulunmaktadır.

Derneğin tüzüğünde amacı, "...yurtta Orman ve Ağaç sevgisinin yayılmasını,
kökleşmesini, ormancılık bilim ve tekniğin(in) ilerlemesini sağlamak, Ormancılık
sorunlarının yurt gereksinmeleri ve bilimsel ilkelere göre çözümüne çalışmak,
ormancılar ve ormanseverler arasında bağlılığı, dayanışmayı ve yardımlaşmayı
güçlendirmektir." biçiminde belirtilmiş. Amaç maddesinden de anlaşılacağı gibi
Dernek, etkinliklerinde yalnızca orman ve ağaçla ilgili sorunları ele almaktadır. Bu
amaçla, Türkiye'de ormanların korunması, geliştirilmesi konusunda toplumu
aydınlatıcı, bilinçlendirici işlerle uğraşmak; ormancılıkla uğraşanlara "teknik ve
ekonomik" yönlerden yol göstermek; ormancılıkla ilgili bilimsel ya da eğitici kitaplar
çıkartmak; dergiler yayımlamak; radyo konuşmalarına katılımcı göndermek;
konferanslar, seminerler, toplantılar düzenlemek; ormanları sevdirmek amacıyla yurt
içi ve dışında orman gezileri düzenlemek; teknik ve bilimsel açıdan ormancılığa katkı
sağlamak üzere kurumlar ve bilimadamları ile ilişki kurmak türünde uğraşlarda
bulunmaktadır.

Derneğin etkinliklerinin asıl olarak, orman uzmanları tarafından yürütüldüğü
söylenebilir. Zaten üyeliğe giriş koşulu olarak yüksek ya da orta ormancılık öğrenimini
tamamlamış olma koşulu aranmaktadır.

414Türkiye Hayvanları Koruma Derneği, Hayvan Sevgisi, S.31 (Ekim-Aralık 1993), s.ii
415Türkiye Çevre Vakfı, Türkiye Gönüllü ..., op. cit., s.227.
416Türkiye Ormancılar Derneği Tüzüğü, 1984.

Türkiye Ormancılar Derneği, AQUA Kültür Derneği'ndeki gibi asıl olarak
meslekî dayanışma güdüsüyle biraraya gelen uzmanların oluşturduğu bir gönüllü
kuruluş görünümündedir.

-Türkiye Tabiatını Koruma Derneği

Bugün etkinliklerini sürdüren gönüllü çevre kuruluşları arasında en eskisi olan
Türkiye Tabiatını Koruma Derneği 1955 yılında kurulmuştur. Derneğin tüzüğünde
amacı, "Memleketimizin Doğal Kaynaklarının; Özellikle Tarım, Orman, Çayır ve
Mer'alarının, Yaban hayatının, Av Hayvanlarının ve Kuşlarının, diğer canlı varlıkların
(Fauna ve Flora'nın) Peyzaj'ının korunması yanında Toprak Su ve Bitki ve İnsan
arasındaki dengenin sağlanması, endüstrileşme ve şehirleşmenin meydana getirdiği
Çevre Sorunları ve Kirlenmelerin önlenmesi ve dolayısiyle Doğal Denge Sorunlarının
halline çalışmak." biçiminde belirtilmiştir.417 İstanbul, Antalya, Finike, Devrek, Bolu,
Bodrum, Yenice, Gaziantep, Akçakoca, Foça, Selçuk, Burdur, ve Polatlı'da şubeleri
vardır.418

1963'de Bakanlar Kurulu'ndan IUCN (Uluslararası Tabiat ve Tabiat
Kaynaklarını Koruma Birliği) ile işbirliği yapma iznini almıştır. Yine aynı yıl kamu
yararına çalışan dernek sanını da elde etmiştir.

Yukarıda belirtilen amaca ulaşma yolunda derneğin ortaya koyduğu etkinlikler
şöyle sıralanabilir: Yayınlar yapmak, toplantılar, seminerler, açık oturumlar
düzenlemek, sergiler açmak, müsamereler düzenlemek, film ve slayt hazırlayıp
göstermek, geziler düzenlemek, özellikle gençliğin doğanın korunması konusunda
eğitimiyle ilgili çalışmalarda bulunmak, ağaç yetiştirme ve orman kurma yönündeki
çalışmaları desteklemek, doğal kaynakları sevmeyi ve korumayı benimsetmek
yönünde çalışmalar yapmak, uluslarası çevreci gönüllü kuruluşlarla işbirliğine
gitmek.419

Derneğin iletişim kurduğu uluslararası kuruluşlar ve bu ilişkilerin niteliği şöyle
sıralanabilir: Avrupa Konseyi "Centre Naturopa" Haber Merkezi'nin Türkiye
temsilcisidir. UNESCO "Türkiye Milli Komisyonu" üyesidir. Derneğin yazışma, yayın
gibi yollarla ilişkide bulunduğu diğer örgütler de şunlar: IUCN, UNESCO, IWRB
(Uluslararası Su Kuşları ve Sulakalanlar Araştırma Bürosu), WWF, UNEP.420

417Türkiye Tabiatını Koruma Derneği Tüzüğü, Ankara, 1990, s.4.
418Türkiye Çevre Vakfı, Türkiye Gönüllü ..., op. cit., s.240.
419Ibid., s.4-6.
420Türkiye Tabiatını Koruma Derneği Bülteni 35.Yıl, s.23-24.

Birleşmiş Milletler Çevre Programı (UNEP), Türkiye Tabiatını Koruma
Derneği'ni, 1988 yılı Dünya Çevre Günü'nde, "Doğayı Koruma ve Çevre Sorunları"
konularında üstün hizmet veren 500 örgütten biri olarak seçmiştir.421

Derneğin "Tabiat ve İnsan" adlı bir dergisi bulunmaktadır.
Kurucu üyelerinden birçoğunun orman mühendisi olduğu dikkati çeken Dernek,

siyasetle uğraşmayı ya da siyasal konularla ilgili görüş bildirmeyi kendi görev alanının
dışında görüyor. O kadar ki, tanıtım bülteninde, siyasal konulara karşı takınılan tavrın
şu biçimde dile getirilmesinden kaçınılmamış: "Türkiye Tabiatını Koruma Derneği
politika yapmaz, kuruluşundan bugüne kadar kendini politik olaylardan uzak
tutabilmiş nadir gönüllü kuruluşlardan birisidir."422

-Yeşil Çevre Kulübü

1994 yılı ortalarında, Yeşil Çevre Gazetesi'nin öncülüğünde, "yaşanabilir bir
çevrede bilgi toplumu" yaratabilmek için "Yeşil Çevre Kulübü" kuruldu. Bu yolda
gerçekleştirilecek etkinlikler şöyle sıralanmaktadır: "... kısa ve uzun süreli çevresel
inceleme gezileri, konferanslar, paneller, bilimsel toplantılar düzenlemek, sanatsal
etkinlikler gerçekleştirmek, çevresel ağırlıklı resim, fotoğraf, vs. sergiler düzenlemek,
ağaçlandırma çalışmaları yapmak, hayvan haklarının korunması için uğraş vermek,
çevre mevzuatı ile ilgili önerilerde bulunmak, çeşitli sportif faaliyetler, vb."423

-Diğer Çevre Korumacı Kuruluşlar

Yalnızca belli bir yöre için çalışmalarda bulunmak üzere kurulan
"güzelleştirme" ve "geliştirme" derneklerinin ve daha önceki sayfalarda anlatılan,
ulusal ya da bölgesel çapta etkinliklerini sürdüren, göreceli olarak büyük ve etkili
gönüllü kuruluşların yanında, seslerini kimi zaman, sınırlı konularda duyurabilen,
gelişkin bir örgütü bulunmayan daha küçük boyutlu kuruluşlar da var. Bunlara
aşağıdaki örnekler verilebilir:

Ankara Kültür Platformu, Ekim 1994'de, Ankara'da bulunan 20 derneğin kültür
yozlaşmasına karşı biraraya gelmeleri biçiminde oluşturuldu.424 Haziran 1994'de, Doğa
ile Barış Çevre Gönüllüleri Derneği kuruldu.425 1994 yazında, Ankara'nın daha çok alt
gelir grubunun oturduğu semtlerinden sayılabilecek Mamak'ta, 55 genç biraraya gelip

421Ibid., s.4.
422Ibid., s.7.
423Cumhuriyet, 24 Temmuz 1994; Yeşil Çevre, 10 Mayıs 1994.
424Hürriyet, 24 Ekim 1994.
425Cumhuriyet, 8 Aralık 1993.

Dostluğa Davet ve Doğaya Hizmet adında bir dernek kurdular. Derneğin amacı semt
gençlerinin sosyal yönlerini geliştirmek ve onlara çevre bilincini kazandırmak olarak
belirlendi.426 Diğer çevre korumacı gönüllü kuruluşlar da şöyle sıralanabilir: Bağımsız
Hayvan Platformu, Kadıköy-Yeşil Kuşak Çevre Öncüleri Grubu, Marmaris Çevre
Derneği, Karadeniz Eğitim, Kültür ve Çevre koruma Vakfı, Türkiye Halk Sağlığı
Derneği, Yaban Hayatı Koruma Vakfı, Çevre Koruma, Araştırma ve Doğa Sporları
Derneği (DASK), Kırsal Çevre ve Ormancılık Derneği, Zonguldak Çevre Koruma
Derneği.

2. Çevreciler

-Çağdaş İstanbul Platformu

1994 yılının Ocak ayında, İstanbul'un kentsel sorunlarına, bozulmakta olan
doğasına, kültürüne sahip çıkmak üzere 21 sivil toplum örgütü "Çağdaş İstanbul
Platformu" adı altında güçbirliği yapma kararı aldılar.427 Park Otele karşı gösterilen
tepkiler sırasında kurulan güçbirliği, yerel yönetimlerde Refah Partisi'li siyasetçilerin
egemen olmasıyla kalıcı olma yoluna girerek "Çağdaş İstanbul Platformu" olarak
anılmaya başlandı.428 Biraraya gelen sivil toplum örgütleri şunlardı:429 Çağdaş Yaşamı
Destekleme Derneği, Edebiyatçılar Derneği, Fotoğraf Sanatı Derneği, İstanbul Barosu,
Karikatürcüler Derneği, Kızkulesi Derneği, Mülkiyeliler Birliği, Nazim Hikmet Kültür
ve Sanat Vakfı, Öğretim Üyeleri Derneği, PEN Yazarlar Derneği, Plastik Sanatlar
Derneği, Resim ve Heykel Müzeleri Derneği, SİYAD (Sinema Yazarları), Tabipler
Odası, Tiyatro ve TV Yazarları Derneği, Tiyatro Eleştirmenleri Derneği, Türk
Kütüphaneciler Derneği, Türkiye Yazarlar Sendikası, İstanbul Belediyesi Şehir
Tiyatroları Çalışanları Yardımlaşma Derneği, ÇASOD, TODER.

Sanatın ve kültürel değerlerin korunması; bu amaçla eğitsel etkinliklerde
bulunma; kültür, estetik ve dil kirlenmesiyle savaşım; çevre sağlığının korunması ve
çöp sorunu topluluğun uğraş alanına giren konulardır. Öğretim üyeleri, mimarlar, şehir
plancıları, avukatlar, kamuoyunun yakından tanıdığı kimi sanatçılar Platformu
oluşturuyorlar. "Gülümse", "Selam Ver", "Yere Tükürme", "Yer Ver", "Temiz Tut",

426Hürriyet-Ankara, 12 Temmuz 1994.
427Cumhuriyet, 25 Mayıs 1994.
428Ibid., 9 Haziran 1994.
429Cumhuriyet, 25 Mayıs 1994.

platformun açtığı kampanyalardan bazılarıdır.430 Platformun vakıf türü bir
örgütlenmeye dönüştürülmesi yönündeki çalışmalar yapılıyor.431

 Platformda, doğrudan doğruya çevre ile ilgili, bir başka deyişle ana çalışma
konusu çevre olan hiçbir derneğin bulunmaması oldukça ilginç bir nokta.

-İskenderun Çevre Koruma Derneği

İskenderun Çevre Koruma Derneği de çalışma konularını yalnızca çevre
sorunları ile sınırlandırmayan gönüllü kuruluşlardan birisidir. Çevre korumaya yönelik
olarak gerçekleştirilen bilgilendirme ve bilinçlendirme etkinlikleri şöylece
sıralanmaktadır: Aylık sohbet toplantıları, panel ve konferanslar düzenlemek; çeşitli
sergiler açmak; basın yolu ile kamuoyu oluşturmak; çevre gezileri düzenlemekçeşitli
kuruluşlarla iletişim kurarak çevre sorunlarına çözüm bulunmasına çalışmak;
yarışmalar düzenleyerek çevre sorunlarına dikkat çekmek; çevre ile ilgili diğer kurum
ve kuruluşların çalışmalarını izleyerek görüş bildirmek; kamuoyu yoklaması ve anket
düzenleyerek halkın kimi konulardaki görüşlerini belirlemek; çevre konsunda çalışan
diğer kuruluşlara maddi ve manevi destek sağlamak.432 "İskenderun Çevre Bülteni"
adında bir yayın organı buluınmaktadır. Derneğin bülteninde çevre ve doğa
sorunlarının yanı sıra gündemde yer alan siyasal olaylarla ilgili görüşleri,
değerlendirmeleri bulmak olanaklı. Dernek, siyasal sorunlarla da en az çevre sorunları
kadar ilgili gözüken, daha doğrusu bu tür sorunların çözümünün siyasal yapının
değiştirilmesinde arayan diğer gönüllü çevre kuruluşlarıyla da yakın ilişki
içerisindedir. Kimi resmi organlarla da işbirliği yapabilmektedir. Kaymakamlığın
düzenlediği Çevre Haftası etkinliklerine katkıda bulunmak gibi.433

-İzmir Kültürel ve Doğal Yaşamı Destekleme Derneği

Derneğin tüzüğünde amacı, doğal yaşamı bozan, yozlaştıran her türlü etkinliğe
karşı çıkmak; bozulmuş olan insan-doğa ilişkisini onarmaya çalışmak; insan ile insan
ve insan ile doğa arasındaki uyum ve barışın sürekliliğini sağlamak; tüm bunları
gerçekleştirirken de tarihi, kültürel ve mimari değerleri gözardı etmemek biçiminde
belirtilmiştir.434

430Emel Armutçu, "Siviller Teyakkuzda: Eski Siyasete Yeni Model", Hürriyet, 11 Temmuz 1994.
431Cumhuriyet, 9 Haziran 1994.
432İskenderun Çevre Koruma Derneği'nin 1989 yılında Mülkiyeliler Birliği'ne Rüştü Koray Ödülü için
verdiği başvuru dosyası.
433İskenderun Çevre Bülteni, S.14 (Yaz-1993), s.2.
434İzmir Kültürel ve Doğal Yaşamı Destekleme Derneği Tüzüğü, s.1.

Dernek, doğal yaşam kaynaklarının yok edilmesine, kültürel, tarihi ve sanatsal
değerlerin yitirilmesine, nesillerini sürdürebilmeleri tehlikede olan canlılara yönelik
çalışmalarda bulunmaktadır. Ayrıca, İzmir'in tarihi, kültürel değerleri ile doğasını
korumak için çalışmalarda bulunmak da derneğin ilgi alanına giren konulardandır.

Tüzüğünde belirtilen amaca ulaşmak için gerçekleştirilmesi öngörülen
etkinlikler de şöyle: Şenlik, kutlama düzenlemek ve desteklemek; arşiv çalışması
yapmak, buradan elde edilecek bilgileri yurttaşlara ve ilgili kuruluşlara açık tutmak;
radyo ve televizyon programları yapmak ya da yaptırmak; kitap, gazete, dergi
çıkartmak; kartpostal, afiş, çıkartma bastırmak; film ve dia hazırlamak; konferans,
seminer, sempozyum, panel, toplantı, gösteri, sergi, gezi düzenlemek; çevre sorunları
karşısında görüşlerini yetkili organlara, kamuoyuna bildirmek; gerektiğinde de adli ve
idari makamlara başvurmak.

Belirlediği çalışma konularına ve adına baktığımızda derneğin korumacı bir
kimliğe sahip olduğu kanısına varıyoruz. Ancak klasik korumacı topluluklardan
ayrılan yönlerinin çokluğu bu düşüncenin pek de doğru olmadığını ortaya koyuyor.
Örneğin tüzüğünde, ırkları, renkleri, inançları değişik olan insanların eşitliğini
savunduğundan bahsetmesi, farklı kültürel kimliklerin yaşatılmasından yana olduğunu,
değişik kültürler arasında dostluğu savunduklarını belirtmesi, nükleer santrallere,
büyük ölçekli enerji yatırımlarına karşı olduğunu açıkça bildirmesi Derneğin diğer
korumacı gruplardan ayrılan yönleri olarak sayılabilir. Derneğin bu özellikleri S.O.S.
Akdeniz Derneği'yle benzerlikler göstermektedir. Her iki kuruluş arasında sıkı bağlar
olduğunu İzmir Kültürel ve Doğal Yaşamı Destekleme Derneği'nin tüzüğünde
derneğin feshedilmesi durumunda malvarlığının bu derneğe devredileceğinin
belirtilmesinden anlayabiliyoruz.

-Karadeniz Çevrecileri / Doğal Çevreyi Koruma Derneği

1992 yılında "Trabzon Doğal Hayatı Koruma Derneği" adı ile kurulan örgüt,
1994'deki bir genel kurul toplantısında adını "Karadeniz Çevrecileri / Doğal Çevreyi
Koruma Derneği" olarak değiştirmiştir. Dernek, kamuoyunda "Karadeniz Çevrecileri"
olarak tanınmaktadır. Merkezi Trabzon'dadır.

Derneğin amacı, "Çevre, doğa ve doğal kaynakların korunmasına doğrudan
veya dolaylı olarak eğitim, araştırma, proje ve uygulama çalışmaları yoluyla katkıda
bulunmaktır." biçiminde özetlenmektedir. Bu amacı gerçekleştirebilmek için,
kamuoyunun dikkatinin doğa ve çevre sorunlarına çekileceği ve çevre bilincinin
yaygınlaşmasına çaba gösterileceği belirtilir.

Çevre bilincini geliştirmek üzere Derneğin yaptığı çalışmalar şöyle sıralanabilir:
Okullara, ilgililere, üyelere göndermek üzere yayınlar hazırlamak; eğitsel etkinlikler

düzenlemek ya da yürütülmekte olanları desteklemek; doğa sorunlarıyla ilgili
görüşlerini kamuoyuna duyurmak; bilimsel araştırmalar yapmak; doğal yaşam
alanlarının ve ekosistemlerin korunması için çalışmalarda bulunmak.435

1994 yazında, Trabzon kent merkezinde bulunan çimento fabrikasının kent
dışında başka bir yere taşınması için başlattığı imza kampanyası kamuoyu yaratmada
kullandığı yöntemlere örnek olarak verilebilir.436 "Karadeniz Çevre Gönüllüleri"
adında bir bülteni bulunmaktadır.

-Kültürel ve Doğal Yaşamı Koruma Derneği (KÜDYAK)

Akkuyu'da kurulması tasarlanan nükleer santrale örgütlü tepki göstermek
amacıyla biraraya gelen çevrecilerin oluşturduğu bir dernektir. Önce, Ocak 1993
tarihinde "Nükleer Santrallara Karşı Duyarlılık Grubu" nu oluşturan gönüllüler 5 Şubat
1995'de bu kez bir dernek, "Kültürel ve Doğal Yaşamı Koruma Derneği" (KÜDYAK),
altında toplanmışlardır. Topluluk olarak birarada bulundukları dönemde nükleer
santrallere karşı bir imza kampanyası başlatmışlardı. Kendilerini yalnızca nükleer
santrallere karşı çıkmak üzere örgütlenmiş bir topluluk olarak değil, insana, doğaya ve
kültürel değerlere zarar verebilecek her türlü girişime karşı savaşan gönüllülerden
oluşan bir dernek olarak tanımlıyorlar.437

-Tarsus Çevre Koruma Kültür ve Sanat Merkezi (ÇEKSAM)

20 katılımcı ile 22 Şubat 1992'de kurulmuştur. Günümüzdeki eğilimlerin
sürmesi halinde ekolojik dengenin tamamen bozulup çevre sorunlarına çözüm
bulmanın olanaksızlaşacağı, doğal yaşamın sona ereceği, kültür kirlenmesinin daha
da hızlı yayılacağı düşüncesinden yola çıkan çevrecilerin biraraya gelmesi biçiminde
oluşmuştur. Dernek bu olumsuzlukların giderilmesine katkıda bulunmayı amaçlayarak,
doğanın, çevrenin, sosyal, kültürel, tarihsel değerlerin korunmasını, bu alanda nitelikli
çalışmalar yapmayı hedeflemektedir. Derneğin resmi 101, aday 250 üyesi
bulunmaktadır.438 "Kardelen" adlı bir yayın organları vardır.

435Karadeniz Çevrecileri/Doğal çevreyi Koruma Derneği Tüzüğü, 1994.
436Cumhuriyet, 24 Temmuz 1994.
437İskenderun Çevre Bülteni, S.14 (Yaz 1993), s.6.
438Çepeçevre, (tarih yok)

-Turgutreis Gönüllüleri

1990 yılının Haziran ayında çevre sorunlarına yönelik etkinliklerini
gerçekleştirmeye başlayan Turgutreis Gönüllüleri, benzeri oluşumlardan farklı türde
çalışmalarda bulunuyor. Topluluk oluştuğunda ilk olarak yörede çöp toplama
kampanyası başlatılmıştı. Önceleri yoğun bir ilgi gören kampanyaya katılım zamanla
azaldı. 20 Haziran 1994'de de atık kağıt toplama çalışmalarına girişildi.439 Bu
kampanya diğer "temizlik" kampanyalarından biraz değişik bir biçimde yürütüldü.
Toplanılan çöp en yakın ticari işletmenin görüş alanında bir yere dökülerek, hiç
değilse işletmecinin çevreye karşı "dolaylı sorumluluk" anlayışını benimsemesi
sağlanmak istendi.440 Gönüllü bir girişim olarak ortaya çıkan kampanyaya belediye de
destek verdi. Turgutreis Gönüllüleri, halk katılımının sağlanmasının ve bu yönde bir
davranış değişikliğinin sağlanabilmesinin kampanya boyunca elde edilecek gelirden
daha önemli olduğunu düşünüyorlar. Toplum ve yönetim arasında bir işbirliğinin
sağlanmasının bu kampanyadaki amaçlarından biri olduğunu da ekliyorlar.441

"Turgutreis Gönüllüleri"nin ileri gelen katılımcılarından birisi, hareketlerine katılımın
beklenilen ölçüde gerçekleşmemesini şu nedenlere bağlıyor: İnsanların çevre için
birşeyler yapma konusunda yönetime ve topluma güvenememesi; toplumsal konumun
sarsılacağı endişesi; toplumun, yakın çevrenin bu tür bir yönelime kaygı ile bakacağı
korkusu.442

-Yeşil Bisikletliler

Nükleer santrallere karşı olma topluluğun en büyük niteliğidir. Alternatif enerji
kaynaklarından yararlanmanın gerçekleştirilmesini isterlerken bisikleti bu konuda bir
simge olarak sunuyorlar. Topluluk, İstanbul'da, nükleer santrallerin kurulmasına karşı
düzenlenen imza kampanyalarına katılmıştır. Bir başka etkinlikleri de, daha önce de
belirtildiği gibi, Ankara'da düzenlenen nükleer karşıtı haftaya, bisikletleriyle gitmek
olmuştu.443

439Çepeçevre, (tarih yok), Cumhuriyet, 25 Mayıs 1994.
440Galip Baran'ın gönderdiği 1 Aralık 1994 tarihli özel mektup.
441Galip Baran, 24-27 Ekim 1994,Uluslararası Katı Atık Yönetimi Sempozyumu İçin Not, 1994.
442Galip Baran'ın gönderdiği 1 Aralık 1994 tarihli özel mektup.
443"Alternatif Enerji, Alternatif Araç", Ağaçkakan, S.15(Ocak-Şubat 1994), s.29.

-Yeşiller Derneği

Yeşiller Partisi'nin kapanmasında sonra İstanbul örgütünden bir grup Yeşiller
Derneği'ni kurmuştur. Kendi deyimleriyle, "İstanbul'da yokolan tarihi miras, kent
ekolojisi, Marmara Bölgesi'nde kirlenen deniz ve göller, Türkiye çapında termik ve
nükleer santraller" konularında etkinliklerde bulunuyorlar.
Yemyeşil Gazetesi'ni çıkarmaktadırlar. Kendilerini siyasal partilerden bağımsız olarak
işleyen alternatif hareketler olarak tanımlıyorlar.444

-Diğer Çevreci Kuruluşlar

Yukarıda saydığımız Çevrecilerin oluşturduğu örgütlere Nükleer Savaşın
Önlenmesi İçin Hekimler Derneği (NÜSHED), İçel Çevre Gönüllüleri, Çevre ve
Kültür Değerlerini Koruma ve Tanıtma Vakfı (ÇEKÜL) ve S.O.S. İstanbul eklenebilir.
Bu sonuncusu diğer S.O.S'ler gibi, çevre sorunlarının asıl olarak kapitalizmden
kaynaklandığını düşünüyor. Örneğin Türkiye'deki birçok çevreci gönüllü kuruluşun
onayladığı, benimsediği "sürdürülebilir kalkınma" ilkesine dayanan Brundtland
Raporu, S.O.S. İstanbul Grubu tarafından, kapitalist düzenin savunucuları olan yerli
çıkarcıların başucu kitabı biçiminde değerlendiriliyor.445 Ayrıca, Muğla, Antalya,
Isparta, Burdur illerindeki gönüllü bireylerin, örgütlerin, toplulukların oluşturduğu
"Batı Akdeniz Çevre Platformu" (BAÇEP)446, Adana, İçel ve Hatay'da etkinliklerini
sürdüren yaklaşık 15 çevreci derneğin ortak bir sekreterya altında birleşmesiyle oluşan
Doğu Akdeniz Çevrecileri adlı birlik447 ile özellikle resmi eylem ve işlemler üzerine
yargı gücünü harekete geçirici etkinliklerle adını duyuran İzmir Çevre Hareketi
Avukatları bu bölümde ele alınmalıdır. Son olarak Galata Grubu'nu anmak
gerekecektir: İstanbul'da Mimarlık fakülteleri öğrencilerinden kurulu Galata Grubu
1992 yılında oluşturuldu. İzmit'te tarihi yapıların bulunduğu Kapanca Sokağı'nın
kültürel kimliğinin bozulmadan geleceğe aktarabilmek amacıyla valiliğin de desteğiyle
çeşitli çalışmalarda bulunmaları kamuoyunda ses getiren en önemli
etkinliklerindendi.448 Haziran 1994'de "İzmit Evlerini Yaşatma Projesi"ni desteklemek
üzere İzmit'te bulunan 30 kadar sivil toplum kuruluşunun bir kültürel dayanışma
sözleşmesi imzalamasında katkıları olmuştur.449

444Armutçu, op. cit.
445S.O.S. İstanbul Bülteni, Mayıs-Haziran 1994, s.2.
446Ağaçkakan, S.23-24 (Nisan 1995), s.22.
447Çevre Dostları, S.1 (Güz-1992), [Osmaniye Çevre Dostları Derneği Mevsimlik Okul Bülteni]
448Oktay Ekinci, "İzmit Belleğine Kavuşuyor", Cumhuriyet, 21 Ekim 1994.
449Ibid.

3. Yeşil Toplumcular

-Arkadaş Çevre Grubu

Arkadaş Çevre Grubu Yaşar ve Ümit Öztürk kardeşlerin girişimiyle
kurulmuştur. Grubun adı, daha önce 1987'de çıkardıkları gazeteden ve okuldaki çevre
topluluklarından gelmektedir. 1987'de Diyarbakır'da çıkarılan bu gazetenin, insan
hakları, çevre, kadın ve çocuk sorunları, barış ve silahsızlanma konularında yayınlar
yapması hedeflenmişti. 1990'da, gazete, üzerindeki ağır denetim ve baskıya
dayanamayarak kapatıldı. Bunun üzerine iki kardeş, gazeteciliği bırakarak, kimi
uluslararası çevre kuruluşlarının Türkiye ile olan ilişkilerini yürütmeye başladılar. Çok
geçmeden de, yurtdışında düzenlenen uluslararası toplantılara, seminerlere, eylemlere
katılarak Türkiye'yi temsil ettiler.450 Gruptan Ümit Öztürk, çevre konusunda bir haber
ajansı (Green Screen-Yeşil Ekran) kurdu. Bu servis ilk olarak Akkuyu Nükleer
Santral'inin ihalesine katılan şirketlerin, karar alma konumunda bulunan bürokratlarla
ve siyasetçilerle olan ilişkilerini ve geçmişlerini araştırdı.451 Bugün Cumhuriyet
Gazetesi ile bu ajans arasında bilgi alışverişi yapılıyor.452 Diğer kardeş Yaşar Öztürk
ise, Silifke'de Akkuyu Nükleer Santrali'nin kurulmasına karşı ortaya çıkan tepki
hareketlerinin düzenlenmesiyle uğraşıyor. 453

Arkadaş Çevre Grubunun ilişkide bulunduğu uluslararası kuruluşlar şöyle
sıralanabilir:454 Uluslararası Genç Doğa Dostları (IYNF), Gençlik ve Çevre Örgütü
(YEE), Akdeniz Genç Ekolojistler Birliği (JEM), Kalkınma ve İşbirliği İçin Gençlik
(YDC), Ormanlar İçin Avrupalı Genç Eylemciler Vakfı (EYFA), Dünya Anayasa ve
Parlamentosu Örgütü (WCPA), Gençlerin Birleşmiş Milletleri (UNOY), Irkçılığa ve
Faşizme Karşı Birleşik Cephe (UNITED).

-Çevre Duyarlılığı Grubu

Çevre Duyarlılığı Grubu, toplumdaki örgütlenmelerin hemen hemen hepsini
uygun bir katılım için elverişsiz bulan ve demokratik olmanın gerektirdiği niteliklere

450Berat Günçıkan, "Ergani'den Dünya Yeşiline Bir Arkadaş", Cumhuriyet Dergi, S.462 (29 Ocak
1995, s.6-8.
451Ibid., s.8.
452Cumhuriyet, 21 Aralık 1994.
453Günçıkan, op. cit.
454Ibid., s.6.

sahip olmadıklarını düşünen gönüllülerden oluşmuştur. Bunlara göre, Türkiye'de,
merkezi yönetim, yerel yönetim kurumları ya da gönüllülük temeline dayanan
dernek-vakıf türü örgütlenmelerden hiçbirisi yeterince demokratik yapıya sahip
değildir. Resmi kurumlarda gözlenen merkezcilik, sıradüzen, gönüllü kuruluşlarda da
egemen durumdadır. Bu düşüncelerden yola çıkan bir küme yurttaşın beraberce
oluşturdukları güçbirliği "Çevre Duyarlılığı Grubu" adını almıştır. İlk olarak Ankara'da
Güvenpark için düzenlenen kampanya ile gündeme gelmiştir. Topluluğun kuruluş
amacı, çevrede bozulan tüm değerlere karşı suskun kalmayıp tepki göstermek; konu ile
ilgili kişi ya da yerleri uyarıp harekete geçirmek olarak belirlenmiştir. Bu amacı
gerçekleştirmek üzere tabandan gelen gücü değerlendireceklerini, herhangi bir resmi
kuruma dayanmayacaklarını belirtmektedirler. İkincil bir amaçları da bu tür yurttaş
girişimlerinin sayısının ve etkililiğinin artmasına katkıda bulunmaktır. Topluluk
etkinlikleri, ortaya çıkan ya da varlığı duyumsanmaya başlanan çevre sorunları
hakkında kamuoyuna seslenmek, dikkatleri konuya çekmek biçiminde
düzenlenmektedir. Bir başka anlatımla topluluk, çözüm bulucu değildir; insanların
sorunları farkedip bunların üstesinden gelme yollarını aramaya başlamalarını,
yetkilileri harekete geçirmeyi hedeflemektedir. Topluluk içinde biçimsel bir
düzenlenmeye gidilmemiştir. Bu nedenle grup başkanlığı, üyeliği, işbölümü, grup-içi
disiplin, uzmanlaşma gibi diğer çevreci gönüllü örgütlerde görülebilecek kimi
kavramlar burada geçerliliğini yitirmektedir. Grubun sürekliliği de yoktur;
birliktelikler karşılaşılan sorunun niteliğine göre oluşmakta, sonuç alındıktan sonra
dağılmaktadır. Grubun siyasal bir kimliğinin bulunmadığı, ancak siyasal iktidarı
denetlemek, yönlendirmek, etkilemek anlamında, siyasal sürecin dışında
kalmayacakları da belirtilmektedir.455

-Dünya Dostları Derneği

11-17 Ekim 1993 tarihlerinde Ankara'da gerçekleştirilen Nükleer Karşıtı
Hafta'nın ardından 17 Ekim'de düzenlenen Gönüllü Kuruluşlar Kurultayı'nda, biraraya
gelmiş bulunan örgütler arasında iletişimi ve eşgüdümü sağlayacak bir üst birimin
gerekli olduğu sonucuna varıldı. Dernek biçiminde örgütlenmeye gitmeye ve adının da
Dünya Dostları Derneği olmasına karar verildi. Söz konusu dernek, 24 Şubat 1994'de
Ankara'da kuruldu. Bürokratik işlerin hızla yürütülebilmesi için örgütün Ankara'da yer
alması kararlaştırıldı.

Dünya Dostları Derneği'nin hedefini, önde gelen üyelerinden birisi

455Akın Atauz, "Türkiye'de Kentsel-Toplumsal-Çevreci Hareketler ve Çevre Duyarlılığı Grubu,
Türkiye Günlüğü, S.3 (Haziran 1989), s.57-61.

"ekolojik sorunlar karşısında, ülkemizdeki doğa dostlarının iletişimini gerçekleştirerek
ortak hareket alanları geliştirmek ve alternatif medya işlevi görecek biçimde, kendi
gündemini ve kamuoyunu yaratmak" biçiminde dile getiriyor.456 Dernekten beklenen
işlevler de şöyle:457 "Bilgi ve döküman akışını sağlamak; belirlenen konulara ilişkin
çalışmaları üyelere iletmek; ortak çalışmaların yasal oluşumunu temin ve takip etmek;
kuruluşların özgül çalışmalarını izlemek; aylık bültenler çıkarmak; kuruluş ve kişilerin
çağrılarını ilgili kişi ve kuruluşlara iletmek; arşiv oluşturmak; kuruluşlar arası bilgi
aktarımını sağlamak; yurtdışındaki çalışmaları ve yayınları olabildiğince izlemek ve
üyeleri gerekli konularda bilgilendirmek; yapılan çalışmaların basında yer almasını
sağlamak; basınla ilişki kurarak, kuruluşların yerel olanaklarının yanı sıra, gazete,
televizyon ve radyoların Ankara bürolarıyla ilişki kurma olanağını sağlamak; Nükleer
Karşıtı Platform da dahil olmak üzere hiç bir platformun yerini almamak aksine, yeni
yeni platformların oluşmasına katkıda bulunmak ve var olanı güçlendirmek; kuruluş,
grup ve otonomilerin işleyiş ve çalışmalarına karışmamak, sadece izlenebilen
çalışmalardan ve ortaya çıkan sorunlardan diğer üyeleri de haberdar etmek."

Diğer örgütlenmelerin üzerinde değil, onların düzeyinde olması tasarlanan
Derneğin, Türkiye'de etkinliklerini sürdüren ve nükleer güce karşı olma ortak
noktasında birleşen çevre örgütlerinin bir üst kuruluşu olma işlevini yerine getirmesi
amaçlanmaktaydı. Bu yüzden birçok gönüllü kuruluş temsilcisi bu yeni yapılanma için
kurucu üye olmuştur. S.O.S. grupları, Doğu Akdeniz Çevrecileri, Derneğin izleyeceği
yönün belirlenmesinde büyük söz sahibi olan örgütlerdir. Başlangıçta bu gruplar
arasında iletişim sağlamak amacıyla kurulan Derneğin zamanla daha etkin olarak
çalışmalarını yürütmesi tasarlanıyor.

Dünya Dostları Derneği bugün bünyesinde 30'dan çok gönüllü çevre
kuruluşunu taşımaktadır. Bunların içinde Yeşil Toplumcular ve Çevreciler kümelerine
girenler çoğunluğu oluşturuyor. Çevre ile ilgilenen değişik görüşteki ve yapıdaki türlü
gönüllü örgütlerin güçbirliğini sağlayabilecek bir yapılanma olarak
düşünülmektedir.458 Bu tür gönüllü kitle örgütlerinin dışında, türlü sendika ve meslek
odalarından gelen katılımcılara da sahiptir. Kendisinde topladığı diğer gönüllü çevre
kuruluşları gibi, sürekli gelir sağlayabilecek bir kaynakları yok; yalnızca üyelerin
aidatları ve gönüllülerin katkıları, kendi çıkardıkları kitap ve gazete satışları ile
örgütün ayakta kalmasını sağlıyorlar. Profesyonel olarak çalışan bir kadrosu da
bulunmamakta. Aylık olarak yayımlanan "Karabatak" adında bir gazete
çıkarmaktadırlar. "Eyvah Çocuğum Bir Hormonlu Domates" adlı bir kitap
yayımladılar.459

456Akın Atauz, "Dünya Dostları Derneği", Bilim ve Ütopya, S.12 (Haziran 1995), s.15.
457Mehmet Arslan, "Dünya Dostları'ndan Çağrı", Ağaçkakan, S.14 (Kasım-Aralık 1993), s.4.
458Y.Savaş Emek, "Devlet Tedbiri Nasıl Alıyor", Ağaçkakan, S.23-24 (Nisan 1995), s.24.
459Atauz, "Dünya ...", loc. cit.

-SOS Akdeniz

Yeşiller Partisi İzmir örgütünün parti dışındaki kesimlerle de işbirliği yapmak
isteğiyle başlattığı girişim, Ankara Çevre Duyarlılığı Grubu, Ankara ve İzmir
yeşillerinin de katkısıyla giderek büyüdü ve güçlendi.460 Ekim 1990'dan bu yana
çalışmalarını bağımsız olarak sürdüren S.O.S. Akdeniz, 7 Mart 1994'de dernek olarak
etkinliklerini sürdürmeyi kararlaştırmıştır.461 Derneğin tüzüğünde amacı, "Akdeniz
ekosistemine yönelik her türlü tehdide karşı çıkarak bozulmuş olan insan ile doğa
arasındaki ilişkileri onarmaya çalışır. Aynı zamanda da insan ile insan ve insan ile
doğa arasındaki uyum ve barışın sürekliliğini sağlamak amacıyla yeşil felsefenin ve
ekoloji politikalarının yaygınlaştırılması için çalışır." biçiminde belirtilmiştir. Doğal
yaşam kaynaklarının yokedilmesine karşı olmaya, ekonomik büyümenin,
sanayileşmenin, tüketim alışkanlıklarının sorgulanmasına, yeryüzünün ve üzerinde
yaşayan canlıların korunmasına, endüstriyalizmin yaşam tarzına, kültür, sanat, ahlak
ve toplumsal değerlere verdiği zararlara, savaşlara ve nükleer güce karşı olmaya, doğal
yapının bozulmasıyla savaşmaya, yerel kültürlerin korunmasına ve insanlararası
eşitilği sağlamaya yönelik etkinliklerde bulunmaktadırlar.462 Dernek, etkinlikleriyle,
yaptığı eylemlerle çevre hareketinde etkili ve önemli bir konuma ulaşmıştır.Eylül
1992'de Ağaçkakan adlı dergiyi çıkarmaya başladılar. Daha önceki sayfalarda dünya
görüşlerinden, etkinliklerinden sıkça bahsedildiği için burada, yalnızca, Türkiye'deki
gönüllü çevre kuruluşları içerisinde en köktenci görüş ve eylemlerin kaynaklığını
yapan örgüt olduğunun belirtilmesiyle yetinilecektir.

B. Birbirleriyle İlişkileri

"Türkiye'de Çevre Bilincinin ve Hareketinin Yükselişi" bölümünde, ortaya
çıkan türlü çevre sorunlarına karşı kimi gönüllü örgütlerin birbirleriyle iletişim
kurdukları, işbirliğine gittikleri belirtilmişti. Bu girişimlerin dışında kalan diğer
gelişmeler ise şöyle özetlenebilir:

Mayıs 1994'de Payas'ta yapılan Doğu Akdeniz Çevre Dernekleri, toplantısında
nükleer enerjiye karşı birlikte hareket etme kararı alındı. Toplantıya, İskenderun,
Tarsus, Antakya, Adana, Osmaniye, Payas'dan çevre dernekleri katıldı. Toplantıda
"Dünya Dostları Derneği"nin kamuoyuna daha etkili bir biçimde duyurulması ve bu

460Ağaçkakan,"S.O.S. Akdeniz Bürosundan S.O.S. Akdeniz Derneğine", S.23-24 (Nisan 1995), s.34.
461Ağaçkakan, S.16 (Mart-Nisan 1994), s.5.
462Ağaçkakan, "S.O.S. Akdeniz Tüzüğü", S.23-24 (Nisan 1995), s.35.

derneğin daha etkin bir biçimde çalışması gerektiği sonucuna varıldı. Ancak bu üst
örgüte bağlı her derneğin yerel çalışmalarında özgür olması da benimsendi. Toplantıda
alınan diğer kararlar da özetle şöyle: Nükleer ve termik santrallerin kurulmasına
yalnızca yer seçiminin yanlışlığı açısından bakılmayacak, bu tür enerji sağlayan
tesislere tümüyle karşı çıkılacaktır. Türkiye'de bu tür santrallerin kurulmasında çıkarı
olanları belirleyecek araştırmalar yapılacaktır. Çevre örgütleri için yeni eylem
biçimleri düşünülecektir. Toplantıda ayrıca, alternatif ve yenilenebilir enerji kaynakları
hakkında rapor hazırlanması da karara bağlandı. Bunun için Adana Çevre
Gönüllüleri'nin güneş enerjisi; İskenderun ve Payas Çevre Gönüllüleri'nin rüzgar
enerjisi; Antakya Çevre Örgütü'nün bugünkü enerji politikası; Osmaniye Çevre
Örgütü'nün de biomas ve dalga enerjileri ile ilgili çalışmalar yapması kararlaştırıldı.463

Türkiye'nin güneybatısında bulunan çevreci gruplar Fethiye'de bir çevre
kurultayı düzenlemek için 25 Aralık 1994'de Muğla'da buluştular. Kurultaya, Muğla,
Antalya, Burdur ve Isparta'dan gruplar katılacaklardı. Ön toplantı Gökova Sürekli
Eylem Kurulu'nun öncülüğünde gerçekleştirildi. Yeni bir örgütlenmeye gereksinme
duyulup duyulmadığı, Dünya Dostları Derneği altında biraraya gelinip gelinemeyeceği
konuları ele alındı. Toplantının sonunda, temsilcileri bulunan bu dört ilin çalışmalarını
yürütecek "Batı Akdeniz Çevre Sekretaryası" oluşturuldu. Ayrıca, 25-26 Şubat
1995'te, Fethiye'de, "Batı Akdeniz Çevre Kurultayı"nın düzenleneceği; bu
toplantılarda "evrensel, ulusal ve yerel ölçekte çevre sorunlarının ele alınacağı" da
karara bağlandı.464

8-9 Nisan 1995'de, bu yılın eylem programını belirlemek üzere S.O.S Akdeniz
Derneği'nin öncülüğünde İstanbul, İzmir, Muğla, ve Bodrum gruplarının da katıldığı
bir toplantı yapıldı. Bu buluşmada, kurulması düşünülen yeni yeşil partinin (Yaşam
Partisi) programının hazırlanması da gündemdeydi. Yaşam Partisi'nin 1995 yılı
içerisinde kurulması kararı alındı. Bir önceki yıl birincisi düzenlenen ütopyalar
toplantısının Mayıs ayında gerçekleştirilecek ikincisinin de ön çalışmaları
görüşüldü.465

Türkiye Çevre Vakfı, 22 Şubat 1994'de, Birleşmiş Milletler Kalkınma Programı
(UNDP)'nın öncülüğünde, gönüllü kuruluşlar kavramını ve Türkiye'de gönüllü
kuruluşların yapılarını ve geleceklerini tartışmak üzere bir toplantı düzenledi.
Toplantıya yalnızca gönüllü çevre kuruluşları değil, hemen her alandaki gönüllü
kuruluşlar çağrılmasına rağmen sınırlı sayıda örgütün temsilcileri katıldılar. Toplantıda
çevre konusunu çalışma alanı olarak alan kuruluşlar T.Ç.V., Türkiye Tabiatını Koruma
Derneği, Ankara Valiliği Çevre Koruma Vakfı ve ÇEKÜL'dü. Tartışmalarda en çok
üzerinde durulan nokta bu tür örgütlenmeler için kullanılabilecek deyimin ne olması

463Cumhuriyet, 21 Mayıs 1994.
464Ibid., 16 Ocak 1995.
465Ibid., 6 Nisan 1995.

gerektiğiydi. İngilizce "non-governmental organizations" terimine Türkçe karşılık
olarak, yaygın bir biçimde kullanılan "hükümet dışı örgütler" yerine "gönüllü
kuruluşlar"ın verilmesi genelde uygun görüldü. Terimin, Türkçe'ye, "hükümetdışı
kuruluşlar" olarak, yanlış anlaşılmalara yol açabilecek biçimde çevrilmesinin,
hükümet dışında olan, ancak aslında kimi yönleriyle de resmi nitelik taşıyan, meslek
odaları, üniversiteler gibi kurumların gönüllü kuruluş olarak algılanmasına yol açması
sorunu üzerinde duruldu.

Yürürlükteki yasal düzenlemenin dernekler üzerinde bir baskı unsuru
oluşturduğu, bunların rahatça çalışabilmelerine elverişli bir ortam yaratamadığı dile
getirilen bir başka konu oldu. Derneklere üye olmada getirilen sınırlamaların
(memurlara, öğretmenlere, vb.), çalışmalara gönüllü olarak etkin bir biçimde
katılabilecek birçok nitelikli kimsenin bu tür örgütler dışında kalmalarına yol açmakta
olması bunlardan yalnızca birisi olarak anıldı. Yine, derneklerin uluslararası alanda
gerçekleştirecekleri ya da katılacakları etkinliklere getirilen kısıtlama da aynı konuya
örnek olarak verildi. Üstelik devletin bu tür kuruluşlara hiçbir yardımda
bulunmadığından da yakınıldı.466 Batı'da yaygın bir biçimde uygulaması görülen
sponsorluk sisteminin, yani özel bir şirketin bir gönüllü kuruluşun kimi hizmetlerini
üstlenmesinin, Türkiye'de yaygınlaştırılması gerektiği de öne sürüldü.467

Nisan 1995'de, Sinop Çevre Dostları Derneği'nin öncülüğünde, özellikle
nükleer gücün tehlikelerini tartışmak üzere düzenlenen "Karadeniz Çevrecileri I.
Toplantısı"na katılmak için pek çok gönüllü çevre kuruluşu Sinop'ta biraraya geldi.
Toplantıya katılan kuruluşlar şunlar oldu: Ankara Dünya Dostları Derneği, İstanbul
Dünya Dostları Derneği, Batı Akdeniz Çevrecileri, Karadeniz Eğitim Kültür ve Çevre
Koruma Vakfı, Ordu Çevre Gönüllüleri Derneği, Zonguldak Çevre Koruma Derneği,
Rize Çevre Gönüllüleri Derneği, Bolu Türkiye Tabiatını Koruma Derneği, Trabzon
Karadeniz Çevrecileri Derneği, Samsun Doğayı Koruma Derneği ve Rize Çevre
Gönüllüleri Derneği. Toplantıda devletin nükleer güce yönelme eğilimi gösteren enerji
politikası tartışıldı.468

C.Gönüllü Çevre Kuruluşlarının Devletle İlişkileri

Bu konu ile ilgili olarak iki eğilimden sözetmek gerekir: İlk olarak, daha önceki
bölümlerde de belirtildiği gibi, devlet, son yıllarda çevre konusunda söz sahibi olmak
istemiş, bu amaçla yasal düzenlemeler gerçekleştirmiş, hatta örgütlenmelere gitmiştir.
İkincisi, genel olarak gönüllü kuruluşlara kuşkulu bir gözle bakan resmi makamlar,

466Türkiye Çevre Vakfı, Gönüllü Kuruluşlar Toplantısı (22 Şubat 1994), Ankara, 1994.
467Ibid.
468Cumhuriyet, 30 Nisan 1995.

yine bu dönemde, tutumunu yavaş yavaş değiştirmeye, bu tür kuruluşlarla işbirliği
yollarını aramaya başlamıştır.469 İşte bu iki eğilimin birleşmesi devlet ve gönüllü çevre
kuruluşları arasında, pek de güçlü olmasa da, bir iletişimin kurulmasını doğurmuştur.
Örneğin IV. Beş Yıllık Kalkınma Planı'nda, gönüllü kuruluşlara karşı takınılan tutum
şöyle dile getirilmiş: "Çevre sorunları konusunda çalışan, vakıf, dernek ve benzeri
gönüllü kuruluşların faaliyetleri desteklenecek ve özendirilecektir.".470 V. ve VI.
Planlarda gönüllü kuruluşlarla ilgili bir düzenlemeye gidilmemiştir. VII. Plan'da ise bu
tür kuruluşlara özel bir önemin verildiği dikkati çarpmaktadır. Planın hazırlık
komisyonlarına gönüllü kuruluşlardan da temsilciler çağrılmış, belki de bu durumun
da etkisiyle, gönüllü çevre kuruluşlarının lehine olan aşağıdaki satırlar plan metnine
girebilmiştir: "Demokratikleşme sürecinin en belirgin uygulama alanı çevre konularına
gösterilen ilgi ve katkıdır. Dolayısıyle çevre yönetimine ve karar alma süreçlerine
halkın katılımının sağlanması gerekmektedir. Son yıllarda gönüllü kuruluşlar aracılığı
ile yerel ölçekte baskı grubu oluşturma çabaları önem kazanmaktadır. Ancak bu
katılımın her düzeyde etkili olabilmesi için örgün eğitim sistemi içine çevre dersleri
konulmuş olmakla birlikte bu yeterli olmamaktadır. Toplumda her kesimin eğitilmesi
gerekmektedir...471 Sürdürülebilir kalkınma hedefi doğrultusunda çevre bilinci
oluşturmak üzere örgün ve yaygın eğitimde düzenlemeler yapılacak, gönüllü
kuruluşların faaliyetleri desteklenecektir. Bir sürü çevresel olumsuzluklara sebep olan
Erozyon ile mücadele hızlandırılacak ve kapsamı yaygınlaştırılacaktır. Bu konuda
Devletin alacağı tedbirler yayında (yanında) Gönüllü kuruluşların aktif çalışmalarına
destek verilecektir."472

Yine, devletin bu tür kuruluşlara artan bir derecede önem vermesine örnek
olarak, son yıllarda çevre ile ilgili resmi toplantılara davette bulunması, bu tür
kuruluşlara, çevre fonu aracılığıyla, maddi yardımda bulunması verilebilir.

Ancak devlet, bu tür kuruluşları izlemek ya da desteklemekle yetinmemiş kimi
zaman da onların gördüğü işlevleri bizzat kendisi üzerine almak istemiştir. Bu konuda
devletin kurdurduğu Çocuk Çevre Kulüpleri ile İl Çevre Koruma Koruma
Vakıfları'ndan sözetmek gerekir:

Nisan 1991'de, 6-14 yaş grubundaki çocuklara doğa ve çevre sevgisini aşılamak
amacıyla tüm köy, bucak, ilçe ve illerde bir "Çocuk Çevre Kulübü" kurulması
öngörülür. Ülke yüzeyinde kurulması öngörülen bu klüplerin üst birliği olarak da
Türkiye Çocuk Çevre Klübü düşünülmüştür. Bu klüplerin gerçekleştirecekleri
etkinlikler, Türkiye Çocuk Çevre Klüpleri Yönetmeliği'nde şöyle belirtilmiştir:

469Nergis Yazgan, "Çevre Korumada Gönüllü Kuruluşların Rolü", Ekopolitika, Der. Mehmet, Arif
Demirer, Anahtar, İstanbul, 1992, s.187.
470Başbakanlık Devlet Planlama Teşkilatı, Altıncı Beş Yıllık Kalkınma Planı, Ankara, 1989, s.295.
471Başbakanlık Devlet Planlama Teşkilatı, Yedinci Beş Yıllık Kalkınma Planı, Ankara, 1995, s.158.
472Ibid., s.160.

Okullarda bulunan çevre kollarını daha işler bir duruma getirmek; okullar arasında
işbirliğini sağlamak; çevre konusunda yarışmalar, konferanslar, seminerler, toplantılar
düzenlemek; kitle iletişim araçları yoluyla kamuoyunda çevre bilinci oluşturmak;
çevre kirliliği yaratan kaynakları belirleyip önlem almak; genel temizlik kampanyaları
düzenlemek; piknikler, kamplar düzenlemek; çevre ile ilgili çalışmalara, yönetim,
karar süreçlerine çocukların katılımını sağlamak.473

Her ne kadar, belirlenen yaş sınırları içinde bulunan tüm çocukların bu klüplerin
doğal üyesi oldukları belirtilmekte ise de, öngörülen örgütün kurullarının
cumhurbaşkanı, bakanlar, müsteşarlar, genel müdürler, valiler, daire başkanları, ordu
temsilcileri, belediye başkanları gibi çocuk sayılamayacak, üstelik büyük
çoğunluğunun çevre konusu ile uzaktan yakından hiçbir ilgisi bulunmayan
kimselerden oluştuğu dikkati çekmektedir.

İlgili yönetmeliği Resmi Gazete'de yayımlanan, hemen hemen tüm "devlet
büyüklerinin" öngörülen örgütlenmelerin içinde yer aldığı, gelirlerinin büyük ölçüde
resmi kaynaklardan oluştuğu bu klüplere, her ne kadar adı tersini iddia etse de, gönüllü
çevre-çocuk kuruluşu nitelemesini yapamıyoruz.

Yine son yıllarda, çevreyi kalkınma politikalarında hesaba katma eğiliminin bir
parçası olarak, gönüllü çevre örgütleriyle ilişki kurmak, işbirliğine gitmek türünde
davranışlara da sıkça tanık olabiliyoruz.

Özel Çevre Koruma Kurumu, özel çevre koruma bölgelerinde yürütülecek
çalışmalarda gönüllü kuruluşların da payının bulunmasını isteyerek bu tür kuruluşları
söz konusu bölgelerdeki çalışmalarda işbirliğine çağırdı. Belirlenen kimi gönüllü
kuruluşlara, Türkiye'de bulunan 12 özel koruma bölgesinden 7'sinde yürütülecek
çalışmalar için çeşitli görev ve yetkiler verildi. Bu işbirliği için anlaşmaya varılan
kuruluşlarla Çevre Bakanlığı arasında, 1994 yılında bir protokol imzalandı.474 Buna
göre, Türkiye Tabiatını Koruma Derneği Belek; Doğal Hayatı Koruma Derneği
Köyceğiz-Dalyan ve Göksu Deltası; Türkiye Çevre Koruma ve Yeşillendirme Kurumu
Datça Bozburun ve Gökova Körfezi; Av ve Yaban Hayatını Koruma Derneği Gölbaşı
ve Ihlara Vadisi'nde kimi görev ve yetkilerin sahibi oldu. Bakanlığın, öncelikle eğitim
alanında bir işbirliği beklentisi içerisinde olduğu, gönüllü kuruluşlar arasında bir
rekabet havasının doğmasının istendiği, dileyen diğer gönüllü örgütlerin de bu tür bir
işbirliğine girebileceği açıklaması yapılmıştır.475

Yine Özel Çevre Koruma Kurumu'nun 1992 yılında yayınladığı Çevre Koruma
Eğitim Yönetmeliği, özel çevre koruma bölgesi ilan edilen yerlerde ve fgenel olarak
çevrenin tüm öğeleriyle ilgili olarak yapılacak eğitim etkinliklerinde kamu kurum ve

473Resmi Gazete, 13 Nisan 1991, S.20844.
474T.C. Çevre Bakanlığı, Özel çevre Koruma Kurumu Başkanlığı ile Mahalli İdareler ve Gönüllü
Kuruluşlar Arasında Çevre Koruma Faaliyetlerine Dair İşbirliği Protokolü.
475Cumhuriyet, 28 Ağustos 1994.

kuruluşlarıyla, üniversiteler, uluslararası kuruluşlar dışında dernek ve vakıf gibi
gönüllü kuruluşlardan da yararlanabileceğini belirtir.476

1990 yılında, tüm illerde, valiliklerin bünyesinde kurdurulan il çevre koruma
vakıflarından da söz etmek gerekecektir. Devletin öncülüğünde gerçekleştirilen, ancak
gönüllülük temeline dayalı olan vakıf biçiminde kurulan bu örgütlenmelerin devletin
çevre alanında oluşan sivil örgütlenmeleri boş bırakmamak bu alanda da söz sahibi
olmak güdüsünden kaynaklandığı söylenebilir. Örneğin, 21 Eylül 1990'da kurulan477,
dönemin valisinin kurucusu olarak göründüğü, mütevelli heyetini ilin en büyük mülki
idare amiri (vali) ile vakıf senedinde adları verilen tüzel kişilerle il müdürlüklerinin ve
diğer gerçek ve tüzel kişilerin oluşturduğu, danışma kurulunun büyük bir bölümünün
kamu görevlilerinden oluştuğu, Ankara İli Çevre Koruma Vakfı'nın amacı "İnsanın,
insan sağlığının, çevrenin korunması ve iyileştirilmesi, kırsal ve kentsel alanda
arazinin ve tabii kaynakların en uygun şekilde kullanılması ve korunması, her türlü
çevre kirliliğinin önlenmesi, ülkenin doğal bitki ve hayvan varlığı ile tabii ve tarihi
zenginliklerinin korunması için maddi ve manevi katkıda bulunmak ve bu amaçla yeni
kaynaklar sağlamaktır." olarak belirlenmiştir. Bu amaca ulaşabilmek için
gerçekleştirilecek etkinlikler de şöyle özetlenebilir: Çevre eğitimi ve çevre bilincinin
gelişimi için çalışmalar yapmak; kurs, kongre, konferans, seminer düzenlemek; yayın
faaliyetinde bulunmak; çevreyle ilgili araştırmalar yapmak ya da yaptırmak; özel
sektörün, üniversitelerin, konuya diğer ilgili kişi ve kuruluşların etkin katılımını
sağlamak; çevre sorunlarını gidermeye yönelik projeler yaptırmak; arıtma tesisleri
yapacak gerçek ve tüzel kişilere imkanları ölçüsünde destek sağlamak ve gerektiğinde
bu tesisleri yapmak; amacın gerçekleştirilmesi için gereken diğer her türlü tedbiri
almak. Diğer illerde kurulan il çevre koruma vakıfları da hep bu doğrultuda amaçlara
sahip olan kuruluşlardır.

Gönüllü kuruluşların hem uluslararası hem de ulusal alanda giderek önem
kazandığı göz önünde bulundurularak, 3-14 haziran 1996 tarihlerinde İstanbul'da
gerçekleştirilecek olan Birleşmiş Milletler İnsan Yerleşimleri Konferansı (Habitat
II)'na sunulacak ulusal rapor için oluşturulan komite için, merkezi ve yerel
yönetimlerle üniversiteler dışında sivil toplum örgütlerine de çağrı yapıldı. Sivil
toplum örgütleri bölümünden komiteye çağrılan gönüllü çevre kuruluşları şunlardır:
Ankara S.O.S. Grubu, Çevre ve Kültür Değerlerini Tanıtma ve Koruma Vakfı, Doğal
Hayatı Koruma Derneği, İstanbul Platformu Vakfı, S.O.S. Akdeniz Bürosu, S.O.S.
İstanbullular Sivil Organize Semtler Çevre Kültür İşletme Kooperatifi, TEMA Vakfı,
Türkiye Çevre Eğitim Vakfı, Türkiye Çevre Koruma ve Yeşillendirme Kurumu,

476Resmi Gazete, 20 Nisan 1992, S.21205.
477Ibid., 21 Eylül 1990, S.20642.

Türkiye Çevre Vakfı, Türkiye'de Doğayı Koruma Vakfı.478 Ulusal Komitenin üçüncü
toplantısına yukarıda sayılanlar dışında çağrılı olan diğer gönüllü çevre kuruluşları da
şöyle sıralanıyor: Av ve Yaban Hayatını Koruma, Geliştirme ve Tanıtma Vakfı, Batı
ve Doğu Akdeniz Çevre Sekretaryası, Beyoğlu Platformu Derneği, Diyarbakır Çevre
Gönüllüleri Derneği, Doğayla Barış Derneği, S.O.S. Çevre Gönüllüleri Platformu,
Türkiye Tabiatını Koruma Derneği, Türkiye Tarihi Evleri Koruma Derneği.479

D.Gönüllü Kuruluşların Yasal Konumu

Gönüllü kuruluşlar, adından da anlaşılacağı gibi, ilgili oldukları herhangi bir
konuda maddi çıkar arayışında olmayan, yalnızca gönüllü olarak o konunun
gerektirdiği işlerde katkılarını sağlamak amacıyla biraraya gelen bireylerin
birlikteliklerinden oluşurlar. Devlet mekanizmasının kimi zaman kimi durumlarda
yeterince hızlı, kendini yenileyebilir bir durumda bulunamamasından dolayı, bu tür
kuruluşların resmi kuruluşların ulaşamadıkları bir çok konuda büyük bir boşluğu
doldurma gizilgücünü taşıdıkları söylenebilir. Bu tür örgütlenmelerin yasalarımızda
düzenleniş biçimi şöyledir:

Hukuksal anlamda üç tür tüzel kişilikten bahsedilebilir: Dernekler, vakıflar,
şirketler. Dernek tanımının içine girebilen siyasal partilerle ilgili ayrı bir yasa
olduğundan, şirketler de kar amacı güttüklerinden ve Ticaret Kanunu'na bağlı
bulunduklarından bu ikisini gönüllü kuruluş kavramının dışında tutuyoruz. Bu yüzden
ülkemizde gönüllü kuruluş kavramının içine yalnızca dernek ve vakıfların girmekte
oldukları söylenebilir. Ancak yukarıda, Türkiye'de çevre hareketinin gelişiminin
anlatıldığı sayfalarda belirtildiği gibi, çevre hareketinin sürdürücüsü konumundaki
bulunan örgütler yalnızca dernek ve vakıf olarak örgütlenmeye gitmiyorlar. Bunların
dışında belli bir örgütlenmesi, sürekliliği olmayan kimi oluşumlar da, en az, tüzel
kişiliği bulunan örgütlenmeler kadar bu hareketin gelişiminde söz sahibi olmaktadırlar.
Daha önce de anıldığı gibi, bu tür örgütlenmeler, daha sonra tüzel kişilik sahibi olmak
üzere, yerel ya da ulusal düzeyde beliren bir çevre sorununa tepki olarak ortaya
çıkmaktadırlar. "Platform", "topluluk", "grup" olarak adlandırılan bu oluşumlara,
Arkadaş Çevre Grubu, Bağımsız Hayvan Platformu, Çevre Hareketi Avukatları, Çevre
Duyarlılığı Grubu, Doğa Savaşçıları Grubu, Galata Grubu, Kadıköy-Yeşil Kuşak
Çevre Öncüleri Grubu, Turgutreis Gönüllüleri örnek olarak verilebilir. Ankara Kültür
Platformu, Çağdaş İstanbul Platformu gibi kimi topluluklar da tüzel kişiliğe sahip

478T.C.Başbakanlık Toplu Konut İdaresi Başkanlığı, B.M. İnsan Yerleşimleri Konferansı Ulusal
Komite İkinci Toplantısı (2-3 Şubat 1995), (sayfa numarası yok.)
479T.C.Başbakanlık Toplu Konut İdaresi Başkanlığı, B.M. İnsan Yerleşimleri Konferansı Ulusal
Komite Üçüncü Toplantısı (13-14 Nisan 1995), s.5.

örgütlenmelerin biraraya gelmeleri biçiminde oluşmuştur. Yine bu sayılan toplulukları
andırır bir biçimde kimi çevre gazetelerinin de eylem grupları kurarak, gazeteciliğin
bir adım ötesine geçerek, doğrudan çevre hareketinin içinde yer aldıklarını
görebiliyoruz. Çepeçevre, Yeşil Çevre, Çevre gibi gazeteleri bu tür gruplara örnek
olarak verebiliriz. Bunların dışında kalan, dernek-vakıf türündeki örgütlenmelerin
yapıları için şu özet bilgiler verilebilir:

1.Dernekler

Dernekler, Medenî Kanun'un 53-72 maddeleri arasında düzenlenmiş; buna ek
olarak özel bir yasa da getirilmiştir. Konuyla ilgili yürürlükte olan düzenleme
4.10.1983 tarihli, 2098 sayılı Dernekler Kanunudur.480 Aynı konu ile ilgili birden çok
yasa olduğundan öncelik özel nitelikli olan 2098 sayılı Dernekler Kanunu'nun
hükümlerine verilmekte; burada bir boşluk bulunduğu takdirde Medeni Kanun
hükümleri uygulanmaktadır.481

2098 sayılı Dernekler Kanunu, dernek için açık bir tanım getirmiyor. Ancak, 1.
maddede yasanın amacı belirtilirken kullanılan anlatım için, dolaylı yoldan yapılan bir
dernek tanımlaması nitelemesi yapılabilir: "Bu kanunun amacı, kazanç paylaşma
dışında, kanunlarla yasaklanmamış belirli ve ortak bir gayeyi gerçekleştirmek üzere,
en az yedi gerçek kişinin, bilgi ve çalışmalarını sürekli olarak birleştirmeleri suretiyle
oluşturdukları derneklerle ilgili esasları düzenlemektir." Buna göre, siyasal partiler,
sendikalar ve spor klüpleri de birer dernek sayılırlar.

Dernekleri düzenleyen iki büyük yasadan birincisi olan Medenî Kanun, (m.53)
derneklerin kuruluşu açısından serbest kuruluş ilkesini benimserken, diğeri, başka bir
deyişle Dernekler Kanunu (m.9) bundan biraz ayrılarak kuruluş bildirisinin ve
tüzüğün mahallin en büyük mülkî âmirine verilmesi koşulunu getirmiştir. Ancak bu bir
tür "izin" sistemi olarak da nitelendirilemez.482 Dernek kurabilmek için en az yedi
kişinin biraraya gelmesi koşulu aranmaktadır.483 Bu yedi kişinin temyiz kudretine
sahip, kısıtlanmamış ve onsekiz yaşını bitirmiş olması gerekir.484

480Dernekleri düzenleyen daha eski tarihli yasalar şunlar: 28.6.1938 tarihli ve 3512 sayılı Cemiyetler
Kanunu: Bu kanunun, Medeni Kanun'un dernek özgürlüğü anlayışı ile uygun olmayan kimi maddeleri
5.6.1946 tarihli ve 4919 sayılı yasa ile değiştirilmiştir. 22.12.1972 tarihli ve 1630 sayılı Dernekler
Kanunu.
4812098 sayılı Dernekler Kanunu'ndan başka kimi dernekler için de özel yasalar çıkarılmıştır. 282
sayılı Sendikalar Kanunu, 2820 sayılı Siyasî Partiler Kanunu buna örnek verilebilir.
482Hüseyin Hatemi, Kişiler Hukuku Dersleri, Filiz Kitabevi, İstanbul, 1992, s.150.
483Dernekler Kanunu'nun 23 ve 51. maddelerinin genel kurul toplantılarında yeterlik sayısı için
getirdiği düzenleme, başka bir anlatımla en az 16 kişinin bu toplantılarda olması zorunluluğu,
uygulamada bu sınırlamayı 16 olarak belirlemiştir.
484Siyasî Partiler Kanunu (m.8/1)'a göre bir siyasal partinin kurulabilmesi için en az 30 kişinin
biraraya gelmesi gerekir.

"Dernek Kurma Hakkı" başlığını taşıyan, dernekler Kanunu'nun 4. maddesi her
ne kadar en başta "...herkes, önceden izin almaksızın dernek kurabilir demekteyse de
maddenin geri kalan bölümü aslında uzun bir yasaklı listesini karşımıza çıkarır. Bu
yüzden başlığı "Dernek Kurma Hakkı" olmasına rağmen 4. madde için dernek kurma
hakkının nasıl kısıtlanabileceğini gösteren madde nitelemesi yapılabilir. Oldukça uzun
olan bu maddede özetle, kimi kamu hizmeti görevlilerinin ve belirli suçlardan hüküm
giymiş kişilerin dernek kuramayacağı belirtilir.485

Kurulması düşünülen derneğin tüzel kişilik kazanabilmesi için tüzük
hazırlanması zorunludur. Bu tüzükte dernek kurma istenci, derneğin örgütü ve
işleyişine ilişkin tüm kurallar belirtilir. Tüzüğü kurucular imzalar ve tüm üyelerin de
kabul ettiği varsayılır. Tüzükde belirlenen kurallar dernek ve üyeleri için bağlayıcıdır.
Hazırlanan bu tüzüğün derneğin merkezinin bulunduğu yerin en büyük mülkî amirine
verilmesi zorunludur.(M.K. m.9/1)

Dernekler Kanunu (m.9) ve Medenî Kanun'a (m.53) göre dernek tüzel kişiliğe
sahiptir. Bu kişilik, biraraya gelen üyelerin kişiliğinden farklıdır. Tüzel kişiler dernek
kuramazlar. Derneği oluşturan kişiler üye adını alır. Derneklerin kendi aralarında
federasyon (birlik) kurabilmesi için en az üç derneğin, konfederasyon kurulabilmesi
için de kuruluş amaçları aynı olan en az üç federasyonun üye sıfatıyla biraraya
gelmeleri gerekecektir. Konfederasyon ve federasyonun kurulmasıyla birlikte yeni bir
birlik tüzel kişiliği meydana gelmiş olur.

 Belirli bir amaç uğruna dernek türünde örgütlenmek üzere biraraya gelen
kişilerin bu birlikteliklerinde süreklilik aranır. Üyeler, tüzüğe dernek içinde kalacakları
süreyi önceden koyduramazlar. Bu durumdaki bir derneğin kurulması olanaksız
duruma gelir. Buna karşılık dernek belli bir süre ile sınırlı olarak kurulabilir.
Üyelerinden kimilerinin dernekten ayrılmaları derneğin sürekliliğini bozmaz.

Derneklerin güdebilecekleri amacın sınırları hakkında hem Medenî Kanun'da
hem de Dernekler Kanunu'nda hükümler bulabiliriz. Medenî Kanun'un derneklerle
ilgili ilk maddesinde (m.53) "Siyasi, dini, ilmî, bediî, hayrî cemiyetler ile eğlence ve
idman cemiyetleri ve asıl gayesi iktisadî olmıyan diğer cemiyetler, nizamnamelerinde
cemiyet olarak teşekkül arzusunu izhar etmekle şahsiyet iktisap ederler." denilerek bu
amaçların neler olabileceği gösterilmiştir. Öğretideki genel eğilim yukarıda anılan
maddede verilen amaçların birer örnek olduğu, bunların dışında (sanat, spor, sağlık
vb.) bir amaçla da dernek kurulabileceği yönündedir.486 Dernekler Kanunu ise (m.1)
derneklerin amacının çerçevesini "...kazanç paylaşma dışında, kanunlarla

485Örgütlenme özgürlüğü ve dernekler-vakıflar üzerinde ileride durulacaktır.
486Bilge Öztan, Tüzel Kişiler: Ders Notları, Turhan Kitabevi, Ankara, 1994, s.41.

yasaklanmamış belirli ve ortak bir gayeyi gerçekleştirmek üzere..." anlatımı ile
çizer.487

Dernek kurma hakkına sınırlama getiren bir diğer maddede (m.5) ise
"Kurulması Yasak Olan Dernekler" konusu işlenir. Burada özetle, ülkenin
bütünlüğüne, devletin varlığına, ulusal güvenliğe, kamu düzenine, kamu yararına,
genel ahlâka, genel sağlığın korunmasına aykırı ya da siyasal bir amaçla dernek
kurmanın yasaklanmış olduğu ifade edilir. Yine aynı maddede "her türlü siyasî
faaliyette bulunmak", siyasal partilerle, sendikalarla, kamu kurumu niteliğindeki
meslek kuruluşları ve vakıflarla "bu amaçla ortak hareket etmek" yasaklanmıştır.

Yüksek öğrenim kurumlarındaki öğrencilerin yalnızca "eğitim, öğretim,
çalışma, moral, beslenme, dinlenme" vb. gereksinmelerinin karşılanması ve
öğrencilerin okul yönetimi ve "diğer kuruluşlar nezdinde temsil edilmesi amaçlarıyla"
dernek kurabileceğini belirten 38. madde ile dernek kurma amaçlarına bir başka
sınırlama getirilir. Yine aynı yasanın 5. maddesi de "yükseköğretim kurumlarında
birden fazla öğrenci derneği kurulamaz" der.

Bu konuda getirilen diğer sınırlamalar da şöyle sıralanabilir: "Kamuya yararlı
dernekler" dışındaki derneklerin birden çok şube açamamaları (m.31/1) ve federasyon
kuramamaları (m.34/1); federasyon ve konfederasyonların merkezleri dışında faaliyet
gösterecek örgüt kuramamaları ve temsilcilik açamamaları (m.34/5); kamu hizmeti
görevlilerinin il ve ilçe dışında dernek kuramamaları(m.39/1).

2.Vakıflar

Dünyanın türlü yerlerinde ve değişik zamanlarda rastlanması olanaklı olan
vakıf, hem Batı hem de Doğu'nun tarihinde önemli yeri olan bir kurumdur. Vakıf
kurma ile, bir mal ya da mal topluluğunun, mal varlığının ya da ekonomik değeri olan
hakların belirlenmiş bir amaca özgülenmesi anlatılır. Genellikle gerçekleştirilmek
istenen amaç, toplumsal bir yararı bulunan ve vakfedenin ölümünden sonra da devam
edecek olan bir amaçtır. Ancak aşağıda da belirtildiği gibi önceden belirlenen, vakıf
senedindeki amaç ile uygulamadaki yani gerçek amaç arasında çoğu zaman farklılıklar
olmuştur.

Medeni Kanun'da (m.73/1) vakıf şu biçimde tanımlanmıştır: "Vakıf
başlıbaşına mevcudiyeti haiz olmak üzere, bir malın belli bir gayeye tahsisidir."

Vakıf kurma işlemi bireyin sağlığında ya da öldükten sonra geçerli olmak üzere
düzenlenen miras sözleşmesi ya da vasiyetname ile yapılabilir. Bu özgürlük yalnızca
gerçek kişilere değil, tüzel kişilere de tanınmıştır.488 Yalnız, tüzel kişilerin vakıf

487Dernekler etkinliklerine yardımcı olması amacıyla ticari işletme sahibi olabilirler. Ancak bu tür
işletmelerin ticaret siciline kayıt zorunluluğu vardır.
488Tüzel kişiler genelde çalışanlara yardım amaçlı vakıflar kurmaktadırlar.

kurabilmesi için organlarına bu konuda yetki verilmesi gerekir. Örneğin siyasal
partilerin vakıf kurma konusunda -Anayasa'nın 68. maddesine göre- hak ehliyeti
yoktur. İşçi ve işveren sendikalarının ve bunların birliklerinin sosyal ve kültürel
amaçlar çerçevesinde vakıf kurabilmesi 274 sayılı Sendikalar Kanunu ile serbest
bırakılmıştır.489 Birer tüzel kişilik niteliğinde olan dernekler de vakıf kurabilirler.490

Vakıf kurma iradesini gösteren resmi belge olan vakıf senedinde vakfın amacı,
organı, adı, konutu, vakfa özgülenen mallar ve haklardan başka vakıf örgütü de
belirtilir. Vakıf senedini hazırlayan vakfeden böylece kurulacak olan vakfın temel
niteliklerini, başka bir deyişle "rotasını" önceden belirlemiş olur.491

Medeni Kanun'un 77/I. maddesine göre her vakıfta bir yönetim organının
bulunması gereklidir.492 Bu organ bir kuruldan ya da tek bir kişiden bile oluşabilir.493

Yönetim organının oluşumunda hem gerçek hem de tüzel kişiler söz sahibidirler.
Yönetim organı, vakıf kurucularının zorunlu olarak kurması gerektiği bir organdır.
Bunun dışında kurulabilecek "genel kurul", "danışma kurulu" gibi organların hem
kuruluşunda hem de kuruluş yönteminin belirlenmesinde bir sınırlama yoktur; bu tür
organlar isteğe bağlı olarak kurulurlar.

Yönetim organı karar alma ve yürütme gücünü kendinde toplamıştır. Bu
organın görev ve yetkileri vakfı temsil edip yönetmek; vakfa özgülenen hakların ya da
malların vakfa geçmesiyle ilgili işleri yerine getirmek ve izlemek; vakfın malvarlığını
her yıl Vakıflar Genel Müdürlüğü'ne bildirmek; yine her yıl vakfın mali durumunu
yerel araçlarla kamuya duyurmak; denetim giderlerine katılma payını Vakıflar Genel
Müdürlüğü'ne ödemek biçiminde sıralayabiliriz .494

Vakfın hizmetlerinden ya da gelirinden yararlanacak olanları ve bunun
yöntemini vakfeden belirler. Bu hizmetlerden gerçek ve tüzel kişilerin yararlanmaları
olanaklıdır; bu konuda bir sınırlama getirilmemiştir.

Vakfın kendisini, dernek, kooperatif, ortaklık gibi tüzel kişilerden ayırdedici
özelliği, bir kişi topluluğu değil mal topluluğu olmasıdır. Yine bu tür tüzel kişilerden
farklı olarak vakıfların üye ya da ortakları yoktur. Vakfın gelirinden yararlanan
bireyler de bu anlamda üye sayılmazlar. Vakıf işlerinin görülmesini sağlayan
çalışanlar da aslında vakfın bir parçası değildirler; bunlar yalnızca personel
konumundadırlar.

489Ergun Özsunay, Medeni Hukukumuzda Tüzel Kişiler, İ.Ü. Yayınları, İstanbul, 1982, s.386.
490Örneğin TRT Kurumu Personeli Sağlık ve Sosyal Yardım Vakfı'nı TRT Yardımlaşma Derneği
kurmuştur.
491Rona Serozan, Tüzel Kişiler, Filiz Kitabevi, istanbul, 1990, s.83.
492Yönetim organı uygulamada "yönetim kurulu", "mütevelli heyeti", "vakıf müdürü" gibi adlar
almaktadır.
493Derneklerde yönetim organı için en az üç kişiye gerek vardır.
494Özsunay, op. cit., s.433-434.

Vakfın kurulmasıyla hem ayrı bir mal sahipliği hem de ayrı bir kişilik
yaratılmaktadır.

Vakıf kurma özgürlüğü mülkiyet hakkına (Anayasa m.35) ve sözleşme
özgürlüğüne (Anayasa m.48) dayandırılabilir. Anayasa, bir yandan, içeriğinden vakıf
kurma özgürlüğünün çıkarılabileceği, öte yandan da bu tür kurumları alabildiğine
sınırlayan hükümleri bulunan maddelere sahiptir. Nitekim 33. maddede, öncelikle,
derneklere getirilen ağır kısıtlamalara yer verilmiş, sonra da sözü geçen bu
kısıtlamaların vakıflar için de geçerli olduğu belirtilmiştir. Bu maddeden yola çıkarak
anayasanın -en azından sınırlama bakımından- derneklerle vakıfları bir tutma
eğiliminde olduğu söylenebilir.495

Vakıflar tarihi, kurumun asıl işlevinin arka plana atılıp vakıf olmanın getirdiği
yararlar aracılığıyla kimi yasal olmayan amaçların gerçekleştirilmesinin örnekleriyle
doludur. Bu nedenle de vakıfların gördüğü hizmetlerin yönü, niteliği, hatta vakıfların
varlığı hep tartışma konusu olmuştur. Ülkemizde özellikle son yıllarda yukarıda anılan
türden kötü örneklerin hızla çoğaldığına tanık olmaktayız. Yalnızca son dönemde
kurulan vakıfların sayısına bakmak bile kurumun çekiciliği konusunda bir fikir
verebilir. 1980-1988 yılları arasında kurulan vakıfların sayısı bu döneme değin
kurulmuş olanların sayısına eşittir. Son dönemde vakıf kurmayı dernek olmanın
getirdiği kısıtlamalardan kurtulmanın, malvarlığını dondurup kalıcı olmasını
sağlamanın en kolay yolu; bir tür ticari girişim olarak bakıldığını görüyoruz.

Devlet öncülüğünde kurulan yarı-resmi vakıflar da, kurumun yozlaşması
sürecine katkıda bulunan gelişmelerden olmuştur. Bu tür vakıflara vergi ayrıcalıkları
tanındığı; aldıkları bağışların vergi matrahından çıkarılabildiği; özel yönetmelikler
aracılığı ile türlü gelir kaynaklarına kavuşturuldukları biliniyor. Anayasanın 130.
maddesinin kendilerine yüksek öğretim kurumu kurma serbestisini getirmesi de bu tür
vakıfların gücünü arttırmıştır.496

3.Vakıf ve Dernek Türü Örgütlenmelerin Birbirlerinden Farklı Yönleri

Her iki örgütlenme türü de dışarıdan bakıldığında aynı işlevi yerine
getiriyormuş görünmelerine rağmen amaç, kuruluş, organları, işleyiş biçimi
açılarından farklı farklı niteliklere sahiptirler. Aralarındaki başlıca farklılıklar şöyle
sıralanabilir:497 Vakıf belli bir amaç doğrultusunda bir malın özgülenmesini, dernekler

495Serozan, op. cit., s.84.
496Ibid., s.90.
497Özsunay, op. cit., s.361-363; Serozan, op. cit., s.47, 81, 85, 86; Bülent Köprülü, Medeni Hukukta
Tüzel Kişiler, Fakülteler Matbaası, İstanbul, 1967, s.24; Öztan, op. cit., s.110-111; Hatemi, op. cit.,
s.135-139.

ise belirli bir amaç doğrultusunda biraraya gelmiş kişi topluluğunu anlatır. Dernekler
vakıflara göre daha özgürlükçü bir ortam hazırlarlar. Örgüt amacının, yönetim
biçeminin ve varlığının sona erdirilmesinin belirlenmesinde tüm üyeler söz
sahibidirler. Buna karşın vakıflarda bu türden bir değişiklik yetkisi kuruculara
verilmemiştir. Bir kez vakıf kurulduktan sonra vakıf senedinde belirtilen tüm koşullara
uymak zorunludur. Vakıflar birden çok amaç için kurulabilirler; bu amaç dinsel ya da
ekonomik olabilir. Oysa derneklerin tek amacı vardır; dinsel ya da ekonomik bir amaç
benimseyemezler.498 Derneklerde hem derneğin hizmetlerinden yararlanan hem de
onun işleyişini sağlayan üyeler bulunduğu halde vakıflarda yalnızca vakıf kurucuları
ve vakıftan yararlananlar bulunur. Ancak vakıftan yararlananların ne üyelik hakları
vardır, ne de vakfın yönetimine katılma hakları. Üstelik yine derneklerden farklı olarak
bu yararlanıcıların kimler olduğu vakıf senedinde açıkça gösterilmiştir. Derneklerde
bulunan üye olma özgürlüğüne vakıflarda rastlanmaz. Kuruluşları açısından da kimi
farklılıklar vardır: Vakıf bireyin tek yönlü irade açıklaması ile kurulabildiği halde,
dernek kuruluş işleminde en az yedi kişinin iradesine gereksinme duyulur. Vakıf 15
yaşın bitirilmiş olması koşuluyla vasiyetname ile de kurulabilir. Oysa dernek yalnızca
tam ehliyetlilerin iradelerini birleştirmeleri ile kurulabilir. Zorunlu organları açısından
da kimi farklılıklar taşırlar: Vakıflar zorunlu olarak yalnızca yönetim organına sahip
iken derneklerin genel kurul, yönetim kurulu, denetleme kurulu olmak üzere zorunlu
olarak kurulması gereken üç organı bulunur. Bu organların yetkileri arasında da kimi
ayrımlar vardır: Vakıf yönetim organının, vakfın alacağı yönü belirleme yetkisi yoktur,
yalnızca vakıf amacını yerine getirmekle yükümlüdür; dernek genel kurulu ise
dernekle ilgili kararları serbestçe alabilir.

4.Yürürlükteki Yasal Düzenlemenin Gönüllü Örgütlerin Etkinliklerine Etkisi

Dernek ve vakıf türü örgütlenmelere yasalarımızda nasıl yer verildiğini
yukarıda gördük. Burada da gönüllü örgütlerle ilgili diğer düzenlemelerle örgütlenme
özgürlüğüne yer verilecektir. Dernek kurma özgürlüğünün "maddi ve manevi varlığını
koruma ve geliştirme hakkı" (Anayasa, m.17), düşünce, kanaat özgürlüğü (Anayasa,
m.25) ve düşünceyi açıklama ve yayma özgürlüğünün (Anayasa, m.26) bir uzantısı
olduğu söylenebilir.499 1982 Anayasası'nın 33. maddesi "Dernek Kurma Hürriyeti"
başlığını taşır.500 ilk hükümde "herkesin, önceden izin almaksızın dernek kurma

498Serozan, op. cit., s.111.
499Serozan, op. cit., s.48.
50026 Temmuz 1995'de 4121 sayılı yasa ile Anayasa'nın derneklerle ilgili 33. maddesinde kimi
değişiklikler yapılmıştır. Bu değişiklikle gelen yenilikler şöyle özetlenebilir: Önceden kamu düzeni,
ulusal güvenlik türünden nedenlerle bir dernek, "yetkili kılınan merciin emriyle faaliyetten
alıkonulabilir"di. Bu konu ile ilgili yeni düzenleme ise şöyledir: "...kanunla bir merci, derneği

hakkına sahip(tir)" olduğu belirtilir. Ancak ardından gelen bölümde, bu özgürlüğün
nasıl sınırlanacağı ayrıntılı bir biçimde açıklanır. Bu maddenin vakıflara ve bu türdeki
kuruluşlara da uygulanacağı belirtilir. Anayasa ile dernek kurma ve üye olma hakkına
getirilen sınırlamalar şöyle sıralanabilir: Derneklerin siyasal amaç gütmeleri, siyasal
eylemde bulunmaları ve siyasal partilerle işbirliğine gitmeleri yasaklanmıştır. Ayrıca
kamu kurumu niteliğindeki meslek kuruluşları ya da vakıflarla siyasal amaçlarla ortak
hareket edemeyeceklerdir. Silahlı Kuvvetler ve kolluk kuvvetleri üyeleri ve kamu
hizmeti görevlileri için bu özgürlük sınırlı bir biçimde uygulanabilir ya da tamamen
ortadan kaldırılabilir. Ulusal güvenliğin, ülkenin bütünlüğünün, kamu düzeninin
öngördüğü durumlarda yargıç karar verene kadar -" yetkili merciin emriyle"- dernek
faaliyetlerine son verilebilir. Anayasa'nın toplantı ve gösteri yürüyüşü düzenleme
hakkını düzenleyen 34. maddesi de son fıkrasında derneklerin, vakıfların, sendikaların
ve kamu kurumu niteliğindeki meslek kuruluşlarının kendi konu ve amaçları dışında
toplantı ve gösteri yürüyüşü düzenleyemeyeceğini belirterek kendisinden önceki
maddede sayılan sınırlamalara bir yenisini ekler.

Dernek kurma özgürlüğüne getirilen sınırlamalarla dolu bu maddeler aslında
Anayasanın temel haklar ve özgürlükler anlayışına koşut olarak düzenlenmiştir. 12
Eylül 1980 öncesinin karmaşalı ortamının baş sorumlularından, düşünceyi açıklama ve
yayma özgürlüğünün toplu olarak ve en etkili biçimde kullanılabileceği ortamı
sağlayabilecek örgütlenme türlerinden birisi olarak görülen derneklerin, Anayasa'nın
genel olarak temel haklar ve özgürlüklere takındığı olumsuz ve önyargılı tutumdan
payını almamasının olanağı yoktu.501

Kimi, çevre sorunlarına yol açacak uygulamalara, yasal düzenlemelere ya da
tam tersine hiçbirşey yapmamaya, ilgililerin kayıtsızlığına karşı, ya da yalnızca çevre
bilincinin toplumda yer etmesi amacıyla gönüllü kuruluşların başvurabilecekleri sınırlı
yollardan birisi de toplantı yapmak ve gösteri yürüyüşü düzenlemek. Konuyu
düzenleyen başlıca kaynak olan Anayasanın ilgili maddesi (m.34) aynı zamanda tüm
gönüllü kuruluşların bu konudaki hareket sınırlarını çiziyor.

Toplantı ve gösteri yürüyüşü düzenleme hakkı ile ilgili 34. madde de "dernek
kurma hürriyeti"ni düzenleyen 33. madde ile aynı ilkeler doğrultusunda kaleme
alınmıştır. Zaten her iki madde de "Toplantı hak ve hürriyetleri" üst başlığının alt
maddeleri olarak düzenlenmiş.

faaliyetten men ile yetkilendirilebilir. Bu merciin kararı, yirmi dört saat içerisinde görevli hâkimin
onayına sunulur. Hâkim kararını kırk sekiz saat içinde açıklar; aksi halde, bu idari karar kendiliğinden
yürürlükten kalkar." İkinci olarak, derneklerin siyasal faaliyetlerde bulunamayıp, siyasal partilerden
destek göremeyecekleri hakkındaki hüküm yeni metinde yer almamıştır. Son olarak, 33. maddenin 5.
fıkrası, yani "Kuruluş amaç ve şartlarını kaybeden yahut kanunun öngördüğü yükümlülükleri yerine
getirmeyen dernekler, kendiliğinden dağılmış sayılır." biçimindeki düzenleme de kaldırılmıştır.
501Mümtaz Soysal, Anayasanın Anlamı, Gerçek Yayınevi, İstanbul, 1986, 5.Baskı, s.224.

Bu madde, herkesin önceden izin almaksızın toplantı ve gösteri yürüyüşü
düzenleme hakkı olduğunu kabul etmekle başlar: Ancak silahsız ve saldırısız olmak
şartı ile. Sonradan gelen bölümde ise bu hakla getirilen kısıtlamalar sayılıp dökülür:
Gösteri yürüyüşünün yapılacağı yer "yetkili merci" tarafından belirlenebilir. "Kanunun
gösterdiği yetkili merci" ulusal güvenlik ve Cumhuriyetin ana niteliklerinin korunması
amacıyla gösteri yürüyüşü ve toplantı düzenlemeyi yasaklayabilir ya da iki ayı
geçmemek koşulu ile erteleyebilir. Dernek, vakıf, sendika ve meslek kuruluşları kendi
konu ve amaçları dışında toplantı yapamazlar, gösteri yürüyüşü düzenleyemezler.

Diğer yasal düzenlemelerin öngördüğü kısıtlamalar şöyle dursun, Anayasa ile
getirilen bu sınırlamalar uygulamada gönüllü kuruluşların bu hakkı hiç kullanamaması
sonucunu da doğurabilir. "Yetkili merci"nin herhangi bir toplantı ya da yürüyüşü değil
yasaklaması, iki ay ertelemesi durumunda, artık yapılacak toplantının ya da yürüyüşün
bir öneminin kalmayacağı durumlar olabilir. Aynı tehlike, toplantı ya da yürüyüş
yerinin konu ile ilgisiz bir yere alınması için de geçerlidir.

Gönüllü örgütlenmeler hakkındaki düzenlemeler için yalnızca Anayasaya ve
yasalara, yani iç hukuka bakmak eksik bir yaklaşım olacaktır. Türkiye'nin de tanıdığı
kimi uluslarası belgeler de örgütlenme özgürlüğünü güvence altına alacak hükümler
içermektedirler. Örneğin, 10 Aralık 1948 tarihli İnsan Hakları Evrensel
Beyannamesi'nin 18. ve 19. maddeleri düşünce ve düşüncenin tek başına ya da topluca
açıklanma özgürlüğünü; 20. maddesi ise silahsız ve saldırısız olmak koşulu ile
toplanma ve dernek kurma özgürlüğünü içermektedir. Aynı madede, kimsenin
herhangi bir derneğe üye olmaya zorlanamayacağı da belirtilmiştir.

4 Kasım 1950'de, Avrupa Konseyi bünyesinde imzalanan İnsan Haklarını ve
Ana Hürriyetlerini Korumaya Dair Sözleşme 11. maddesi ile barışçı amaçla toplanmak
ve dernek kurma hakkını tanımıştır. Ancak ulusal güvenlik, kamu güvenliği, kamu
düzeni, suçların önlenmesi, genel sağlık, ahlak ya da başkalarının hak ve
özgürlüklerinin korunması için bu hakkın yalnızca yasa ile sınırlanabileceği de
eklenmiştir. Aynı sözleşmede yer alan haklara getirilen kısıtlamaların nasıl olacağı da
18. maddede belirtilmiştir: "Bu sözleşme anılan hak ve özgürlükler için getirilen
kısıtlamalar, belirlenmiş oldukları amaçtan başka bir amaçla uygulanamaz.".
Haklarının çiğnendiği kanısına varanbireylere İnsan hakları Komisyonu'na başvuru
olanağının tanınması, bölgesel, etkin bir koruma sistemi yaratılması, sözleşmenin diğer
belgelerden üstün yanları olarak sıralanabilir.502

Hukuksal bir bağlayıcılığı olmamakla birlikte, yeryüzünde, gönüllü çevre
kuruluşlara giderek artan oranda önem verme eğilimini vurgulaması açısından 13-16
Kasım 1990 tarihlerinde Fransa'nın Limoges kentinde yapılan bir toplantının ardından

502S.B.F.-İnsan Hakları Araştırma ve Uygulama Merkezi, İnsan Haklarının Korunması Alanında
Uluslararası Temel Belgeler, Ankara, 1992, s.11-35.

yayınlanan Limoges Bildirgesi'ne de değinmekte yarar var. Bu bildirge, Karşılaştırmalı
Çevre Hukuku Uluslararası Merkezi'nin girişimiyle, 1992 yılında Rio'da düzenlecek
Zirve'ye hazırlık amacıyla gerçekleştirilen bilimsel etkinliklerin sonucunda
yayınlanmıştı. Bildirgede özetle, çevre derneklerinin etkili bir korumayı sağlamada iyi
bir araç olacakları, bu konuda yurttaşların katılımını kolaylaştıracakları belirtilerek
herkese bu tür örgütlerde toplanma çağrısı yapıldı. Devletlere derneklerle ilgili yasal
düzenlemeleri iyileştirme önerisinde bulunuldu. Çevre koruma ve çevre hukuku
dernekleri için uluslararası bir tüzüğün geliştirilmesinin gerekliliğine değinildi.503

503İbrahim Kaboğlu, "Çevre Hukuk Dernekleri Dünya Toplantısı Limoges Bildirgesi 16 Kasım 1990",
Argumentum, S.8 (Mart 1991), s.122.

II. TÜRKİYE'DE GÖNÜLLÜ ÇEVRE KURULUŞLARI ÜZERİNE ALAN
 ARAŞTIRMASI

Giriş bölümünde, uygulanan alan araştırmasının nasıl yapıldığı ile ilgili
açıklamalara ve kimi verilere yer verilmişti. Bu bölümde ise, anket kağıdının
ulaştırıldığı gönüllü çevre kuruluşları sıralandıktan sonra, sorulara verilen yanıtlara ve
bu yanıtlardan yola çıkarak varılan kimi sonuçlara, değerlendirmelere yer verilecektir.

A. Soru Kağıdı Gönderilen Gönüllü Çevre Kuruluşları

Posta yöntemi ve yüzyüze görüşme yolu ile kendilerine ulaşılabilen gönüllü
çevre kuruluşları aşağıda belirtilmiştir. Bunlardan yanıt alınabilenler (*) işareti ile
gösterilmektedir:

Adana Çevre Gönüllüleri Derneği
Adana Çevre Koruma ve Sorunları Derneği
Afyonkarahisar Ahlak-Kültür ve Çevre Derneği
Anadolu Üniversitesi Doğa Klübü
Antakya Çevre Koruma Derneği
Antalya Çevre Koruma Derneği
AQUA Kültür Çevre Derneği (Urla/İzmir)
*Aydın Ağaçlandırma ve Doğayı Koruma Derneği
Boğaziçi Çevre ve Kültür Derneği
Bodrumlu Gönüllüler
Çağdaş Çevre Oluşturma ve Koruma Derneği
*ÇEKÜL
*Çepeçevre Gazetesi
*Çev-Kor
*Çevre Gazetesi
Çevre Gönüllüleri Derneği
Çevre Koruma Derneği (Eskişehir)
Çevre Koruma Derneği (Gaziantep)
Çevre Koruma ve Ambalaj Atıklarını Değerlendirme Vakfı
Çevre Koruma ve Araştırma Vakfı
*Çevreyi ve Doğayı Koruma Derneği
*Çevre Koruma, Araştırma ve Doğa Sporları Derneği (DASK)
Denizli Çevre Korumacılar Derneği
Doğa Kültür ve Yardımlaşma Derneği (Antalya)

*Doğa ve Hayvan Devenler Derneği
*Doğal Hayatı Koruma Derneği
*Doğal Hayatı Koruma Derneği [Karadeniz Çevrecileri] (Trabzon)
Doğayı Koruma Derneği (Fethiye/Muğla)
Doğayı ve Çevreyi Koruma Derneği (Tekirdağ)
*Dörtyol Çevre Koruma Derneği (Hatay)
*Dünya Dostları Derneği
*Eskişehir Çevre Koruma ve Geliştirme Derneği
*Fethiye Doğayı Koruma Derneği
Gazipaşa Doğayı ve Hayvanları Sevenler Derneği
Güney Marmara Doğal Kültür Çevre Koruma Derneği
*İskenderun Çevre Koruma Derneği
İstanbul Çevre Düzenleme ve Koruma Derneği
*İstanbul Hayvan Sevenler Derneği
*İzmir Kültürel ve Doğal Yaşamı Destekleme Derneği
*Kartal ÇevreGönüllüleri Derneği
*Kırsal Çevre ve Ormancılık Sorunları Araştırma Derneği
Malatya Çevre Koruma Derneği
Marmaris Çevre Gönüllüleri
Ordu İli Yeşili Doğayı Sevdirme ve Koruma Derneği
*Osmaniye Çevre Dostları Derneği
Osmaniye Çevre Koruma Derneği
Rize Çevre Gönüllüleri Derneği
*S.O.S. Akdeniz
*S.O.S. Ankara
*S.O.S. İstanbul Çevre Gönüllüleri Platformu
*Samsun Doğayı Koruma Derneği
Silifke Çevre Koruma Derneği
SOS Akdeniz Bürosu
SOS İstanbul Çevre Gönüllüleri Platformu
*SUDER
*Tekirdağ Doğayı ve Çevreyi Koruma Derneği
*TEMA
*Turgutreis Gönüllüleri
Türkiye Çevre Koruma ve Yeşillendirme Kurumu
*Türkiye Çevre Vakfı (Ankara)
*Türkiye Hayvanları Koruma Derneği
*Türkiye Ormancılar Derneği (Ankara)
*Türkiye Tabiatını Koruma Derneği (Antalya)
*Türkiye Tabiatını Koruma Derneği (Ankara)
*Türkiye Tarihi Evleri Koruma Derneği
Türkiye'de Doğayı Koruma Vakfı
*Van ve Vangölü Çevre Koruma Derneği
Yalova Çevre Koruma ve Yaşatma Derneği
Yatağan Çevre Koruma Derneği
*İçel Çevre Gönüllüleri Derneği

Yeşil Ev
*Yeşil Ormancılar Derneği (Ankara)
*Yeşiller İletişim Grubu

B. Örgütler, Etkinlik Türleri Çalışma Alanları

İkinci bölümde Türkiye'de etkinliklerini sürdüren gönüllü çevre kuruluşları
çevreye bakış açılarına, dünya görüşlerine ve etkinlik türlerine göre Çevre
Korumacılar, Çevreciler ve Yeşil Toplumcular olarak üç ana bölüme ayrılmıştı.
Gönderilen soru kağıtlarına yanıt veren örgütleri, yine bu ölçütlere dayanarak
kümelendirdiğimizde aşağıdaki çizelge ortaya çıktı.

Çizelge 2: Örgüt Kümeleri
Örgüt Kümeleri Sayı Yüzde Birikimli Yüzde
Çev. Kor. 73 50.3 50.3
Çevreciler 58 40.0 90.3
Yeşil Toplumcular 14 9.7 100.0
Toplam 145 100.0

Buna göre, deneklerin yaklaşık yarısı daha çok çevre korumacı nitelik gösteren
örgütlerden, %40.0'ı Çevreciler olarak adlandırdığımız kümeden, geriye kalan %9.7'lik
bölüm ise Yeşil Toplumcular olarak adlandırılan, siyasete çevre boyutunu da katan
kümeden gelmektedir. İlk bakışta son kümeden daha az sayıda denek araştırma
kapsamına alınmış gibi görünse de, bu tür örgütlenmelerin ve üye sayılarının da çok az
olduğu gözden uzak tutulmamalıdır. (bk.Çizelge 2)

 Çizelge 3: Örgütler Kaç Yıldan Bu Yana Etkinliklerini
 Sürdürmektedirler?

Süre Sayı Yüzde Birikimli Yüzde
2 Yıldan Az 28 20.3 20.3

3-5 Yıl 61 44.2 64.5
6-8 Yıl 16 11.6 76.1

9-11 Yıl 2 1.4 77.5
11 Yıldan Fazla 31 22.5 100.0

Yanıt Yok 7
Toplam 145 100.00

Gönüllü çevre kuruluşlarının kaç yıldan beri etkinliklerini sürdürdükleri ile
ilgili soruda en fazla yanıtı %44.2 ile 3-5 yıl seçeneği aldı. Diğer seçenekler ise
sırasıyla "11 yıl ve üzeri" %22.5, "2 yıldan az" %20.3, "6-8 yıl arası" %11.6, "9-11

yıl arası" %1.4 biçiminde gerçekleşti. Buna göre, gönüllü çevre kuruluşlarının büyük
bir bölümünün son on yılda kuruldukları gözlenmektedir. Örneğin 11 yıldan daha fazla
süreden beri etkinliklerde bulunan üyelerin oranı yalnızca %22.5'tur. Bir başka deyişle
son 10 yıl içerisinde kurulanların oranı %77.5'tir. Çevreci hareketin ancak gönüllü
olarak biraraya gelen katılımcıların oluşturdukları topluluklar ya da tüzel kişilikler
tarafından yönlendirilip geliştirilebileceği, bunun da büyük ölçüde bu tür
birlikteliklerin sayısının artmasından geçtiğini düşünürsek çizelgedeki rakamların,
Türkiye'de çevre hareketindeki gelişmenin son on yılda hız kazandığını gösterdiğini
söyleyebiliriz. (bk.Çizelge 3)

 Çizelge 4: Örgüt Kümeleri - Örgütler Kaç Yıldan Bu Yana Etkinliklerini
 Sürdürmektedirler?

1-2 Yıl 3-5 Yıl 6-8 Yıl 9-11
Yıl

11+ Toplam

Çev. Kor. Sayı 7 24 8 31 70
Yüzde 10.0 34.3 11.4 44.3 50.7

Çevreciler Sayı 12 34 6 2 54
Yüzde 22.2 63.0 11.1 3.7 39.1

Yeşil Toplum. Sayı 9 32 2 14
Yüzde 64.3 21.4 14.3 10.1

Toplam Sayı 28 61 16 2 31 138
Yüzde 20.3 44.2 11.6 1.4 22.5 100.0

Çizelgeden de anlaşılabileceği gibi Çevre Korumacılar çevreyle ilgili çalışmalar
yapan en eski örgütlerin oluşturduğu kümedir. Örgütlerin kuruluş yıllarının eskiliği
açısından bunu sırasıyla Çevreciler ve Yeşil Toplumcular izlemektedir. Örneğin Çevre
Korumacılar'ın %44.3 gibi önemli bir bölümü 5 yıldan daha fazla bir süredir
etkinliklerini sürdürürken, diğer iki kümede yer alan örgütlerin hepsi de son beş yılda
kurulmuşlardır. Çevreciler'in %63.0'ü 3-5 yıldan beri etkinliklerini sürdürürken, Yeşil
Toplumcular'ın %64.3'ü son iki yıldan beri etkinliklerini sürdürmektedirler. Türkiye'de
çevreci hareketin Batıdaki evrim doğrultusunda geliştiği biçimindeki inanışı
güçlendiren bir bulgudur bu. Başka bir anlatımla, Türkiye'deki çevreci hareket
Batıdaki çevreci hareketi gibi öncelikle korumacı bir nitelik göstermiş ancak ondan
sonra yaşam biçimlerinde, dünya görüşlerinde köktenci bir değişiklik yapmayı
amaçlayan akımlara da bünyesinde yer verebilmiştir. (bk.Çizelge 4)

 Çizelge 5: Örgütlerin Başlıca Etkinlik Türleri
Etkinlik Türü Toplam Gerçekleştirenler Gerçekleştirenler

Sayı Sayı %
Sokak Eylemleri, Gösteriler
Düzenlemek

145 53 36.6

Konferans, Panel vb.
Düzenlemek

145 112 77.2

Süreli Yayın, Kitap
Çıkartmak

145 66 45.5

Gezi, Yürüyüş Düzenlemek 145 85 58.6
Siyasal Karar
Mekanizmalarını Etkilemek

145 60 41.4

Konser, Sergi vb.
Düzenlemek

145 65 44.8

Spor Etkinlikleri
Düzenlemek

145 13 9.0

Eğitsel Çalışmalarda
Bulunmak

145 91 62.8

Başka 145 21 14.7

Gönüllü çevre örgütlerinin en çok gerçekleştirdikleri etkinlik türlerinin başında
%77.2 ile "konferans, panel vb. düzenlemek" gelmektedir. Bunu sırasıyla %62.8 ile
"eğitsel çalışmalarda bulunmak", %58.6 ile "gezi, yürüyüş düzenlemek", %45.5 ile
"süreli yayın, kitap çıkartmak", %44.8 ile "konser, sergi vb. düzenlemek", %41.4 ile
"siyasal karar mekanizmalarını etkilemek", %36.6 ile "sokak eylemleri gösteriler
düzenlemek" ve %9 ile "spor etkinlikleri düzenlemek" izlemektedir. "Başka"
seçeneğine verilen yanıtlarda da "araştırma projeleri hazırlamak", "yarışmalar
düzenlemek", "kültürel etkinliklerde bulunmak" gibi eğitimle ilgili etkinlikler göze
çarpmaktadır. Çizelgedeki verilerden de anlaşılabileceği gibi dolaylı ya da dolaysız
eğitim ile ilgili her türlü çalışma gönüllü kuruluşlar tarafından öncelikle
yeğlenmektedir. (bk.Çizelge 5)

 Çizelge 6: Örgütlerin Çalışma Konusu
Çalışma Konusu Sayı Yüzde Birikimli Yüzde
Çevre 109 79.0 79.0
Hayvanlar 3 2.2 81.2
Ormanlar 13 9.4 90.6
Doğa 6 4.3 94.9
Hava Kirliliği 2 1.4 96.4
Başka 5 3.6 100.0

Yanıt Yok 7 -
Toplam 145 100.0

Örgütlerin, çevrenin özellikle hangi alanlarında çalışmalarda bulunduğu da bir
diğer sorunun konusu oldu. Bu amaçla "çevre", "hayvanlar", "ormanlar", "doğa",
"hava kirliliği" seçeneklerini içeren bir soru hazırlanmıştı. Kuşkusuz çevre doğayı,
hayvanları, ormanları, hava kirliliğini kapsayan çok geniş bir kavram.Üstelik
seçeneklerde belirtilen diğer çalışma alanları da birbirlerinin içine geçmiş durumdalar -

ormanların doğanın bir parçası olması gibi-. Ancak yine de kimi kuruluşlar bu
alanlardan yalnızca bir tanesinde uzmanlaşmış olabiliyor. İşte bu soruda amaç gönüllü
örgütlerin çevrenin daha çok hangi alanlarıyla ilgilendiklerini ortaya koymaktı. Alınan
yanıtlardan gönüllü çevre kuruluşlarının büyük bir çoğunluğunun (%79.0) yalnızca,
genel olarak çevre sorunları ile ilgilendiği ortaya çıktı. Çevrenin çeşitli yönleriyle özel
olarak ilgilenen örgütlerin oranı oldukça düşüktür: "Ormanlar" %9.4, "doğa" %4.3,
"hayvanlar" %2.2, "hava kirliliği" %1.4. Başka seçeneğinde "kültür, kültürel
faaliyetler" yanıtı da verilmiştir. (bk.Çizelge 6)

 Çizelge 7: Örgütlerin Çalışma Alanı
Çalışma Alanı Sayı Yüzde Birikimli Yüzde
Türkiye 79 56.4 56.4
Il Çapı 41 29.3 85.7
Ilçe Çapı 11 7.9 93.6
Başka 9 6.4 100.0

Yanıt Yok 5 -
Toplam 145 100.0

Ankete verilen yanıtların büyük bir çoğunluğunun Türkiye çapında etkinlik
gösteren gönüllü kuruluşlardan geldiği sonucuna varıldı %56.4. Bunu sırasıyla "il
çapında" %29.3 ve "ilçe çapında" %7.9 seçenekleri izlemektedir. Ancak bu sonuçtan,
Türkiye'deki gönüllü çevre kuruluşlarının büyük bir bölümünün yurt çapında
etkinliklerde bulunduğu ve yurt çapında örgütlenmeye gittiği sonucunun çıkmaması
gerekir. Böylesine büyük bir alanda etkinliklerini sürdüren gönüllü kuruluş sayısı
oldukça azdır. "Türkiye" seçeneğine fazla yanıt gelmesinin ardında, soru kağıdı
gönderilen örgütlerin ülke çapında etkinliklerde bulunanlar arasından belirlenmesine
çaba gösterilmesi yatıyor olabilir. Ayrıca türlü yerlerde ortaya çıkan çevre sorunlarına
karşı, örgüt merkezinde ya da söz konusu yörede türlü yollarla tepki gösterme
eylemlerinde bulunulması da bu yanıtın daha çok yeğlenmesine yol açmış olabilir.
"Başka" seçeneğine "fakülte çapında" ve "bölgesel" olmak üzere iki yanıt gelmiştir.
(bk.Çizelge 7)

 Çizelge 8: Diğer Gönüllü Çevre Kuruluşlarıyla Ilişki Kurulabiliyor mu?
Yanıt Sayı Yüzde Birikimli Yüzde
Hayır 4 2.9 2.9
Kimi Zaman 86 61.9 64.7

Her Zaman 49 35.3 100.0
Yanıt Yok 6

Gönüllü çevre örgütlerinin birbirleriyle daha çok "kimi zaman, kimi konularda"
ilişki kurdukları gözlendi: %61.9. "Her zaman" ilişki kurduklarını söyleyenlerin oranı
%35.3 olarak gerçekleşirken, "hayır, hiçbir zaman" seçeneğini işaretleyenlerin oranı
%2.9'da kaldı. Bu sonuçlardan gönüllü çevre kuruluşları arasında belirli konularda
sınırlı ilişkiler kurulduğu sonucuna varabiliriz. "Her zaman" seçeneğine daha az yanıt
gelmesi ülke ya da bölge çapında ortaya çıkan büyük ölçekli kimi çevre sorunlarında
gönüllü çevre kuruluşları arasında ortak karar alma ve uygulama olanağının düşük
olduğunu göstermektedir. (bk.Çizelge 8)

 Çizelge 9: Yurtdışındaki Gönüllü Çevre Kuruluşlarıyla Ilişki Kurulabiliyor mu?
Yanıt Sayı Yüzde Birikimli Yüzde
Hayır. Hiçbir Zaman 31 23.8 23.0
Kimi Zaman 84 62.2 85.2
Her Zaman 20 14.8 100.0

Yanıt Yok 10
Toplam 145

Yurtdışındaki gönüllü örgütlerle ilişki kurulup kurulamadığına ilişkin soru da
yukarıdakine benzer sonuçları ortaya çıkartıyor: Türkiye'deki çevreci kuruluşların
yabancı çevreci örgütlerle olan ilişkileri sınırlı ölçüler içerisinde kalmaktadır. İlgili
soruda en çok yanıtlanan seçenek %61.8 ile "Kimi zaman, kimi konularda" olmuştur.
"Hayır, hiçbir zaman" seçeneğine %22.8, "her zaman" seçeneğine ise %14.7 oranında
yanıt gelmiştir. Ancak yurtiçindeki örgütlerle kurulan ilişkileri araştıran sorudan farklı
olarak, "hayır, hiçbir zaman" seçeneğine %23.8 gibi daha yüksek bir oranda yanıt
verilmiştir. (bk.Çizelge 9)

C. Üyelerin Niteliği

 Çizelge 10: Cinsiyet
Cinsiyet Sayı Yüzde Birikimli Yüzde
Kadın 59 40.7 40.7
Erkek 86 59.3 100.0

Toplam 145 100.0

Soru kağıdını yanıtlayanların %40.7'si kadın, %59.3'ü ise erkektir. Kadınların
oranının erkeklerinkinin karşısında çok düşük kalmadığı, kadınlar için pek çok alanda,
pek çok etkinlikte düşük olan katılım oranının, gönüllü çevre kuruluşlarına üyelikte
ortalamanın üzerine çıktığı söylenebilir. (bk.Çizelge 10)

 Çizelge 11: Yaş
Yaş Kümeleri Sayı Yüzde Birikimli Yüzde
16-25 31 21.4 21.4
26-35 53 36.6 57.9
36-45 25 17.2 75.2
46-55 24 16.6 91.7
56-65 8 5.5 97.2
65+ 4 2.8 100.0

Toplam 145 100.0

Deneklerin daha çok 26-35 yaş arasında toplandıkları göze çarpıyor: %36.6 .
Bunu sırasıyla 15-25 yaş arası %21.4 ile, 36-45 yaş arası %17.2 ile, 46-55 yaş arası
%16.6 ile, 56-65 yaş arası %5.5 ile, 65 ve üzeri ise %2.8 ile izliyor. Bu rakamlara
bakarak Türkiye'de çevreci hareketi sürdüren kitlenin oldukça genç olduğu sonucuna
varılabilir. 35 yaşın altındaki deneklerin oranının %57.9'u bulması, 56 yaşın
üzerindekilerin ise yalnızca 8.3'lük bir dilimi oluşturması bu savın doğruluğunu
güçlendirmektedir. (bk.Çizelge 11)

 Çizelge 12: Doğum Yeri
Doğum
Yeri

Sayı Yüzde Birikimli Yüzde

Yurtdışı 3 2,1 2,1
Adana 7 4,8 6,9

Afyon 1 ,7 7,6
Amasya 1 ,7 8,3
Ankara 23 15,9 24,1
Antalya 2 1,4 25,5
Artvin 2 1,4 26,9
Aydın 1 ,7 27,6
Bursa 3 2,1 29,7
Çankırı 1 ,7 30,3
Çorum 1 ,7 31,0
Denizli 7 4,8 35,9
Elazığ 2 1,4 37,2
Erzurum 1 ,7 37,9
Eskişehir 5 3,4 41,4
Giresun 1 ,7 42,1
Hatay 10 6,9 49,0
Mersin 2 1,4 50,3
Istanbul 20 13,8 64,1
Izmir 16 11,0 75,2
Kars 1 ,7 75,9
Kırklareli 1 ,7 76,6
Kırşehir 1 ,7 77,2
Malatya 3 2,1 79,3
K.Maraş 2 1,4 80,7
Niğde 1 ,7 81,4
Ordu 3 2,1 83,4
Rize 1 ,7 84,1
Sakarya 1 ,7 84,8
Samsun 4 2,8 87,6
Sinop 4 2,8 90,3
Sivas 2 1,4 91,7
Trabzon 4 2,8 94,5
Van 4 2,8 97,2
Zonguldak 1 ,7 97,9
Yanıt Yok 3 2,1 100,0

Toplam 145 100,0

Çizelgeden, çevre hareketine katılanların büyük bir bölümünün büyük kent
kökenli oldukları sonucunu çıkarabiliriz. Gerçekte, doğum yeri ile yaşanılan yerin
genellikle değişik olduğu ve ikincisi için büyük kentlerin seçildiği dikkate alınırsa bu
oranın daha da yüksek olarak belireceği düşünülebilir. Çizelgeden çıkan ikinci önemli
sonuç ise katılımcıların daha çok batı bölgelerindeki kentlerden gelmekte olduklarıdır.
(bk.Çizelge 12)

 Çizelge 13: Üyeler Kaç Yıldır Örgütte Çalışıyorlar?
Yanıtlar Sayı Yüzde Birikimli Yüzde
2 Yıldan Az 56 39.2 39.2

3-5 Yıl Arası 57 39.9 79.0
6-8 Yıl Arası 10 7.0 86.0
9-11 Yıl Arası 3 2.1 88.1
11 Yıldan Fazla 17 11.9 100.0

Yanıt Yok 2 -
Toplam 145 100.0

Soru kağıdını yanıtlayanların çoğunluğunun 5 yıldan daha az süreden beri bir
çevreci gönüllü kuruluşun üyeliğini sürdürdüğü ortaya çıkıyor. Gerçekten de
Çizelgeye bakıldığında bu kesimdekilerin oranının %79.0'a ulaştığı görülmektedir.
Üyelik süresi dilimlerinin sıra numarası ile bu dilimdeki çevrecilerin sayısı arasında
ters ilişki var. Yani, yakın yıllarda kurulan örgütlere üye olan katılımcıların sayısı
geçmiş yıllardakine göre daha fazladır. Bir başka anlatımla denekler son on yıldan bu
yana artan bir oranla gönüllü çevre kuruluşlarına katılmışlardır. 2 yıldan daha az
süredir bir örgütle ilişkisi bulunanların oranı %39.2, üyelik süresi 3-5 yıl arasında
olanlar %39.9, 6-8 yıl arasında olanlar %7.0, 9-11 yıl arasında bulunanlar %2.1, 11 yıl
ve daha üzeri kümesinde bulunanlar ise %11.9'lik bir bölümü oluşturuyorlar.
(bk.Çizelge 13)

 Çizelge 14: Öğrenim Durumu
Öğrenim Düzeyi Sayı Yüzde Birikimli

Yüzde
Ilkokul 2 1.4 1.4
Ortaokul 1 .7 2.1
Lise 26 17.9 20.0
Yüksekokul-Fakülte 80 55.2 75.2
Yüksek lisans 19 13.1 88.3
Doktora 12 8.3 96.6
Başka 5 3.4 100.0

Toplam 145 100.0

Anket uygulanan kitlenin öğrenim durumları ile ilgili çizelge, eğitim düzeyi
oldukça yüksek düzeyde bulunan bir topluluk ile karşı karşıya kaldığımızı
göstermektedir. Yüksekokul ve üstündeki düzeyde bir okulu bitirenlerin oranının
%76.5 olması dikkat çekicidir. Mezuniyet düzeyleri ve oranları şöyle: İlkokul %1.4,
ortaokul %0.7, lise %17.9, yüksekokul-fakülte %55.2, yüksek lisans %13.1, doktora
%8.3. (bk.Çizelge 14)

 Çizelge 15: Üyelerin Babalarının Öğrenim Durumu
Öğrenim Düzeyi Sayı Yüzde Birikimli

Yüzde
Ilkokul 44 30.6 30.6
Ortaokul 20 13.9 44.4
Lise 28 19.4 63.9
Yüksekokul-Fakülte 41 28.5 92.4
Yüksek lisans 5 3.5 95.8
Doktora 3 2.1 97.9
Başka 3 2.1 100.0
Yanıt Yok 1 -

Toplam 145 100.0

Gönüllü bir çevreci kuruluşta yer alan çevrecilerin babalarının öğrenim
düzeylerini gösteren yukarıdaki çizelgeyi incelediğimizde, genelde bu kümenin düşük
bir eğitim düzeyinde bulunduğunu, oğulların eğitim düzeylerinin oldukça altında
kaldıklarını düşünebiliriz. Türkiye'nin koşulları gözönünde bulundurulduğunda, bir
önceki kuşağın öğrenim düzeyini gösteren bu rakamların, düşük olarak
değerlendirilemeyeceği ortaya çıkacaktır. Örneğin yüksekokul ve üzerinde bulunan
düzeylerdeki bir okulu bitirenlerin oranı %34.1 olarak belirmektedir. Deneklerin
öğrenim düzeyleri ve oranları şöyle sıralanmaktadır: İlkokul %30.6, ortaokul %13.9,
lise %19.4, yüksekokul-fakülte %28.5, yüksek lisans %3.5, doktora %2.1. (bk.Çizelge
15)

 Çizelge 16: Meslek
Meslekler Sayı Yüzde Birikimli Yüzde
Işçi 4 2.8 2.8
Memur 12 8.3 11.0
Asker 1 .7 11.7
Öğretmen 3 2.1 13.8
Akademisyen 11 7.6 21.4
Esnaf 2 1.4 22.8
Serbest 10 6.9 29.7
Avukat 4 2.8 32.4
Doktor-Eczacı 12 8.3 40.7
Mühendis-Mimar 27 18.6 59.3
Yazar-Sanatçı 4 2.8 62.1
Gazeteci 9 6.2 68.3
Işsiz 2 1.4 69.7
Evhanımı 7 4.8 74.5
Başka 24 16.6 91.0
Öğrenci 13 9.0 100.0

Toplam 145 100.0

Türkiye'de çevre hareketini sürdürenlerin genelde toplumda belirli bir
saygınlığa sahip olan yüksek toplumsal statüdeki işlerle uğraşan kişiler oldukları
rahatlıkla söylenebilir. Yukarıdaki çizelgeye baktığımızda işçi, esnaf, işsiz ve ev
hanımı seçeneklerini işaretleyenlerin toplamının ancak %12.4'de kaldığını
görmekteyiz. Tek başına mühendis-mimar kümesinin oranı (%18.6) bile bu rakamı
aşıyor. Geriye kalan kimi meslek grupları ve yüzdeleri şöyle sıralanmaktadır: Doktor-
eczacı %8.3, memur %8.3, akademisyen %7.6, gazeteci %6.2 . Yüksek öğrenim
gerektiren serbest mesleklerin bu kesim arasında yaygın olduğu görülmektedir.
(bk.Çizelge 16)

 Çizelge 17: Baba Mesleği
Meslekler Sayı Yüzde Birikimli Yüzde
Işçi 12 8.3 8.3
Tarım Işçisi 2 1.4 9.7
Memur 24 16.7 26.4
Asker 3 2.1 28.5
Öğretmen 13 9.0 37.5
Akademisyen 4 2.8 40.3
Çiftçi 9 6.3 46.5
Esnaf 12 8.3 54.9
Tüccar 4 2.8 57.6
Şoför 4 2.8 60.4
Sanaatkar 4 2.8 63.2
Serbest 19 13.2 76.4
Avukat 3 2.1 78.5
Doktor-Eczacı 2 1.4 79.9
Mühendis-Mimar 5 3.5 83.3
Gazeteci 1 .7 84.0
Işsiz 1 .7 84.7
Başka 22 15.3 100.0
Yanıt Yok 1 -

Toplam 145 100.0

Deneklerin babalarının mesleklerini gösteren çizelgeyi incelediğimizde şu
sonuçları elde etmekteyiz: Eğitim düzeylerinde kuşaklar arasındaki ayrımlaşmaya
benzer olarak mesleklerde de kimi değişiklikler göze çarpmaktadır. Yüksek toplumsal
statüye sahip olan mesleklerin oranında, bir önceki çizelgeye göre, bir düşüş
gözlenmektedir. Örneğin çevrecilerin meslekler çizelgesinde olmayan tarım işçisi,
çiftçi, zanaatkar, tüccar, şoför gibi mesleklere bu bölümde rastlayabiliyoruz. Anılan
mesleklere işçi ve işsizlerin de eklenmesiyle bu meslekleri barındıran kümenin oranı
%33.4'e kadar çıkıyor. Geriye kalan kimi meslekler ve oranları şöyle sıralanmaktadır:

Memur %16.7, serbest %13.2, öğretmen %9.0, mühendis-mimar %3.5, doktor eczacı
%1.4. (bk.Çizelge 17)

 Çizelge 18: Öğrencilerin Öğrenim Düzeyi
Öğrenim Düzeyi Sayı Yüzde Birikimli Yüzde
Ortaokul 1 3.0 3.0
Lise 5 15.2 18.2
Yüksekokul-Fakülte 15 48.5 66.7
Yüksek lisans 4 12.1 78.8
Doktora 7 21.2 100.0
Yanıt Yok 112 -

Toplam 145 100.0

Bir önceki çizelgeden de görülebileceği gibi deneklerin %9.0'u öğrencidir.
Bunların büyük bir çoğunluğunu %48.5 ile yükseköğrenim öğrencileri oluşturuyor.
Diğer öğrenim düzeyleri ise şöyle sıralanmaktadır: Doktora %21.2, lise %15.2, yüksek
lisans %12.1, ortaokul %3.0. Yüksekokul ve üzerindeki bir düzeyde öğrenciliklerini
sürdürenlerin oranının %81.8 olması, hareketin gelecekte sürdürücülerinin
kimliklerinin bir yönünü göstermesi açısından dikkat çekici bir olgudur. (bk.Çizelge
18)

Çizelge 19: Üyelerin Ailelerinin Aylık Geliri
Gelir Düzeyi Sayı Yüzde Birikimli Yüzde
 -5 000 000 3 2.1 2.1
 5 000 000 -10 000 000 35 25.0 27.1
11 000 000 -15 000 000 22 15.7 42.9
16 000 000 -20 000 000 29 20.7 63.6
21 000 000 -25 000 000 19 13.6 77.1
26 000 000+ 32 22.9 100.0

Yanıt Yok 5 -
Toplam 145 100.0

Gönüllü çevre kuruluşlarına üye olan kitlenin gelir durumlarını ortaya koymak
amacıyla hazırlanan soruya verilen yanıtlara geçmeden önce bir noktaya değinmekte
yarar var: Soru kağıdının yanıtlandırıldığı tarihten bugüne değinki zaman dilimi
içerisinde yaşanan enflasyon, çizelgede görülen gelir dilimlerinin geçerliliğini yitirmiş
olduğunu akla getirebilir. Ancak yine de bu beş gelir düzeyi en alttan en yükseğe
doğru sıralanarak, temsil ettikleri gelir miktarları gözardı edilerek kimi yorumlarda
bulunulabilir: Buna göre ankete katılan çevrecilerin en büyük bölümünü %25.0 ile
ikinci gelir diliminde bulunanlar oluşturmaktadır. Bunu 22.9 ile altıncı ve en yüksek
gelir grubu, %20.7 ile dördüncü gelir grubu, %15.7 ile üçüncü gelir grubu, %13.6 ile

beşinci gelir grubu, %2.1 ile birinci gelir grubu izlemektedir. En yüksek iki gelir
grubunda bulunanların toplamının %36.5 gibi yüksek bir düzeyde belirmesi dikkat
çekicidir. Çizelgeden gönüllü çevre kuruluşlarına üye olan kitlenin daha çok orta ve
üst gelir gruplarından geldikleri sonucunu çıkarmak olanaklıdır. (bk.Çizelge 19)

 Çizelge 20: Aile Üyeleri Herhangi Bir Gönüllü Kuruluşa Üye mi?
Yanıt Sayı Yüzde Birikimli Yüzde
Üye 56 38.9 38.9
Üye Değil 88 61.1 100.0

Yanıt Yok 1 -
Toplam 145 100.0

"Aile üyeleriniz arasında herhangi bir gönüllü çevre kuruluşuna üye olan var
mı?" biçiminde yöneltilen soruya verilen yanıtlardan, çevreci hareketi yürütenlerin
hafife alınamayacak bir bölümünün ailesinde bu tür örgütlere üye olanların
bulunduğunu anlayabiliyoruz. Soru kağıdını yanıtlayanlardan %38.9'u ailelelerinde
böyle bir örgütlenmeye katılanların bulunduğunu söylerken geriye kalan %61.1'i
olumsuz yönde yanıt vermişlerdir. Soruya olumsuz biçimde yanıt verenlerin daha çok
sayıda olmasından yola çıkarak, çevreci örgüt üyelerinin bu ilgilerinin ailelerinden
kaynaklanmadığı gibi yanlış bir sonuca varılmaması gerekir. %40'a yaklaşan bu rakam
aile ile çevreye duyulan ilgi arasındaki bağı göstermeye yetecek düzeydedir.
(bk.Çizelge 20)

 Çizelge 21: Aile Üyeleri Arasında Eskiden Herhangi Bir Gönüllü
 Kuruluşa Üye Olan Var mıydı?

Yanıt Sayı Yüzde Birikimli Yüzde
Hayır 22 15.6 15.6
Evet 119 82.1 100.0

Yanıt Yok 4 -
Toplam 145 100.0

Eskiden, aile üyelerinden kimilerinin gönüllü çevre kuruluşlarına üye olduğunu
belirtenlerin oranı ise %15.6 olarak belirlenmiştir. Bir önceki soruya bu sonuçların da
eklenmesiyle ailenin gönüllü kuruluş üyeliğine olan etkisi biraz daha artıyor sanırım.
(bk.Çizelge 21)

 Çizelge 22: Siyasal Partilere Üyelik Durumu
Yanıt Sayı Yüzde Birikimli Yüzde

Üye 24 16.7 16.7
Üye Değil 120 83.3 100.0

Yanıt Yok 1 -
Toplam 145 100.0

Deneklerin siyasal partilere üyelik durumunu araştıran soruda, %16.7'lik
kesimin bir siyasal partiye üye olduğu, geriye kalan %83.3 gibi bir çoğunluğun ise
siyasal partilerle böyle bir ilişkisinin bulunmadığı ortaya çıktı. (bk.Çizelge 22)

 Çizelge 23: Üye Olunan Siyasal Partiler
Partiler Sayı Yüzde Birikimli Yüzde
ANAP 5 19.2 19.2
BBP 1 3.8 23.1
CHP 3 11.5 34.6
DSP 1 3.8 38.5
DYP 2 7.7 46.2
SHP 10 38.5 84.6
Başka 4 15.4 100.0

Yanıt Yok 119 -
Toplam 145 100.0

Herhangi bir siyasal partiye üye olanların %54.0'nün sol eğilimli (CHP, SHP,
DSP) partilerin üyesi oldukları sonucunu çıkartıyoruz. Ancak anımsatmak gerekir ki
bu oranlar tüm denekleri değil yalnızca siyasal parti üyeliği bulunanları temsil
etmektedir. (bk.Çizelge 23)

 Çizelge 24: Üyeler Yeşiller Partisi'nde Yer Aldılar mı?
Yanıt Sayı Yüzde Birikimli Yüzde
Üye 10 7.2 7.2
Üye Değil 128 92.8 100.0

Yanıt Yok 7 -
Toplam 145 100.0

Çizelgeden de kolayca anlaşılabileceği gibi denekler içerisinden yalnızca
%7.2'lik bir grup Yeşiller Partisi deneyiminden geçmiştir. Buradan, ikinci bölümde
anlatıldığı gibi Yeşiller Partisi'nin çevreci harekette geniş bir çevreyi kapsayamadığı
sonucunu çıkarabiliyoruz. (bk.Çizelge 24)

 Çizelge 25: Örgüt Kümeleri - Siyasal Parti Üyeliği
Örgütler Üye Üye Değil Toplam
Çev. Kor. Sayı 10 63 73

Yüzde 13.7 86.3 50.7
Çevreciler Sayı 11 46 57

Yüzde 19.3 80.7 39.6
Yeşil Toplum. Sayı 3 11 14

Yüzde 21.4 78.6 9.7
Toplam Sayı 24 120 144

Yüzde 16.7 83.3 100.0

Daha önceden üç ana kümeye ayırdığımız gönüllü çevre kuruluşlarının
üyelerinin siyasal partilere üye olma oranlarını karşılaştırmalı olarak gösteren
yukarıdaki çzelgenin incelenmesinden çıkan sonuçlar şöyle özetlenebilir:
Beklenebileceği gibi Yeşil Toplumcular siyasal partilere en çok üye gönderen kümeyi
oluşturmaktadır. Bunu Çevreciler ve Çevre Korumacılar izlemektedir. Ancak her üç
grupta, siyasal partilere üye gönderme oranları büyük bir değişiklik göstermiyor. Yeşil
Toplumcular'ın %21.4'ü herhangi bir siyasal partiye üye iken bu oran Çevreciler'de
%19.3'e, Çevre Korumacılar'da ise %13.7'ye düşmektedir. (bk.Çizelge 25)

 Çizelge 26: Örgüt Kümeleri - Üye Olunan Siyasal Partiler
Örgütler ANAP BBP CHP DSP DYP SHP Baş. Top.
Çev. Kor. Sayı 1 1 1 2 4 2 11

Yüzde 9.1 9.1 9.1 18.2 36.4 18.2 42.3
Çevreciler Sayı 4 1 2 6 1 14

Yüzde 28.6 7.1 14.3 42.9 7.1 53.8
Yeşil Toplum. Sayı 1 1

Yüzde 100.0 3.8
Toplam Sayı 5 1 3 1 2 10 4 26

Yüzde 19.2 3.8 11.5 3.8 7.7 38.5 15.4 100.
0

Örgüt üyelerinin hangi partilere yöneldiğini gösteren yukarıdaki çizelgeye göre:
Her üç kümede de ağırlıklı olarak siyasal yelpazenin solundaki partilere bir yönelme
görülüyor. Çevre Korumacılarda toplam 9 üyeden 8'i sol, 1'i ise sağ eğilimli bir partide
yer almaktadır. Aynı sayılar Çevreciler için sırasıyla 8 ve 5 olarak gerçekleşirken,
Yeşil Toplumcular'dan yalnızca bir üyenin sol eğilimli bir siyasal partiye üye olduğu
anlaşılmaktadır. Bu çizelgede Yeşiller Partisi'ne ait verilerin yer almadığı
unutulmamalıdır. (bk.Çizelge 26)

 Çizelge 27: Örgüt Kümeleri - Yeşiller Partisi Üyeliği
Örgütler Üye Üye Değil Toplam
Çev. Kor. Sayı 1 68 69

Yüzde 1.4 98.6 50.0
Çevreciler Sayı 3 52 55

Yüzde 5.5 94.5 39.6
Yeşil Toplum. Sayı 6 8 14

Yüzde 42.9 57.1 10.1
Toplam Sayı 10 128 138

Yüzde 7.2 92.8 100.0

Üç büyük küme içerisinde Yeşiller Partisi'ne üye olan katılımcıların oranını
içeren çizelgeye göre, Yeşil Toplumcular en çok sayıda ve en büyük oranda üyesi
Yeşiller Partisi'ne üye olan küme konumundadır. Bunu Çevreciler ve Çevre
Korumacılar izlemektedir. Örgüt kümeleri ve Yeşiller Partisi'ne gönderdikleri üyelerin
oranları şöyledir: Yeşil Toplumcular %42.9, Çevreciler %5.5, Çevre Korumacılar
%1.4. (bk.Çizelge 27)

 Çizelge 28: Sivil Toplum Örgütü Üyeliği
Yanıt Sayı Yüzde Birikimli Yüzde
Üye 83 60.1 60.1
Üye Değil 55 39.9 100.0

Yanıt Yok 7 -
Toplam 145 100.0

Soru kağıdını yanıtlayanların %60.1'inin üyesi olduğu örgüt dışında bir sivil
toplum kuruluşuna üye olduğu ortaya çıkıyor. Ancak deneklerin tümünün en azından
bir sivil toplum örgütüne, yani bir gönüllü çevre kuruluşuna üye olduğu anımsanırsa
bu oranın, ikinci ya da üçüncü bir örgüte de üye olanları temsil ettiği görülecektir.
Çizelgedeki oranlar, çevreci hareketin yürütücülerinin devlet dışında kalan, "sivil"
eylemlere, yapılanmalara sıkça katılan kimseler olduğunu ortaya çıkarmaktadır.
(bk.Çizelge 28)

 Çizelge 29: Üye Olunan Sivil Toplum Örgütleri:Aşağıda Sayılan Sivil Toplum
 Örgütlerine Üye misiniz?

Sivil Toplum Örgütleri Toplam Üye Üye
Sayı Sayı %

Meslek Odası 145 50 34.5
Sendika 145 10 6.9
Kooperatif 145 19 13.1
Dernek 145 57 39.3
Vakıf 145 19 13.1

Topluluk 145 7 4.8
Spor Klubü 145 21 14.5
Başka 145 12 8.3

Çevrecilerin üyesi bulundukları çevreci örgüt dışında hangi tür sivil toplum
örgütlerine yöneldiklerini belirlemeye yönelik soruya verilen yanıtlarda ilk sırayı
%39.3 ile dernek almaktadır. Bunu, meslek odası %34.5, spor klübü %14.5 ile
izlemektedir. Kooperatif ve vakıf ise %13.1 ile dördüncü sırayı paylaşmaktadırlar.
Ardından %6.9 ile sendika, %4.8 ile topluluk gelmektedir. (bk.Çizelge 29) Deneklerin
önemli bir bölümünün (%34.5) bir meslek odasına üye olması yukarıda, meslekler
çizelgesindeki dağılımın doğal bir sonucudur. (bk.Çizelge 16)

 Çizelge 30: Gazete Okuma Alışkanlığı
Yanıt Sayı Yüzde Birikimli

Yüzde
Arasıra Okurum 14 9.7 9-7
Bir Gazete Okurum 72 50.0 59-7
Birden Fazla Gazete Okurum 56 38.9 98-6
Başka 2 1.4 100.0

Yanıt Yok 1 -
Toplam 145 100.0

Gazete okuma alışkanlığının edinilip edinilmediğini gösteren çizelgeden
%90.3'lük bir kesimin düzenli olarak gazete okuduklarını anlayabiliyoruz. "Hiç
okumam" seçeneğinin yanıt almaması da bunu göstermektedir. "Arasıra okurum"
diyenler %9.7, "hergün bir gazete okurum" diyenler %50.0, hergün "birden fazla
gazete okurum" diyenler %38.9 oranındaki bir bölümü oluşturmaktadır. (bk.Çizelge
30)

D.Örgüt - Üye Arasındaki İlişkiler

 Çizelge 31: Örgüt Etkinliklerine Katılım Sıklığı
Yanıt Sayı Yüzde Birikimli

Yüzde
Tüm Etkinliklere Katılıyorum 91 64.1 64.1
Kimi Etkinliklere Katılıyorum 44 31.0 95.1
Hiçbir Etkinliğe Katılmıyorum 7 4.9 100.0
Yanıt Yok 3 -
Toplam 145 100.0

Üyelerin bağlı bulundukları örgütlerin etkinliklerine katılıp katılmadıkları ile
ilgili soruda "tüm etkinliklerine katılıyorum" %64.1, "kimi etkinliklerine katılıyorum"
%31.0, "hiçbir etkinliğine katılmadım" %4.9 oranında yanıtlanmıştır. Buna göre
gönüllü çevre kuruluşlarına üye olan kitlenin önemli bir bölümünün örgüt
etkinliklerine katıldığı söylenebilir. Ancak bu oranın gerçekte daha düşük bir düzeyde
belireceği de düşünülebilir. Çünkü soru kağıdını yanıtlama zahmetini gösteren küme,
büyük bir olasılıkla, örgütün diğer etkinliklerine de katılan kimselerden oluşmuştur.
Aynı düşünceden yola çıkarak, örgütün hiçbir etkinliğine katılmayan üyelerin oranının
da gerçekte daha yüksek olabileceği öne sürülebilir. (bk.Çizelge 31)

 Çizelge 32: Örgüt Etkinliklerine Katılım Yolu : Aşağıda belirtilen katılım
 biçimlerini kullanıyor musunuz?

Katılım Türü Top.
Sayı

Evet Evet
%

Maddi Yardımda Bulunarak 145 40 27.6
Işgücü Ile 145 50 34.5
Yapılması Düşünülen Etkinliğin Gerektirdiği Biçimde 145 83 57.2
Başka 145 5 3.5

Gönüllü çevre kuruluşuna üye olan çevrecilerin en az yeğledikleri katılma
biçimi parasal yardımda bulunmak (%27.6)olmuştur. Bunu %34.5 ile işgücü ile
katılma izlemektedir. Deneklerin çoğunluğu ise yürütülen hizmetlere, yapılması
düşünülen etkinliğin gerektirdiği biçimde katıldıklarını belirtmişlerdir. Katılımcıların
genelde parasal katkıda bulunmaktan hoşlanmadıkları, işgücü ile ya da başka türde bir
katılımı yeğledikleri anlaşılmaktadır. (bk.Çizelge 32)

 Çizelge 33: Örgütün Başarı Durumu
Yanıt Sayı Yüzde Birikimli Yüzde
Yanıt Yok 3 2.1 2.1
Başarılı 86 59.3 61.4
Az Başarılı 50 34.5 95.9
Başarısız 6 4.1 100.0

Toplam 145 100.0

Deneklerin %59.3'ü bağlı bulundukları örgütün çalışmalarını "başarılı", %34.5'i
"az başarılı", %4.1'i ise "başarısız" olarak değerlendirmektedir. "Başarısız" yanıtını
yeğleyenlerin oranının yalnızca %4.1'de kaldığını gözönünde bulundurursak, genel
olarak, çevrecilerin, içinde bulundukları örgütün çalışmalarını tatmin edici buldukları
yorumunda bulunabiliriz. (bk.Çizelge 33)

 Çizelge 34: Örgütün Başarısının Gerisindeki Etmenler
Yanıtlar Sayı Yüzde Birikimli Yüzde
Üyelerin Niteliği 18 19.6 19.6
Önderlerin Niteliği 26 28.3 47.8.
Üyeler Arasındaki Uyum 22 23.9 71.7
Başka 26 28.3 100.0

Yanıt Yok 53 -
Toplam 145 100.0

Bağlı bulunulan örgütün neden başarılı bulunduğu, başarının arkasında hangi
etmenlerin yattığı ile ilgili soruda deneklerin belli bir görüş birliği içerisinde
olmadıkları göze çarpmaktadır. Başarıyı "topluluk önderlerinin niteliğine" bağlayanlar
%28.3'lük, üyeler arasındaki uyuma bağlayanlar %23.9'lık, üyelerin niteliğine
bağlayanlar %19.6'lık bir bölümü oluşturmaktadırlar. "Başka" seçeneğinde de "tümü"
diyenlerin çoğunluğu oluşturdukları gözlendi. (bk.Çizelge 34)

 Çizelge 35: Örgütün Başarısızlığının Gerisindeki Etmenler
Yanıtlar Sayı Yüzde Birikimli

Yüzde
Üyelerin Niteliği 4 19.0 19.0
Önderlerin Niteliği 3 14.3 33.3
Üyeler Arasındaki Uyum 6 28.6 61.9
Başka 8 38.1 100.0

Yanıt Yok 124
Toplam 145 100.0

Yukarıdaki soruya paralel bir biçimde hazırlanan ve örgüt çalışmalarındaki
başarısızlığın nedenlerini konu olarak alan soruda da deneklerin bir yanıt çevresinde
toplanmadıklarını görüyoruz. Buna göre, başarısızlığı çalışmalarda üyeler arasında
uyumun sağlanamamasında bulanlar, bir başka deyişle "üyeler arasındaki uyuma"
bağlayanlar %28.6, "üyelerin niteliğine" bağlayanlar %19.0, "topluluk önderlerinin
niteliğine" bağlayanlar %14.3'lük bir bölümü oluşturmaktadırlar. (bk.Çizelge 35)

 Çizelge 36: Örgütün Temel Görevleri Neler Olmalı?: Aşağıda sayılan etkinlikler
 gerçekleştirilmeli mi?

Etkinlik Türleri Toplam Gerçekleştirilmeli Gerçekleştirilmeli
Sayı Sayı %

Sokak Eylemleri Gösteriler
Düzenlemek

145 54 37.2

Konferans, Panel vb.
Düzenlemek

145 113 77.9

Süreli Yayın, Kitap
Çıkarmak

145 91 52.8

Gezi, Yürüyüş
Düzenlemek

145 69 47.6

Siyasal Karar
Mekanizmalarını Etkilemek

145 113 77.9

Konser, Sergi vb.
Düzenlemek

145 57 39.3

Spor Etkinlikleri
Düzenlemek

145 35 24.1

Eğitsel Çalışmalarda
Bulunmak

145 128 88.3

Başka 145 14 9.7

Bu soruda daha önceki, etkinliklerle ilgili sorudan (bk.Çizelge 5) farklı olarak
örgütlerin gerçekleştirdikleri değil, üyelere göre gerçekleştirilmesi gereken etkinlik
türlerinin neler olduğu belirlenmeye çalışılmıştır. Bu amaçla deneklere "Size göre
örgütünüzün temel görevleri neler olmalıdır?" sorusu yöneltilmiştir. Alınan yanıtlar
genelde daha önceki sorunun sonuçlarını andırmaktadır. "Eğitsel çalışmalarda
bulunmak" %88.3 ile ilk sırada yer almaktadır. Diğer hizmet alanları ve seçilme
oranları şöyledir: "Siyasal karar mekanizmalarını etkilemek" %77.9, "konferans, panel
vb. düzenlemek" %77.9, "süreli yayın, kitap çıkartmak" %52.8, "gezi, yürüyüş
düzenlemek" %47.6, "konser, sergi vb. düzenlemek" %39.3, "sokak eylemleri
gösteriler düzenlemek" %37.2, "spor etkinlikleri düzenlemek" %24.1. Yukarıdaki aynı
konulu sorudaki gibi eğitsel çalışmalara ağırlık verilmesi istenmesine rağmen burada
önemli bir farklılık göze çarpmaktadır. "Siyasal karar mekanizmalarını etkilemek"
seçeneği büyük bir çoğunluk tarafından yeğlenmiştir. Buradan çevre hareketi
içerisinde yer alanların şimdikine oranla daha fazla bir biçimde siyasallaşmanın
gerekliliğine inandıklarını söyleyebiliriz. Bir başka deyişle, gönüllü çevre kuruluşları
yalnızca eğitimle ilgili etkinlikler peşinde olan birer örgüt olarak kalmamalıdırlar
düşüncesinin çevre hareketi içerisinde yer etmiş olduğunu söyleyebiliriz. "Başka"
seçeneğine yöneltilen yanıtlar şöyle sıralanabilir: "Tümü", "kamuoyu yaratmak,
duyarlılığı arttırmak", "ağaçlandırma", "başka türden bir ekonomik örgütlenme",
"kültürel faaliyetler", "ekotaj". (bk.Çizelge 36)

E.Üyelerin Çevreyi Algılayış Biçimleri, Çevre Sorunlarına Bakış Açıları

 Çizelge 37: Çevre Sorunları - Ekonomik Sistem Ilişkisi
Yanıt Sayı Yüzde Birikimli Yüzde
Ilişki Vardır 132 91.0 91.0
Ilişki Yoktur 12 8.3 99.3
Fikrim Yok 1 .7 100.0

Toplam 145 100.0

"Çevre sorunlarının çözümünün güçlük derecesi ile içinde bulunulan ekonomik
sistem arasında bir ilişki var mıdır ?" biçimindeki soruya "evet" yanıtı verenler %91.0,
"hayır" seçeneğini işaretleyenler %8.3, "fikrim yok" yanıtını verenler %0.7'lik bir
bölümü oluşturmaktadırlar. Sonuçlardan da anlaşılabileceği gibi deneklerin büyük bir
bölümü çevre sorunlarının çözümünün güçlük derecesi ile içinde bulunulan ekonomik
sistem arasında bir ilişki bulunduğunu düşünmektedir. (bk.Çizelge 37)

 Çizelge 38: Örgüt Kümelerine Göre Çevre Sorunları-Ekonomik
 Sistem Ilişkisi

Örgüt Ilişki
Vardır

Ilişki
Yoktur

Fikrim
Yok

Toplam

Çevre
Korumacılar

Sayı 64 8 1 73

Yüzde 87.7 11.0 1.4 50.3
Çevreciler Sayı 54 4 58

Yüzde 93.1 6.9 40.0
Yeşil Toplumcular Sayı 14 14

Yüzde 100.0 9.7
Toplam Sayı 132 12 1 145

Yüzde 91.0 8.3 .7 100.0

Yeşil Toplumcular'ın tamamı, Çevreciler'in %93.1'i ve Çevre Korumacılar'ın
%87.7'si çevre sorunlarının çözümünün güçlük derecesi ile içinde bulunulan ekonomik
sistem arasında bir ilişki bulunduğuna inanmaktadır. Bu oranlar, çalışmanın ikinci
bölümünde belirgin nitelikleri açıklanan her üç kümenin çevre sorunlarını algılayış
biçimlerinin bir yansıması olarak kabul edilmelidir. Siyaset ile çevre sorunlarını
yaklaştırma eğilimi Yeşil Toplumcular'dan Çevre Korumacılar'a gidildikçe
azaldığından çizelgeden çıkarılan bu sonuçlar olağan karşılanmalıdır. (bk.Çizelge 38)

 Çizelge 39: Yaş Kümelerine Göre Çevre Sorunları - Ekonomik
 Sistem Ilişkisi

Yaş Kümeleri Ilişki
Vardır

Ilişki
Yoktur

Fikrim Yok Topla
m

16-25 Sayı 30 1 31
Yüzde 96.8 3.2 21.4

26-35 Sayı 48 5 53
Yüzde 90.6 9.4 36.6

36-45 Sayı 22 3 25
Yüzde 88.0 12.0 17.2

46-55 Sayı 22 2 24
Yüzde 91.7 8.3 16.6

56-65 Sayı 7 1 8
Yüzde 87.5 12.5 5.5

65+ Sayı 3 1 4
Yüzde 75.0 25.0 2.8

Toplam Sayı 132 12 1 145
Yüzde 91.0 8.3 .7 100.0

Çizelgenin incelenmesinden, yaş grupları küçüldükçe çevre sorunlarının
çözümünün güçlük derecesi ile içinde bulunulan ekonomik sistem arasında bir ilişkinin
varolduğuna dair inancın güçlenmekte olduğu sonucu çıkarılmaktadır. 16-25 yaş
kümesinde %96.8 olan "evet" oranı 26-35'de %90.6, 36-45'de %88.0, 56-65'de %87.5,
65 yaş ve üzerindekilerin oluşturduğu yaş kümesinde %75.0 düzeyinde
benimsenmektedir. Başka bir anlatımla, genç çevreciler daha yaşlı olanlara göre
çevrenin siyasal bir boyutunun da bulunduğunun bilincindeler. Bunun ileride çevre
hareketinin alacağı biçimde önemli bir etkisinin olacağına kuşku yoktur. Bir başka
anlatımla, gelecekte Türkiye'deki çevre akımının bugünkü çevre korumacı kimliğinden
sıyrılarak, daha köktenci katılımcıları da kendi bünyesine katarak, siyasal sürecin
işleyişinde çevrenin ve sorunlarının yer almasına çaba gösteren bir yaklaşım içine
girebileceğini söyleyebiliriz. (bk.Çizelge 39)

 Çizelge 40: Çevre Sorunlarının Ortaya Çıkmasında Daha Çok Rol
 Oynayan Ekonomik Sistem

Yanıtlar Sayı Yüzde Birikimli Yüzde
Yanıt Yok 11 7.6 7.6
Serbest Piyasa Ekonomisi 48 33.1 40.7
Sosyalizm 2 1.4 42.1
Karma Ekonomiler 18 12.4 54.5
Tümü 49 33.8 88.3
Fikrim Yok 7 4.8 93.1
Başka 10 6.9 100.0

Toplam 145 100.0

Çevre sorunlarının ortaya çıkmasında hangi ekonomik sistemin daha fazla rol
aynadığı ile ilgili soruda "tümü" seçeneği en yüksek oranda işaretlenmiştir: %33.8 .
Ancak tek tek ekonomik sistemlere baktığımızda "serbest piyasa ekonomisi"nin en çok
yanıtlanan sistem olduğunu görebiliyoruz. Bunu sırasıyla, "karma ekonomiler" %12.4
ve "sosyalizm" %1.4 ile izlemektedir. "Başka" seçeneğine verilen yanıtlarda ise 6
deneğin serbest piyasa ekonomisi ile diğer herhangi bir ekonomik sistemi birlikte
işaretlemesi dikkati çekmektedir. İlk bakışta "tümü" seçeneğine yönelen yanıtların
çoğunlukta olmasından deneklerin siyasal sistemler arasında çevreye zarar verebilecek
ortamı yaratma yönünden bir ayırım yapmadıkları, bir başka deyişle ekonomik
sistemin önemini gözardı etme eğiliminde oldukları düşüncesi akla gelebilirse de
Çizelge 37'den çıkarılabilecek sonuçlar, yani deneklerin çevre sorunlarına çözüm
bulmanın güçlük derecesi ile içinde bulunulan ekonomik sistem arasında sıkı bir
ilişkinin var olduğuna inanmaları, bu tür bir değerlendirmenin pek de doğru
olmayacağını göstermektedir. Söz konusu oranlar, Türk çevre hareketini sürdürenlerin
çevre sorunlarının doğuşu ve gelişiminde başrolü oynayan sistem olarak serbest piyasa
ekonomisini algıladıklarını ortaya çıkarmaktadır. Bu sonuçta, Türkiye'de çevre
hareketinin yürütücülerinin genelde siyasal yelpazenin sol kesiminden gelen kimseler
olmasının etkisi olabilir. (bk.Çizelge 40)

 Çizelge 41: Örgüt Kümeleri - Çevre Sorunlarının Ortaya Çıkmasında Daha Çok Rol
 Oynayan Ekonomik Sistem

Örgüt
Küme.

Yan.
Yok

Ser.Piy.
Ekon.

Sosy. Karma
Ekon.

Tüm. Fikr.
Yok

Baş. Top.

Çev.
Kor.

Sayı 7 30 2 10 15 4 5 73

Yüzd
e

9.6 41.1 2.7 13.7 20.5 5.5 6.8 50.3

Çevre. Sayı 3 13 7 28 3 4 58

Yüzd
e

5.2 22.4 12.1 48.3 5.2 6.9 40.0

Yeşil
Toplum.

Sayı 1 5 1 6 1 14

Yüzd
e

7.1 35.7 7.1 42.9 7.1 9.7

Toplam Sayı 11 48 2 18 49 7 10 145

Yüzd
e

7.6 33.1 1.4 12.4 33.8 4.8 6.9 100.0

Çevre sorunlarının ortaya çıkmasında hangi ekonomik sistem daha çok rol
oynamıştır sorusuna Çevre Korumacılar'ın %41.1'i serbest piyasa ekonomisi, %20.5'i
tümü, %13.7'si karma ekonomiler, %2.7'si ise sosyalizm yanıtını vermiştir. Sosyalizmi

çevre sorunlarının ortaya çıkmasında payı bulunan sistem olarak gören iki denek bu
kümede yer almaktadır. Çevreciler ise çevre sorunlarını çıkaran sistem olarak %48.3
ile "tümü"nü, %22.4 ile serbest piyasa ekonomisini, %12.1 ile karma ekonomileri
göstermişlerdir. Sosyalizm seçeneğine bu kümeden hiçbir yanıt gelmemiştir. Yeşil
Toplumcular ise %42.9 ile tüm ekonomik sistemleri, %35.7 ile serbest piyasa
ekonomisini, %7.1 ile karma ekonomileri işaretlemişlerdir. Çevrecilere benzer bir
biçimde bu bölüm çevre örgütleri de "sosyalizm" seçeneğine hiç yanıt vermemişlerdir.
Dikkate değer bir nokta da Yeşil Toplumcular'ın tamamının soruyu yanıtlarken, yanıt
yok seçeneğinin en çok Çevre Korumacılar tarafından işaretlenmesidir: %5.5 . Bunu
%5.2 ile Çevreciler izlemektedir. (bk.Çizelge 41)

 Çizelge 42: Çevre Sorunlarına Çözüm Bulunmasına Daha Uygun Bir
 Ortamı Yaratacak Olan Ekonomik Sistem

Yanıtlar Sayı Yüzde Birikimli Yüzde
Yanıt Yok 19 13.1 13.1
Serbest Piyasa Ek. 28 19.3 32.4
Sosyalizm 23 15.9 48.3
Karma Ekonomiler 20 13.8 62.1
Tümü 7 4.8 66.9
Fikrim Yok 19 13.1 80.0
Başka 29 20.0 100.0

Toplam 145 100.0

Yukarıdaki sorunun tersi yönde oluşturulan, "Sizce, aşağıdaki ekonomik
sistemlerden hangisi, çevre sorunlarını gidermeye yönelik çabalara, diğer sistemlere
göre daha uygun bir ortam hazırlayabilir?" biçimindeki soruda deneklerin bir yanıt
çevresinde toplanmadıkları ortaya çıkmaktadır. Her üç ekonomik sistem de birbirine
yakın oranlarda yeğlenmiştir: "Serbest piyasa ekonomisi" %19.3, "sosyalizm" %15.8,
"karma ekonomiler" 13.8, "tümü" %4.8. Soruya yanıt vermeyenlerin (yanıt yok %13.1,
fikrim yok %13.1) oranının 26.2 gibi yüksek bir düzeyde belirmesi dikkat çekicidir.
"Başka" seçeneğine oldukça ilginç yanıtlar verilmiştir; bunlar şöyle sıralanabilir:
"Hiçbiri", "sosyal piyasa ekonomisi", "tümü (yalnız iyi bir planlamayla)", "sanayi
toplumu ideolojilerinin ötesinde bir sistem", "bilgi toplumu", "sevgi, düşünce ve
hümanizmin olduğu sistemler", "ekolojik bir sosyalizm", "ekolojist bir toplum",
"sürdürülebilir kalkınma iskeletli tüm ekonomiler", eko-anarkokomünizm",
"Türkiye'nin kendi şartlarına uygun modeller uygulayarak". (bk.Çizelge 42)

 Çizelge 43: Örgüt Kümeleri - Çevre Sorunlarının Çözümüne Daha Uygun Bir
 Ortamı Yaratacak Olan Ekonomik Sistem

Örgüt
Küme.

Yanıt
Yok

Serbest
Piyasa.

Sosy. Karma
Ekon.

Tümü Fikrim
Yok

Baş. Top.

Çev.
Kor.

Sayı 0 10 10 10 2 9 8 73

Yüzde 11 24.7 13.7 24.7 2.7 12.3 11.0 50.3
Çevre-
ciler

Sayı 0 10 11 2 5 7 15 58

Yüzde 13 17.2 19.0 3.4 8.6 12.1 25.9 40.0
Yeşil
Toplum.

Sayı 3 2 3 6 14

Yüzde 21.4 14.3 21.4 42.9 17.2
Top. Sayı 19 20 23 20 7 19 29 9.7

Yüzde 13.1 19.3 15.9 13.8 4.8 13.1 20.0 100.0

Çevre Korumacıların %24.7'si serbest piyasa ekonomisininin, çevre sorunlarını
gidermeye yönelik çabalara, diğer sistemlere göre daha uygun bir ortam
hazırlayabileceği kanısındadır. Karma ekonomiler de aynı oranda yanıt almıştır.
Bunları %13.7 ile sosyalizm, %2.7 ile "tümü" seçeneği izlemektedir. Çevrecilerin
%19.0'u sorunun çözümünün sosyalizmde olduğunu söylerken, %17.2'si serbest piyasa
ekonomisini, %8.6'sı tümünü, %3.4'ü ise karma ekonomileri yeğliyorlar. Yeşil
Toplumcular'ın %42.9'u "başka" seçeneğini işaretleyerek, soruda verilenlerden değişik
yöndeki yanıtlara yönelmişlerdir. Bunlar bir önceki çizelgenin değerlendirmesi
bölümünde de anılan, "hiçbiri", "sanayi toplumu ideolojilerinin ötesinde bir sistem"
"sevgi, düşünce ve hümanizmin olduğu sistemler", "ekolojik bir sosyalizm", "ekolojist
bir toplum", "sürdürülebilir kalkınma iskeletli tüm ekonomiler", "eko-
anarkokomünizm" türünden, anarşist, feminist, savaş karşıtı ya da sosyalist kökenli
kişilerin dile getirdiği, kurulu düzene aykırı öğeler taşıyan düşüncelerdir. Yeşil
Toplumcular'ın %14.3'ü ise sosyalizmi çevre sorunlarının giderilmesinde en etkili
ekonomik sistem olarak bulduklarını açıklamışlardır. (bk.Çizelge 43)

 Çizelge 44: Yaş Kümeleri - Çevre Sorunlarının Çözümüne Daha Uygun Bir Ortamı
 Yaratacak Olan Ekonomik Sistem

Yaş
Küme.

Yan.
Yok

Serbest
Piyasa.

Sosy. Karma
Ekon.

Tüm. Fikrim
Yok

Baş. Top.

16-25 Sayı 4 3 6 1 3 10 4 31
Yüzde 12.9 9.7 19.4 3.2 9.7 32.3 12.9 21.4

26-35 Sayı 8 9 6 6 4 6 14 53
Yüzde 15.1 17.0 11.3 11.3 7.5 11.3 26.4 36.6

36-45 Sayı 4 5 3 4 2 7 25

Yüzde 16.0 20.0 12.0 16.0 8.0 28.0 17.2
46-55 Sayı 2 4 7 7 4 24

Yüzde 8.3 16.7 29.2 29.2 16.7 16.6
56-65 Sayı 4 1 2 1 8

Yüzde 50.0 12.5 25.0 12.5 5.5
65+ Sayı 1 3 4

Yüzde 25.0 75.0 2.8
Top. Sayı 19 28 23 20 7 19 29 145

Yüzde 13.1 19.3 15.9 13.8 4.8 13.1 20.0 100.0

Yukarıdaki çizelgenin incelenmesinden, yaş grupları büyüdükçe serbest piyasa
ekonomisinin çevre sorunlarını gidermeye yönelik çabalara, diğer sistemlere göre daha
uygun bir ortam hazırlayabileceği yönündeki kanının güçlendiği sonucu çıkarılabilir.
Bu oran 16-25 yaş grubunda %9.7 iken, 65 ve üzerindeki yaş grubunda %75'e
çıkmaktadır. Karma ekonomiler seçeneği için de, serbest piyasa ekonomisindeki kadar
yüksek oranlarda olmasa da, benzer bir eğilimin gözlendiği söylenebilir. Böyle bir
ilişki diğer seçeneklerde bulunamamıştır. (bk.Çizelge 44)

 Çizelge 45: Çevre Sorunları Ile Savaşımda En Başarılı Olabilecek
 Örgütlenme Türü

Yanıt Sayı Yüzde Birikimli Yüzde
Yanıt Yok 4 2.8 2.8
Siyasal Parti 33 22.8 25.5
Dernek 41 28.3 53.8
Vakıf 19 13.1 66.9
Topluluk 10 6.9 73.8
Başka 38 26.2 100.0

Toplam 145 100.0

"Çevre sorunları ile savaşımda, aşağıdaki örgütlenme türlerinden hangisi daha
başarılı olabilir." biçimindeki soruya verilen yanıtlar oranlarına göre şöyle sıralanıyor:
"Dernek" %28.3, "siyasal parti" %22.8, "vakıf" %13.1, "belirli bir örgütlenmesi
olmayan topluluklar" %6.9 . Buna göre, çevre hareketini yürütenlerin, etkinliklerde
bulunmak üzere biraraya gelebileceği oluşumlar içerisinde en etkili biçimde
çalışmalarda bulunacakların dernek biçiminde örgütlenmeler olduğu sonucuna
varılabilir. Ancak "siyasal parti" seçeneğine verilen yanıtların oranının da yüksek
olduğu (%22.8) gözden uzak tutulmamalıdır. "Belli bir örgütlenmesi olmayan
topluluklar" %6.9 gibi oldukça düşük bir oranda yanıtlanmıştır. Başka seçeneğine
yöneltilen yanıtlarda ise daha çok "tümü", "örgütlerin ortak platformlar kurması" ve
"konfederasyon" türünde yanıtlara rastlanılmıştır. (bk.Çizelge 45)

 Çizelge 46: Örgüt Kümeleri - Çevre Sorunları ile Savaşımda En Başarılı Olabilecek
 Örgütlenme Türü

Örgütler Yan.
Yok

Siyasal
Parti

Dernek Vakıf Topluluklar Baş. Top.

Çev. Kor. Sayı 4 14 23 13 3 16 73
Yüzde 5.5 19.2 31.5 17.8 4.1 21.9 50.3

Çevre. Sayı 15 16 6 5 16 58
Yüzde 25.9 27.6 10.3 8.6 27.6 40.0

Yeşil Top. Sayı 4 2 2 6 14
Yüzde 28.6 14.3 14.3 42.9 9.7

Toplam Sayı 4 33 41 19 10 38 145
Yüzde 2.8 22.8 28.3 13.1 6.9 26.2 100.0

Çevre Korumacılar çevre sorunları ile savaşımda en başarılı olabilecek
örgütlenme türünü dernek olarak görmektedirler: %31.5. Bunu %19.2 ile siyasal parti
biçiminde örgütlenme düşüncesi izlemektedir. Vakıf %17.8 ile üçüncü, belirli bir
örgütlenmesi olmayan bağımsız topluluklar ise %4.1 ile son sırayı almaktadır.
Çevrecilerde ilk sırayı %27.6 ile yine dernek türü örgütlenme alıyor, ikinci sırada
%25.9 ile siyasal parti, üçüncü sırada %10.3 ile vakıf, dördüncü sırada %8.6 ile
topluluklar bulunuyor. Yeşil Toplumcular da ise değişik bir sıralama dikkati çekiyor:
Birinci sırada %28.6 ile siyasal parti yer alıyor, %14.3 ile topluluk ve dernek ikinci
sırayı paylaşmaktadırlar, vakıf türü örgütlenmeler ise hiç yanıtlanmadığından son
sırada yer almaktadır. Vakıf türü örgütlenmenin son küme tarafından istenmemesinde
demokratik olmayan kimi unsurlarla bezenmiş olmasının, üyelik sisteminin
olmamasının, yöneticilere sınırsız yetkiler tanınmış olmasının payı bulunduğu
söylenebilir. (bk.Çizelge 46)

 Çizelge 47: Çevre Için Sürdürülen Savaşımın Gerisinde Yatan Güdü
Yanıtlar Sayı Yüzde Birikimli Yüzde
Insan Soyu Için 22 15.2 15.2
Ekonomik Gelişme Için 20 13.8 29.0
Doğa Için 70 48.3 77.2
Başka 33 22.8 100.0

Toplam 145 100.0

"Sizce çevrenin bozulmasına karşı savaşım hangi güdülerle yapılmalıdır?"
biçimindeki soruya verilen yanıtların belirgin bir biçimde tek seçeneğe yığıldığı göze
çarpmaktadır. "Doğanın bizzat kendisi için" seçeneği %48.3 ile en çok tercih edilen
yanıt konumunda bulunmaktadır. Bunu %15.2 ile "insan soyunun devamı için", %13.8
ile "yaşam kalitesinin düşmemesi, ekonomik gelişmenin sekteye uğramaması için"

seçeneği izlemektedir. Henüz çevre hareketinin emekleme döneminde bulunan,
ekonomik alanda güçlü olmayan bir ülkedeki çevre hareketi temsilcilerinin ekonomik
gelişmeyi bir kenara iterek doğayı ve onun için çalışmayı ön plana çıkarması oldukça
ilginç bir gelişmedir. "Başka" seçeneğinde çoğunluğu "birinci ve üçüncü seçeneği
birlikte seçenler" oluşturmaktadır. (bk.Çizelge 47)

 Çizelge 48: Örgüt Kümeleri - Çevre için Sürdürülen Savaşımın Gerisinde
 Yatan Güdü

Örgüt Küme. Insan
Soyu için

Ekonomik
Gelişme Için

Doğa için Başka Top.

Çev. Kor. Sayı 15 13 32 13 73
Yüzde 20.5 17.8 43.8 17.8 50.3

Çevreciler Sayı 6 5 30 17 58
Yüzde 10.3 8.6 51.7 29.3 40.0

Yeşil Toplum. Sayı 1 2 8 3 14
Yüzde 7.1 14.3 57.1 21.4 9.7

Toplam Sayı 22 20 70 33 145
Yüzde 15.2 13.8 48.3 22.8 100.0

Gönüllü örgüt üyelerinin çevresel değerlerin bozulmasına karşı yürütülecek
savaşımın gerisinde yatan güdü hakkında ne düşündüklerini araştırmayı amaçlayan
soruda kümeler arasında belirgin bir görüş ayrımının bulunmadığı ortaya çıkmıştır.
Buna göre, çevrecilerin %43.8'i bu savaşımın doğa için, %20.5'i insan soyunun devamı
için, %17.8'i ise yaşam kalitesinin düşmemesi, ekonomik gelişmenin sekteye
uğramaması için yapılması gerektiğini belirtmişlerdir. Yeşil Toplumcular'ın ise daha
çok, "doğanın bizzat kendisi için" biçiminde formüle edilen seçeneğe yöneldikleri
gözlenmiştir: %57.1. Ekonomik gelişme ve yaşam kalitesi kaygıları bu küme için
ikinci derecede önem taşıyan güdü olmuştur: %14.3. İnsan soyunun devamı için yanıtı
ise en az rağbet gören seçenek olmuştur: %7.1. Dikkati çeken nokta, insan soyunun
devamı için seçeneğinin en çok Çevre Korumacılar tarafından %20.5 oranında
yanıtlanması, bunu Çevrecilerin %10.3 ve Yeşil Toplumcular'ın %7.1 ile izlemesidir.
(bk.Çizelge 48)

 Çizelge 49: Çevre Sorunlarına Çözüm Bulmak Için Uygun Olacak
 Ekonomik Yaklaşım

Yanıtlar Sayı Yüzde Birikimli Yüzde
Yanıt Yok 4 2.8 2.8
Sıfır Büyüme 6 4.1 6.9
Sürdürülebilir Kalkınma 122 84.1 91.0
Kalkınmanın Hızlandırılması 5 3.4 94.5
Başka 8 5.5 100.0

Toplam 145 100.0

Çevre sorunlarına çözüm bulmada en uygun ekonomik yaklaşımın hangisi
olacağını belirlemeyi amaçlayan soruda "çevre ile uyumlu bir ekonomik kalkınma
modeli; sürdürülebilir kalkınma" seçeneği deneklerin %84.1 gibi büyük bir çoğunluğu
tarafından yeğlenmiştir. Diğer seçenekler hemen hemen hiç yeğlenmemiş
görünmektedir: "Ekonomik anlamda büyümenin durdurulması; sıfır büyüme": %4.1,
"ekonomik kalkınmanın hızlandırılması": %3.4. (bk.Çizelge 49)

 Çizelge 50: Örgüt Kümeleri - Çevre Sorunlarına Çözüm Bulmak için Uygun Olacak
 Ekonomik Yaklaşım

Örgüt Kümeleri Yanıt
Yok

Sıfır
Büyüme

Sürdürü.
Kalkınma

Hızlı Ekon.
Büyüme

Başka Toplam

Çevre Kor. Sayı 2 64 3 4 73
Yüzde 2.7 87.7 4.1 5.5 50.3

Çevreciler Sayı 1 4 50 2 1 58
Yüzde 1.7 6.9 86.2 3.4 1.7 40.0

Yeşil Toplum. Sayı 1 2 8 3 14
Yüzde 7.1 14.3 57.1 21.4 9.7

Toplam Sayı 4 6 122 5 8 145
Yüzde 2.8 4.1 84.1 3.4 5.5 100.0

Çevre sorunlarını gidermede başarılı olabilecek ekonomik yaklaşım konusunda
her üç kümenin de görüşbirliği içerisinde olduğunu görüyoruz: Sürdürülebilir
kalkınma. Çevre Korumacılar ve Çevreciler arasında bu seçeneği işaretleyenlerin oranı
birbirine çok yakın iken (sırasıyla %87.7 ve %86.2), Yeşil Toplumcular'da daha az
sayıda kimsenin bu yanıtı yeğlediği görülmektedir: %57.1. Çevre Korumacılar'ın
%87.7'si çevre sorunlarına çözüm bulmada "çevre ile uyumlu bir ekonomik gelişme
modeli; sürdürülebilir kalkınma" seçeneğini yeğlemektedir. Bunu %4.1 ile ekonomik
kalkınmanın hızlandırılması izlemektedir. "Ekonomik anlamda büyümenin
durdurulması, sıfır büyüme" seçeneğine ise hiç yanıt gelmemiştir. Çevrecilerde de
sürdürülebilir kalkınma %86.2 ile ilk sırayı almaktadır. Bu kümenin yanıtlarında ikinci
sırayı %6.9 ile sıfır büyüme almaktadır. Ekonomik kalkınmanın hızlandırılması ise
%3.4 ile son sırada yer almaktadır. Yeşil Toplumcular da sürdürülebilir kalkınmaya
öncelikle yer veriyorlar, ancak biraz daha düşük bir oranla: %57.1 . İkinci sırada ise
%14.3 ile sıfır büyümeye yer veriyorlar. Ekonomik kalkınmanın hızlandırılması
seçeneğine bu kümeden hiç yanıt gelmemiştir. Yeşil Toplumcular'ın %21.4'ü ise
"başka" seçeneğinde kendi görüşlerini değişik biçimlerde ifade etmeyi tercih etmiştir.

Burada "farklı bir ekonomi ile", "sürdürülebilir yaşam", "anti-endüstriyalist
yaklaşımlarla" türünden yanıtlara rastlanılmıştır. Çizelgede dikkati çeken bir başka
nokta da sıfır büyüme yaklaşımının en çok Yeşil Toplumcular tarafından
benimsenmesidir (%14.3). Bunu %6.9 ile Çevreciler izlemektedir. (bk.Çizelge 50)

 Çizelge 51: Yaş Kümeleri - Çevre Sorunlarına Çözüm Bulmak için Uygun
 Olacak Ekonomik Yaklaşım

Yaş
Küme.

Yanıt
Yok

Sıfır
Büyüme

Sürdürü.
Kalkınma

Hızlı Ekon.
Büyüme

Baş. Top.

16-25 Sayı 1 26 2 2 31
Yüzde 3.2 83.9 6.5 6.5 21.4

26-35 Sayı 2 4 45 2 53
Yüzde 1.9 7.5 84.9 3.8 36.6

36-45 Sayı 1 1 21 1 1 25
Yüzde 4.0 4.0 84.0 4.0 4.0 17.2

46-55 Sayı 21 3 24
Yüzde 87.5 12.5 16.6

56-65 Sayı 1 6 1 8
Yüzde 12.5 75.0 12.5 5.5

65+ Sayı 3 1 4
Yüzde 75.0 25.0 2.8

Toplam Sayı 4 6 122 5 8 145
Yüzde 2.1 4.1 84.1 3.4 5.5 100.0

Yaş kümeleri ile çevre sorunlarına çözüm bulmada en başarılı olabilecek
ekonomik yaklaşımın hangisi olabileceği arasında belirgin bir ilişkiye rastlanmamıştır.
Yalnızca, sıfır büyüme düşüncesinin daha çok genç yaş gruplarında taraftar bulduğu
söylenebilir. 45 yaşın üzerindeki deneklerden hiçbirisi bu seçeneği yeğlememiştir.
Bunda, ekonomik anlamda büyümenin durdurulması, bir başka deyişle sıfır büyüme
düşüncesinin göreceli olarak yeni olmasının ve son yıllarda daha çok sözünün
edilmesinin payı olabilir. (bk.Çizelge 51)

Çizelge 52: Teknoloji Çevre Ilişkisi
Yanıtlar Sayı Yüzde Birikimli Yüzde
Yanıt Yok 3 2.1 2.1

Teknoloji Çevre Sorunlarının
Giderilmesini Sağlayacaktır

29 20.0 22.1

Teknolojinin Gelişmesi
Sorunları Arttıracaktır

94 64.8 86.9

Başka 19 13.1 100.0

Toplam 145 100.0

"Teknoloji-çevre ilişkisini nasıl değerlendiriyorsunuz?" sorusuna verilen
yanıtlarda "teknolojinin insan doğasına uygun olmayan biçimde kullanılması çevre
sorunlarını yaratmıştır; bu yönde gelişmesi sorunları daha da ağırlaştıracaktır"
seçeneğinin daha çok işaretlendiği (%64.8) görülmüştür . "Teknolojideki gelişmeler
çevre sorunlarının giderilmesine olanak sağlayacaktır" diyenler %20.0 ile ikinci sırayı
paylaşmışlardır. Böylece, soru kağıdını yanıtlayanların büyük bölümünün teknolojinin
çevre sorunlarını ağırlaştırıcı bir etkisinin bulunduğunu düşündükleri ortaya çıkmıştır.
(bk.Çizelge 52)

 Çizelge 53: Örgüt Kümelerine Göre Teknoloji - Çevre Ilişkisi
Örgüt
 Kümeleri

Yanıt
Yok

Teknolojideki
Gelişmeler Çevre

Sorunlarını
Giderecektir

Teknolojideki
Gelişmeler

Çevre
Sorunlarını

Ağırlaştiracaktır

Baş. Top.

Çev. Kor. Sayı 2 17 50 4 73
Yüzde 2.7 23.3 68.5 5.5 50.3

Çevreciler Sayı 1 12 33 12 58
Yüzde 1.7 20.7 56.9 20.7 40.0

Yeşil Toplum. Sayı 11 3 14
Yüzde 78.6 21.4 9.7

Toplam Sayı 3 29 94 19 145
Yüzde 2.1 20.0 64.8 13.1 100.0

Örgüt kümelerine göre, teknoloji ile çevre sorunları arasında kurulabilecek
ilişkinin yönünün değişip değişmediğini ortaya çıkarmayı amaçlayan sorudan elde
edilebilecek sonuçlar şöyle özetlenebilir: Çevre Korumacılar'ın %68.5'i "teknolojinin
insan doğasına uygun olmayan biçimde kullanılması çevre sorunlarını yaratmıştır; bu
yönde gelişmesi sorunları daha da ağırlaştıracaktır" görüşündeyken %23.3'ü
"teknolojideki gelişmeler çevre sorunlarının giderilmesine olanak sağlayacaktır"
düşüncesine katılmaktadır. Çevreciler %56.9 oranında birinci, %20.7 oranında ikinci
görüşü seçmişlerdir. Yeşil Toplumcular ise birinci görüşe hiç rağbet etmezlerken,
teknolojiye olan güvensizliğin bir ifadesi de sayılabilecek ikinci görüş için %78.6 gibi
yüksek bir yanıtlama oranına ulaşmışlardır. (bk.Çizelge 53)

 Çizelge 54: Yaş Kümelerine Göre Teknoloji - Çevre Ilişkisi
Yaş
Kümeleri

Yanıt
Yok

Teknolojideki
Gelişmeler Çevre

Sorunlarını
Giderecektir

Teknolojideki
Gelişmeler

Çevre
Sorunlarını

Ağırlaştıracaktır

Başka Toplam

16-25 Sayı 6 21 4 31
Yüzde 19.4 67.7 12.9 21.4

26-35 Sayı 2 6 38 7 53
Yüzde 3.8 11.3 71.7 13.2 36.6

36-45 Sayı 2 19 4 25
Yüzde 8.0 76.0 16.0 17.2

46-55 Sayı 1 11 8 4 24
Yüzde 4.2 45.8 33.3 16.7 16.6

56-65 Sayı 3 5 8
Yüzde 37.5 62.5 5.5

65+ Sayı 1 3 4
Yüzde 25.0 75.0 2.8

Toplam Sayı 3 29 94 19 145
Yüzde 2.1 20.0 64.8 13.1 100.0

Yaş büyüdükçe teknolojideki gelişmelerin çevre sorunlarının giderilmesine
olanak sağlayabileceği yönündeki düşünce yaygınlık kazanmaktadır. Çizelgenin
incelenmesiyle 45 yaş altındaki üç kümenin birinci seçeneğe verdikleri yanıtların
toplamının diğer üç kümeye göre oldukça düşük olduğu görülecektir. Buradan yola
çıkarak, ileride çevre hareketi içerisinde yer alacaklar arasında, teknolojiye güvenini
yitirmiş olanların daha büyük bir oranla temsil edilecekleri söylenebilir. (bk.Çizelge
54)

 Çizelge 55: Üyelere Göre Çevre Sorunları
Yanıtlar Sayı Yüzde Birikimli Yüzde
Bilim Üstesinden Gel... 63 44.7 44.7
Egemen Ekonomik Sis... 32 22.7 67.4
Insanlığın Sonuna Işa... 20 14.2 81.6
Başka 26 18.4 100.0

Yanıt Yok 4 -
Toplam 145 100.0

Çevre sorunlarına, çevre hareketinin içindekilerin bakışını yansıtmayı
amaçlayan soruda deneklerin en çok "çevre sorunları bilim ve teknolojideki
gelişmelerle üstesinden gelinebilecek bir sorundur" yanıtına yöneldikleri görülmüştür:
%44.7. Bunu %22.7 ile "çevre sorunları egemen ekonomik sistemlerle etiksel
değerlerin sonucudur" seçeneği ve %14.2 ile "insanlığın sonunun yaklaştığını haberdar
eden bir işarettir" yanıtı izlemektedir. "Başka" seçeneğinde birinci ve ikinci seçeneği

birlikte işaretleyenlerin çoğunlukta olduğu görülmüştür. Bunun dışında gelen yanıtlar
da şöyle sıralanmaktadır: "Bilim ve teknolojideki gelişmenin insan faktörü gözönünde
tutularak sağlanması"; "Kültür ve eğitimle üstesinden gelinebilir"; "Bireylerin
bilinçlenmesi, tarihini tanıması, doğayı sevmesi, eğitimi ile düzelebilecek bir
sorundur"; "İnsan sayısının artması"; "İnsanın kendisini teknoloji, din, ideoloji, gibi
özü kirletici etkenlerin yansımasıdır"; "Eğitim ve hayat görüşünün değiştirilmesi ile
çözülecek, vicdana dayalı bir konudur"; "İnsanın kendinden önce karşındakini
düşünmenin; insan olma onurunu taşıyarak dünya üzerindeki her türlü canlının kendi
üzerinde hakkının olduğunu düşünme bilincinin, ibadet bilinci içinde yaşanmasıyla
mümkündür"; "Ekosistemin bozulmasıdır." Türk çevre hareketinde genel olarak çevre
sorunlarına çözüm bulma konusunda, güçlü olmasa da, bir iyimserliğin ve teknolojiye
güvenin olduğu sonucuna varılabilir. (bk.Çizelge 55)

 Çizelge 56: Örgüt Kümelerine Göre Çevre Sorunları
Örgüt Küme. Bilim

Üstesinden
Gel...

Egemen
Ekonomik

Sis...

Insanlığın
Sonuna
Işa...

Baş. Top.

Çev.Kor. Sayı 36 16 9 9 70
Yüzde 51.4 22.9 12.9 12.9 49.6

Çevreciler Sayı 26 10 8 13 57
Yüzde 45.6 17.5 14.0 22.8 40.4

Yeşil Toplum. Sayı 1 6 3 4 14
Yüzde 7.1 42.9 21.4 28.6 9.9

Toplam Sayı 63 32 20 26 141
Yüzde 44.7 22.7 14.2 18.4 100.0

Üç ana kümede yer alan çevreci örgütlerin çevre sorunları karşısında
tutumlarını yansıtmayı amaçlayan sorudaki seçeneklere verilen yanıtlar şöyle
sıralanmaktadır: Çevre Korumacılar'ın %51.4 gibi önemli bir bölümü çevre sorunlarını
"bilim ve teknolojideki gelişmelerle üstesinden gelinebilecek bir sorun" olarak
görürken, %22.9'u bunun "egemen ekonomik sistemlerle etiksel değerlerin sonucu"
olduğu kanısındadır. %12.9'luk daha küçük bir kesim ise çevre sorunları "insanlığın
sonunun yaklaştığını haberdar eden bir işarettir" görüşünü taşıyor. Çevreciler'de ise en
büyük grubu, %45.6 ile, birinci seçeneği yanıtlayanlar oluşturuyor. Bunu %17.5 ile
ikinci seçeneği, %14.0 ile dördüncü seçeneği işaretleyenler izlemektedir. Yeşil
Toplumcular'ın çevre sorunlarını algılayışları diğer iki kümeden oldukça değişik bir
yönde bulunuyor. Bu grupta en büyük kesimi (%42.9) ikinci seçeneği işaretleyenler,
yani çevre sorunlarının "egemen ekonomik sistemlerle etiksel değerlerin sonucu"
olduğunu düşünenler oluşturmaktadır. İkinci sırada ise dördüncü seçeneği
yeğleyenlerin, bir başka deyişle, çevre sorunlarının "insanlığın sonunun yaklaştığını

haberdar eden bir işaret" olduğunu düşünenlerin oluşturduğu grup (21.4)yer
almaktadır. Yeşil Toplumcular kümesinde "başka" seçeneğini yanıtlayanların oranı da
gözardı edilemeyecek kadar yüksektir: %28.6. Çizelgede dikkati çeken iki noktaya
değinmek gerekecektir: Soru kağıdında yer alan, çevre sorunları "olduğundan fazla
önemseniyor; böyle bir sorun yoktur" biçimindeki seçeneğe hiç yanıt gelmemiştir. Bu
nedenle üçüncü seçenek çizelgede yer almamıştır. İkinci olarak Yeşil Toplumcular
çevre sorunlarının çözümü konusunda diğer iki kümeye oranla daha karamsardır, bilim
ve teknolojiye bu konuda güvenmemektedirler. Oysa çevreciler kümesinde bilim ve
teknolojiye çevre sorunlarının giderilmesi konusunda bir güvenin ve bu yönde bir
beklentinin var olduğu yorumunda bulunulabilir. (bk.Çizelge 56)

DEĞERLENDİRME

Türkiye'deki gönüllü çevre kuruluşlarının sayılarının son on yılda hızla
artmasının ardında yatan etmenleri, bu tür yapılanmaların üye-örgüt ilişkilerini,
etkinlik türlerini, üyelerinin toplumsal konumlarını, yine üyelerinin çevre sorunları
hakkında tutumlarının belirlenmesinin amaçlandığı ve bu tür gönüllü kuruluşları
etkinlik türlerine, üyelerinin çevreyi algılayış biçimlerine, dünya görüşlerine göre
kümelendirmenin denendiği bu çalışmadan çıkan sonuçlar kısaca aşağıda
sıralanmaktadır:

Türkiye'deki çevre hareketinin sürdürücüleri konumunda bulunan gönüllü çevre
kuruluşları bu çalışmada Çevre Korumacılar, Çevreciler ve Yeşil Toplumcular olarak
sıralanmışlardır. Bunlardan çevre korumacılar, adlarından da anlaşılabileceği gibi,

insan merkezci bir düşünce yapısına sahip, siyasal yaşamda çevre sorunlarının yeri
olduğuna inanmayan ya da yer alması için özel bir çaba göstermeyen katılımcıların
oluşturduğu, genellikle yalnızca çevreyi koruma konusunda çalışmalar yapan
örgütlerin kümesini anlatmaktadır. Yeşil Toplumcular ise, çevrecilik açısından
bunların tam tersi doğrultuda bir düşünce yapısına sahip üyelerin oluşturduğu örgütler
ya da topluluklar kümesini anlatmak için kullanılmıştır. Bunlar, Çevre Korumacılar'a
ve Çevreciler'e göre daha köktenci gözüken, siyaset ve çevreyi birbirinden ayrılmaz
gören, kamuoyunda ses getiren eylemlere başvuran, sosyalizmden feminizme kadar
oldukça değişik siyasal ve toplumsal akımlara bağlı destekçilere sahip olan
birlikteliklerdir. Çevreciler ise bu iki küme arasında kalan ve tam olarak herhangi
birisinin içine yerleştiremediğimiz örgütleri anlatmak için kullanılmaktadır. Bu
kümedeki örgütler diğer iki kümenin belirgin özelliklerini, ağırlıkları değişse de,
bünyesinde taşıyabilen katılımcılara sahiptir. Herhangi bir siyasal soruna tepki
göstermek için Yeşil Toplumcular'la ya da ortaya çıkan bir çevre sorununa çözüm
getirmek için Çevre Korumacılar'la işbirliğine gidebilirler.

Çevre hareketinin doğduğu, biçimlendiği ve ileride alacağı yönün belirlendiği
yerler olarak da tanımlayabileceğimiz gönüllü çevre kuruluşlarının birçoğu son on yıl
içerisinde kurulmuştur. Geçmişi çok daha eski yıllara dayananları da olmasına karşın,
daha önceki sayfalarda da belirtildiği gibi, bunların sayısı gözardı edilebilecek
düzeydedir. Türkiye'de gönüllü çevre kuruluşlarının birçoğu, çalışmalarını eğitim
yoluyla çevre bilincinin yaygınlaştırılması ve geliştirilmesi konusunda
yoğunlaştırmaktadırlar. Sokak eylemleri ya da gösteriler düzenlemek türünden, kurulu
düzen içinde pek hoş karşılanmayacak eylemlerde bulunan örgütler azınlıktadır. Aynı
biçimde, doğrudan doğruya siyasal karar mekanizmalarını etkileyecek yönde
etkinliklerde bulunma da örgütler için sık sık başvurulan bir yol değildir. Gönüllü
çevre kuruluşlarının büyük bir çoğunluğu genel olarak çevreyi çalışma konusu olarak
seçmişlerdir. Hayvanlar, ormanlar, doğa, hava kirliliği gibi çevrenin yalnızca bir yönü
ile ilgili çalışmalarda bulunan örgütlenmelerin sayısı fazla değildir.

Türkiye'de çevrecilik daha çok gençlerin sürdürdüğü bir harekettir. Büyük
kentlerde ve batı bölgelerinde yaşayanlar oran olarak daha büyük bir yeri
kaplamaktadırlar. Kadınların oranının erkeklerinki ile karşılaştırıldığında düşük
olmasına rağmen gözardı edilemeyecek bir düzeyde olduğu görülmektedir. Çevreye
duyulan ilginin temelinde ailenin de güçlü bir yerinin olduğu söylenebilir. Üyelerin
büyük bir çoğunluğu son yıllarda örgütün üyesi ya da topluluğun katılımcısı olmuştur.
Üyelerin eğitim düzeyleri oldukça yüksektir; büyük bir çoğunluğu yüksek öğrenim
görmüştür. Babaların eğitim düzeylerinin de göreceli olarak yüksek olması bu
katılımcıların yüksek toplumsal statüde yer alan ailelerden geldiğini ortaya
koymaktadır. Üyelerin mesleklerinin de, eğitim düzeylerine koşut olarak, daha çok

yüksek toplumsal statüye sahip ve göreceli olarak orta ve yüksek düzeyde gelir
getirenlerde toplandığı gözlenmiştir. Genel olarak mimarlık, mühendislik, avukatlık
gibi yüksek öğrenim gerektiren serbest mesleklerde bir yığılmanın olduğu söylenebilir.
Üyeler daha çok orta ve üst gelir grubundan gelmektedirler. Oldukça büyük bir
bölümünün günlük gazete okuma alışkanlığı vardır. Genelde siyasal partilere, özelde
de Yeşiller Partisi'ne üye olma oranının düşük olduğu söylenebilir. Çevre korumacılar,
Çevreciler ve Yeşil Toplumcular arasında siyasal partilere üye olma eğilimleri
arasında ayrımlar göze çarpıyor. Çevre korumacılarda en düşük düzeyde olan bu oran
Yeşil Toplumcular'da en yüksek noktaya ulaşmaktadır. Çevrecilerin büyük bir bölümü,
bağlı olduğu çevreci örgütün dışında bir başka sivil toplum kuruluşuna da üyedir.
Örgüt çalışmalarına katılan öğrencilerin büyük bir bölümü yüksekokula devam
etmektedirler. Bu olgu, çevreci hareketin ileride de aynı katmandan gelecek
katılımcılar tarafından sürdürüleceğinin bir işareti olarak görülebilir.

Genel olarak örgütlerin çalışmalarının başarılı bulunduğu söylenebilir. Bunun
gerisinde yatan etmen olarak, topluluk önderlerinin yeteneği, üyelerin niteliği ve
üyeler arasındaki uyum arasında bir tercih ortaya çıkmamış, hepsinin de eşit oranda
paylarının bulunduğu anlaşılmıştır. Üyelerin, bağlı oldukları örgütlerin yalnızca birer
çevresel eğitim ve bilinçlendirme kurumu olarak algılanmaması gerektiği
düşüncesinde olduklarını söyleyebiliriz. Çevre sorunlarına çözüm bulmaya katkısı
olabilecek etkinliklerin türlerinin çoğaltılması, gerçekleştirilecek etkinliklerin siyasal
karar mekanizmalarını etkileyici yönde olması istenmektedir. Üyelerin önemli bir
bölümü genelde örgütün çalışmalarına katılmaktadır. Gönüllü kuruluş üyeleri, dernek
etrafında biraraya gelmeyi çevre sorunları ile savaşımda en başarılı olabilecek
örgütlenme türü olarak algılamaktadırlar. Bunun hemen ardından siyasal parti
gelmektedir. Çevre Korumacılar'ın büyük bir bölümü derneği çevre sorunları ile
savaşımda en başarılı olabilecek örgütlenme türü olarak seçmektedirler. Çevreciler de
derneği en uygun örgütlenme olarak görüyorlar, ancak bu kümenin önemli bir bölümü
siyasal partiyi derneğe yeğlemektedir. Yeşil Toplumcular ise bu iki kümeden ayrılarak,
çevre sorunlarının duyurulması, azaltılması ya da giderilmesi konularında başarılı
çalışmaların yapılabileceği en uygun örgütlenme türünün siyasal parti olduğuna
inanmaktadırlar. Yeşil Toplumcular, topluluklar ve derneklere ikinci sırada yer
vermektedirler.

Çevre sorunlarına çözüm getirilmesinin güçlük derecesi ile içinde bulunulan
ekonomik sistem arasında ilişki olduğunu belirtenler çoğunluktadır. Yeşil
Toplumcular'ın, ekonomik sistem ve çevre sorunları arasında kaçınılmaz bir ilişki
olduğuna yönelik inançları Çevreciler ve Çevre Korumacılara oranla güçlüdür. Daha
küçük yaş düzeyindekilerde, bir başka deyişle gençlerde, çevre sorunları ile ekonomik
sistem arasında bir ilişkinin olduğuna ilişkin görüş güçlenmektedir. Tüm ekonomik

sistemlerin çevre sorunlarının ortaya çıkmasında payı olduğu düşünülmektedir. Ancak,
çevre sorunlarının ortaya çıkmasında birinci derecede payı olan sistem olarak serbest
piyasa ekonomisi seçilmiştir. Bunda, çevreci hareket içerisinde yer alanların daha çok
siyasal yelpazenin solundan gelen kimseler olmasının etkisi olabilir. Gönüllü kuruluş
katılımcıları hangi ekonomik sistemin, çevre sorunlarnı gidermeye yönelik çabalara
diğerlerine oranla daha uygun bir ortam yaratacağı konusunda görüş birliği içerisinde
değildirler. Serbest piyasa ekonomisi, sosyalizm ve karma ekonomiler seçeneklerinin
herhangi birisinde bir yığılma gözlenmemektedir. Çevre sorunlarının giderilmesini ya
da azaltılmasını kolaylaştıracak ekonomik sistemin hangisi olduğu konusunda Çevre
Korumacılar'ın büyük bir çoğunluğu serbest piyasa ekonomisini, Çevreciler sosyalizmi
seçmişler; Yeşil Toplumcular ise düşünce yapılarına uygun olarak ekolojik bir toplum
ile sosyalizm arasında değişen yanıtlarda buluşmuşlardır. Gençlerden daha yaşlılara
doğru gidildikçe, serbest piyasa ekonomisinin çevre sorunlarına çözüm bulunmasına
daha uygun bir ortamı hazırlayabileceği yönündeki inanç güçlenmektedir. Deneklerin
büyük bir çoğunluğu çevre için yapılacak savaşımın, insan soyunun sürmesi için ya da
ekonomik gelişme için değil, doğanın kendisi için yapılması gerektiğini
düşünmektedir. Daha önce de değinildiği gibi, sanayisi fazla gelişkin olmayan, çevre
hareketinin başlangıç yıllarında olan, üstelik derin ekoloji düşüncesini benimseyen
çevrecilerinin sayısı fazla olmayan bir ülkede elde edilen bu sonuçlar oldukça ilgi
çekici niteliktedir. Çevre için sürdürülen savaşımın gerisinde yatan güdü konusunda
her üç küme arasında şu ayrımın ortaya çıktığı görülmüştür. Yeşil Toplumcular çevre
adına sürdürülecek savaşımın doğa için yapılması gerektiğine en çok inanan kümedir.
Bunu sırasıyla Çevreciler ve Çevre Korumacılar izlemektedir. Çevre Korumacılar,
doğaya karşı kendi tutumlarını yadsıyan bir değerlendirmede bulunmuşlar gibi görünse
de, gerçekte ortaya çıkan bu sonuçları olağan karşılamak gerekecektir. Genellikle doğa
sorunları ile en çok uğraşır gözüken küme olan Çevre Korumacıların bu
davranışlarının gerisinde yatan güdü doğayı korumak olmakla beraber, insan soyunun
devamını sağlamak ya da ekonomik gelişme kaygıları bunlar için Yeşil Toplumcular'a
ve Çevreciler'e göre daha ön plandadır. Deneklerin büyük bir bölümü çevre sorunlarını
gidermede en uygun olacak ekonomik yaklaşımın sürdürülebilir kalkınma olduğunu
düşünmektedir. Ekonomik kalkınmanın hızlandırılması gibi bir yaklaşımın çevre
sorunlarını daha da ağırlaştıracağı düşünülmekte, büyümenin durdurulması ise sorunun
ortadan kaldırılması için uygun görülmemektedir. Her üç kümede de, çevre için en
uygun ekonomik yaklaşımın sürdürülebilir kalkınma olacağı düşünülmektedir. Ancak
sıfır büyüme düşüncesini savunanlar ya da ekonomik kalkınmaya inancını yitirmemiş
olanlar da yok değildir. Sıfır büyüme yaklaşımı en çok Yeşil Toplumcular arasında
taraftar bulmaktadır. Çevre Korumacılar arasında böyle bir yaklaşımı savunan hiç
kimse yoktur. Buna koşut olarak ekonomik kalkınmanın hızlandırılması da en çok

Çevre Korumacılar tarafından istenmektedir; Yeşil Toplumcular kümesinde hiçbir
denek böyle bir gelişmeyi arzulamamaktadır. Önceki bölümlerde daha geniş olarak
anlatılan, örgüt kümeleri arasındaki dünya görüşü ve çevreye bakış açısı farklılığı bu
konuda da kendisini göstermektedir. Sıfır büyüme yaklaşımı en çok gençler arasında
taraftar bulabilmektedir. Deneklerin genel olarak çevre sorunlarının, bilim ve
teknolojideki gelişmelerle üstesinden gelinebilecek bir sorun olduğuna inandıkları
görülmektedir. Bu açıdan deneklerin çevre sorunlarına çözüm bulma konusunda bir
iyimserliği paylaştıkları sonucuna varılabilir. Deneklerin büyük bir bölümü,
teknolojinin insan doğasına uygun olmayan biçimde kullanılmasının çevre sorunlarını
yarattığını, bu yönde gelişmesinin ise sorunları ağırlaştırıcı yönde bir etkisinin
bulunduğunu düşünmektedir. Çevre Korumacılar teknolojinin gelişmesinin çevre
sorunlarını gidereceğine en çok inanan kümedir. Bunu sırasıyla Çevreciler ve Yeşil
Toplumcular izlemektedir. Teknolojinin gelişmesinin tam tersine olarak çevre
sorunlarını arttıracağını düşünenler ise daha çok Yeşil Toplumcular arasından
çıkmaktadır. Bu son kümede teknolojiye tam anlamıyla bir güvensizliğin egemen
olduğu anlaşılmaktadır. Gençlerden daha büyük yaşlara doğru gidildikçe teknolojinin
çevre sorunlarına çözüm bulacağına yönelik inanç güçlenmektedir. Çevre sorunlarına
yakında çözüm bulunabileceğine dair beklentinin en çok Çevre Korumacılar arasında
yaygın olduğu görülmüştür. Bunu sırasıyla Çevreciler ve Yeşil Toplumcular
izlemektedir. Yeşil Toplumcular'ın bu konuda oldukça kötümser olduğu da gözlenen
bir diğer gerçektir. Çevre sorunlarının insanlığın sonunun geldiğini gösteren bir işaret
olduğunu savunanlar en çok bu kümeden çıkmaktadır. Daha önce de belirtilen, Yeşil
Toplumcular kümesinde teknolojiye karşı duyulan güvensizlik burada da kendisini
göstermiştir.

Çevreci hareket, Türkiye'de, 1980'li, özellikle de 1990'lı yıllardan bu yana
önemli bir gelişme gösterdi. Bu yıllarda, çevreyi korumayı amaçlayan, dernek, vakıf
gibi alışılagelmiş örgütlenme türlerini kullanan çok sayıda gönüllü kuruluşun ortaya
çıktığından söz edilmişti. Özellikle son yıllarda belirgin bir biçimde görülen bir
eğilime burada değinmekte yarar var: Yalnızca çevre koruma amacını taşıyan bu çok
sayıda dernek ve vakfın yanına, hem biçim hem de öz açısından oldukça farklı
nitelikler taşıyan pek çok oluşum eklendi. Bu tür yapılanmalar, katılımcılarının dünya
görüşlerinden kaynaklanan etmenlerle, öncekilerden oldukça farklı biçimlerde gelişti.
Öncelikle, vakıf, hatta dernek türü örgütlenmelerin özgürlükçü bir ortam sağlamadığı
kanısına varılarak, gerektiğinde herhangi bir örgütlenmeye gidilmeden kimi işler
başarılmaya çalışıldı. Biçimsel anlamdaki bu yenilikten daha da önemli olan ikinci
gelişme ise, artık çevreye yalnızca kirlilik ve doğanın bozulması açısından
bakılmamasıydı. Son yıllarda, yaşar kalma sorunu, çevrenin siyaset alanında uğrunda
savaşımda bulunulacak bir öğe olarak kabul edilmesi ve egemen yaşam biçimlerinde

ve dünya görüşlerinde kökten bir değişikliğe gidilmesini gerektiren önemli bir sorun
olarak görülmesi çevreci hareketin çıkış noktasını oluşturdu. Anımsanacağı gibi, bu
çalışmada Yeşil Toplumcular olarak adlandırılan küme bu görüşler çevresinde birleşen
katılımcılardan oluşmuştur. Ancak, her ne kadar son yıllarda çevreci hareket daha
köktencileşse de, çevre korumadan öteye hedefleri bulunan yeni örgütlenmeler ortaya
çıksa da, bu eğilimin tersi yönde gelişen yeni yapılanmalara rastlamak da olanaklıdır.
Devletin önderliğinde ortaya çıkan yarı-resmi nitelikteki çevre koruma vakıfları, kimi
işadamlarının saygınlık kazanma uğruna kurdurdukları, çevre korumayı temel amaç
alan örgütlenmeler; yine yalnızca çevre ve sanayi yakınlaşmasını sağlamak, belki de
çevreyi yeni bir sektör olarak geliştirmek üzere sanayicilerin oluşturdukları ya da
destekledikleri dernek ve vakıflar buna örnek olarak verilebilir. Bunlar, çalışmada,
Çevre Korumacılar kümesi içinde ele alınmıştır.

Günümüzde, Türkiye'deki çevre hareketinde, insan merkezci, yalnızca çevresel
değerlerin yitirilmesine karşı duyulan bir tepkiden yola çıkan, Çevre Korumacılar
kümesi içinde ele alabileceğimiz gönüllü örgütler çoğunluğu oluşturmaktadırlar.
Ancak hareketin sürdürülmesinde, Çevreciler'in ve Yeşil Toplumcular'ın belirleyiciliği
ve yönlendiriciliği, çevre hareketi içinde kapladıkları yerden daha büyüktür. Türk
çevre hareketinin gelecekte bir koruma hareketinin dışına taşarak, çevreciliği doğayı
korumanın ya da kirliliği önlemenin ötesinde bir yaşam biçimi olarak algılayan,
egemen dünya görüşlerinde köklü değişimlerin gerekli olduğuna inanan katılımcıları
bünyesinde barındıran, tüm bunların sonucunda da siyasal işlevleri de bulunan bir
akım haline gelebileceği değerlendirmesinde bulunulabilir.

KAYNAKÇA

KITAPLAR-MAKALELER

Abacıoğlu, Asuman, "Yeşil Hareket'te Siyasal Kirlenme Yaşanıyor", Cumhuriyet
Dergi , S.396 (24 Ekim 1993), s.6-7.

Ağaoğulları, M. Ali, Siyasal Düşünceler Tarihi-II (Ders Notları), SBF,
Ankara,1984.

Ağaçkakan, "Alternatif Enerji, Alternatif Araç", S.15(Ocak-Şubat 1994), s.29.

-------, "Nükleer Karşıtı Kongre Sonuç Bildirgesi", S.14 (Kasım-Aralık 1993), s.5.

-------, "S.O.S. Akdeniz Tüzüğü", S.23-24 (Nisan 1995), s.35-38.

-------, "S.O.S. Akdeniz Bürosundan S.O.S. Akdeniz Derneğine", S.23-24 (Nisan
1995), s.34.

Akarsu, Bedia, "İnsan ve Çevre", Cogito, S.2 (Güz 1994), s.27-34.

Akkol, Rezzan, Yeşil Muhabbet: Doğayı Koruma Yılı'na Hoşgeldiniz", Hürriyet,
1 Ocak 1995.

Akıllıoğlu, Tekin, "Anayasa Mahkemesi Danıştay ve İdare Mahkemesi
Kararlarından Seçmeler: Gökova Kararı", Amme İdaresi Dergisi, Cilt 19,
S.3 (Eylül 1986), s.150-161.

Anadol, Kemal, Termik Santrallere Hayır, V Yayınları, Ankara, 1991.

Armutçu, Emel, "Siviller Teyakkuzda: Eski Siyasete Yeni Model", Hürriyet, 11
Temmuz 1994.

Arpad, Ahmet, "Alman Çevrecilerin Bitmeyen Dalyan Savaşı", Cumhuriyet, 29 Ocak
1994.

Arslan, Mehmet, "Dünya Dostları'ndan Çağrı", Ağaçkakan, S.14 (Kasım-Aralık
1993), s.4.

Aslanoğlu, Rona A., "Sürdürülebilir Kalkınmaya Eleştirel Bakış", Birikim, S.57- 58
(Ocak -Şubat 1994), s.38-44.

Asmaz, Hasan, Tabiatı Korumada 33 Yıl, Ankara, 1988.

Atan, Ümit, "Siz Hiç Nükleer Santral Gördünüz mü?", Cumhuriyet, 29 Mayıs
1994.

Atauz, Akın, "Dünya Dostları Derneği", Bilim ve Ütopya, S.12 (Haziran 1995), s.15.

-------, "Türkiye'de Kentsel-Toplumsal-Çevreci Hareketler ve Çevre Duyarlılığı
Grubu, Türkiye Günlüğü, S.3 (Haziran 1989), s.57-62.

-------, "Çevreci Hareketlerin Türkiye'yi Sarsmayan On Yılı", Birikim, S.57-58
(Ocak-Şubat 1994), s.17-23.

Baran, Galip, 24-27 Ekim 1994,Uluslararası Katı Atık Yönetimi Sempozyumu
İçin Not, 1994.

Belge, Murat, "Toplum ve Karar Mekanizmaları", Yeni Gündem, S.14 (16-31 Ocak
1985), s.16.

Baydaş, Ali, "Yeşiller Muhalefete Yeşilleniyor", Tempo, S.24 (15-21 Mayıs
1988), s.32-33.

Berkes, Fikret ve Kışlalıoğlu, Mine, Ekoloji ve Çevre Bilimleri, Remzi, İstanbul,
1990.

Bilim ve Ütopya, "İkinci Ütopyalar Toplantısı Datça'da Yapıldı", S.12 (Haziran
1995), s.4.

Birikim, Ekoloji-Bilim İlişkisi Üzerine Tartışmalar, S.57-58 (Ocak-Şubat 1994), s.35-
38.

Birnie, Patricia "International Environmental Law: Its Adequacy for Present and
Future Needs", The International Politics of the Environment, Andrew
Hurrell ve Benedict Kingsbury (ed.), Clarendon Press, London, 1992, s.51-
85.

Bjeduğ, Murat, "Narsizm Üreten Kof Bir Totem: Örgüt", Ağaçkakan, S.14
(Kasım-Aralık 1993), s.30.

-------, "Örgüt Bahsi", Ağaçkakan, S.15 (Ocak-Şubat 1994), s.23-24.

-------, "Tartışmaya Çağrı: Minör Kimliklerden Majör Kimliğe", Ağaçkakan, Sayı
17-18 (Mayıs-Haziran 1994), s.7.

-------, "Yeşiller Partisi'nin İlk Kurultayının Ardından Eleştirel Kolaj Eskizleri",
Birikim, S.14 (Haziran 1990), s.76-77.

Bookchin, Murray, Toward an Ecological Society, Black Rose Books, Québec,
1991.

Bora, Tanıl, "80'lerde Yeşil Hareket: Salonlardan Sokaklara", Sokak, S.19 (31
Aralık 1989), s.20-21.

------- (der.), Yeşiller ve Sosyalizm, İletişim, İstanbul, 1988.

-------, "Türkiye'de Çevreci Kıpırdanış...Devamı Gelecek mi?", Şehir, S.11 (Ocak
1988), s.24-28.

-------, "Yeni Toplumsal Hareketler"e Dair Notlar", Birikim, S.13 (Mayıs 1990), s.49-
53.

-------, "80'lerde Yeşil Hareket: Salonlardan Sokaklara", Sokak, S.19 (31 Aralık
1989), s.21.

Bora, Tanıl ve Kayhan, İsmail, "Allı Yeşilli Geliyorlar", Yeni Gündem, S.68 (21-
27 Haziran 1987), s.11-18.

Botkin, Daniel B., "Rethinking the Environment", Dialogue, No: 96 (2/92 1992),
s. 63.

Bowman, James S., "Public Opinion and The Environment", Environment and
Behaviour, V.9, No:3 (Eylül 1977), s.385-416.

Bramwell, Anna, Ecology in the 20 th Century: A History, Yale University
Press, New Haven, 1989.

Brookes, S. K. ve Richardson, J. J. "The Environmental Lobby in Britain",
Parliamentary Affairs, 1975, V.28, s.312-328.

Brown, Michael ve May, John, Greenpeace: Yeşilbarış'ın Öyküsü, Çev. Sabir
Yücesoy, Metis, İstanbul, 1992.

Bulca, Aydan, "Çevre Sorunları", Cumhuriyet Dönemi Türkiye Ansiklopedisi,
Cilt II, s.332-346.

Caldwell, Lynton Keith, Between Two Worlds, Cambridge University Press,
Cambridge, 1992.

Canbazoğlu, Cumhur, "Ekonomik Kriz Greenpeace'i de Vurdu", Cumhuriyet, 28
Ekim 1994.

Cantzen, Rolf, Daha Az Devlet Daha Çok Toplum, Ayrıntı, İstanbul, Çev.
Veysel Atayman, 1994.

Cogito, "Sivil Toplum Örgütleri ve Çevre Kirliliği Deklarasyonu", S.3 (Kış 1995),
s.205-209.

Çelik, Seral, "Yeşil Parti Kuruluyor: Kim Olursan Ol Gel", 2000'e Doğru, S.24 (5-
11Haziran 1988), s.31.

Çetiner, Saynur, "Termik Santraller Elden Geçiriliyor: Şimdi Temizlik Zamanı",
Nokta, S.42 (9-15 Ekim 1994).

Çevre ve Mühendis, "Uluslararası Nükleer Teknoloji Kurultayı, Nükleer Karşıtı
Kongre", S.3, (Temmuz-Eylül 1993), s.25-27.

Cotgrove, Stephen, Catastrophe or Cornucopia, John Wiley & Sons, Chichester,
1982.

Dalton, Russell J., "The Environmental Movement in Western Europe",
Environmental Politics in the International Arena, Sheldon
Kamieniecki (ed.), State University of New York Press, Albany, 1993.

Danış, Timur, "Zincirler, İskelet Maketleri, Çernobiller ve Polisler, Cumhuriyet
Dergi, S.452 (20 Kasım 1994), s.12-13.

-------, "Nükleer Enerji mi? Hayır Teşekkürler", Cumhuriyet Dergi, S.437 (7
Ağustos 1994), s.8-9.

-------, "Nükleersiz Bir Dünya İçin", Cumhuriyet Dergi, S.462 (29 Ocak 1995), s.8-
9.

-------, "Yolları Aşındıran Adam", Cumhuriyet Dergi, S.454 (4 Aralık 1994), s.9

Değirmenci, Emet, "Sürebilecek Bir Yaşam İçin «Yeşil Ev Buluşması» ",
Cumhuriyet Dergi, S.474 (23 Nisan 1995), s.6-7.

Demirağ, Dilaver, "Yeşiller Partisi'nde Ayrılan Yollar: Fundiler Realoslara karşı",
2000'e Doğru (Haziran 1989), s.29

Demirer, Mehmet Arif (der.), Ekopolitika, Anahtar, İstanbul, 1992.

Doğal Hayatı Koruma Derneği Tanıtım Bülteni, 1994.

Dominique Simonnet, Çevrecilik, Çev. M. S. Şakiroğlu, 2. Baskı, Cep
Üniversitesi, İletişim Yayınları, İstanbul, 1993.

Eckersley, Robyn, Environmentalism and Political Theory, State University of
New York Press, New York, 1992.

Ekinci, Oktay, İstanbul'u Sarsan 10 Yıl, Anahtar Kitaplar, İstanbul, 1994.

-------, "Dikkuyruklara Hukuk Güvencesi", Cumhuriyet, 24 Eylül 1994

-------, "İzmit belleğine Kavuşuyor", Cumhuriyet, 21 Ekim 1994.

-------, Çevreciliğin ABC'si, Simavi Yayınları, İstanbul, 1994.

-------, Çevremizde Demokrasi Bekliyor, E Yayınları, İstanbul, 1991.

-------, İnsan Hakları ve Çevre, Anahtar Kitaplar, İstanbul, 1992.

Emek, Y. Savaş, "Devlet Tedbiri Nasıl Alıyor", Ağaçkakan, S.23-24 (Nisan
1995), s.23-24.

Engelhardt, Wolfgang, "Naturschutz und Umwelt", F.J. Dreyhaupt-F.-J.Peine- G.W.
Wittkaemper (hrsg.), Umwelthandwörterbuch, Walhalla u. Pratetoria Verlag,
Regensburg, 1992.

Ergen, Melih, "Yeşiller ve Resmi Çevreciler", Güneş, 25.3.1991.

-------, "Yeşiller: Neden ve Nasıl Bir Parti", Yeni Gündem, S.66 (7-13 Haziran
1987), s.38-39.

-------, Yeşiller Partisi'nin Olmayan Tarihi, Ege, İzmir, 1994.

Erim, Refet, "Çevre Konularında Yeni Biçem Arayışı", Bilim ve Sanat, S.92
(Ağustos 1988), s.16.

Ertan, Şahika, "Bir Duman Doğamızı Sarmadan", Şehir, S.11 (Ocak 1988), s.84.

Ertuğ, Celal, "Çevre", Mülkiyeliler Birliği Dergisi, S.98 (Ağustos 1988), s.4

-------, "Talihi Olmayan Yeşiller Partisi'nin Tarihi", Ağaçkakan, S.23-24 (Nisan
1995), s.16-18.

Fedorow, E. ve Novik, I. "Man, Science and Technology", Eco-Social Systems and
Eco-Politics, Karl W. Deutsch (ed.), Unesco, Lausanne, 1977.

Gökdağ, Dursun, "Ortaöğretim Programlarında Çevre", Cogito, S.2 (Güz 1994), s.
45-49.

Gönül, Tayfun, "Yeşil Ev", Sokak, S.12 (25 Mart 1990), s.28.

Gore, Al, Küresel Denge, Çev. Gülden Şen, Sabah Yay., İstanbul, 1993.

Günçıkan, Berat, "Ergani'den Dünya Yeşiline Bir Arkadaş", Cumhuriyet Dergi,
S.462 (29 Ocak 1995), s.6-8.

Hamamcı, Can, "Çevre ve Hukuk", Fehmi Yavuz'a Armağan, SBF, 1983, s.239-
250.

Hatemi, Hüseyin, Kişiler Hukuku Dersleri, Filiz Kitabevi, İstanbul, 1992.

İzmir Kültürel ve Doğal Yaşamı Destekleme Derneği Tüzüğü (tarih yok).

J.Bramble, Barbara and Porter, Gareth "Non-Governmental Organizations and the
Making of US International Environmental Policy", The International
Politics of the Environment, Andrew Hurrell ve Benedict Kingsbury (ed.),
Clarendon Press, Oxford, 1992, s.313-354.

Kaboğlu, İbrahim, "Çevre Hukuk Dernekleri Dünya Toplantısı Limoges Bildirgesi
16 Kasım 1990", Argumentum, S.8 (Mart 1991), s.122-124.

-------, Çevre Hakkı, İletişim Yayınları, İstanbul, 1992.

Kamieniecki, Sheldon, "Emerging Forces in Global Environmental Politics",
Environmental Politics in the International Arena, Sheldon
Kamieniecki (ed.), State University of New York Press, Albany, 1993, s.1-

19.

Karadeniz Çevrecileri/Doğal çevreyi Koruma Derneği Tüzüğü, 1994.

Kelaynak'tan Haberler, "Enerji Politikalarımız Tartışılmalı", S.51 (Temmuz.- Eylül
1993), s.32.

Keleş, Ruşen ve Hamamcı, Can, Çevrebilim, İmge, Ankara, 1993.

Keleş, Ruşen (der), İnsan Çevre Toplum, İmge Kitabevi, Ankara, 1992.

Keskin, Melda, "İklim Değişmekte Haklıdır", Cumhuriyet Dergi, S.466 (26
Şubat 1995), s.22-23.

Künar, Arif, "Nükleer Balayı Selamet mi? Lanet mi?", Ağaçkakan, S.1 (Eylül
1992), s.8-13.

-------, "Resmi,Gayri Resmi Nükleer Hayat Hikayemiz", Bilim ve Ütopya,
Temmuz 1994, S.1, s.27.

Kılıçbay, M. Ali, "Çevre'nin Çerçevesi", Türkiye Günlüğü, S.3 (Haziran 1989), s.35-
38.

Köprülü, Bülent, Medeni Hukukta Tüzel Kişiler, Fakülteler Matbaası, İstanbul,
1967.

Kuleli, Ömer, "Türkiye'de Çevre Hareketinin İvme Kazanması", Bilim ve Sanat,
S.92 (Ağustos 1988), s.18-19.

Laçiner, Ömer, "Ekoloji, İnsan ve Toplum", Birikim, S.57-58 (Ocak-Şubat 1994),
s.12-17.

Lafargue, Paul, Tembellik Hakkı, Çev. Vedat Günyol, Telos, İstanbul,1993.

Leeson, Susan M., "Ekolojik Bunalımın Yarattığı Felsefi İmalar: Liberalizme
Meydan Okuyan Otoriterlik", Çev.Erkan Akın, Türkiye Günlüğü, S.3
(Haziran 1989), s.46-53.

Leiss, William, "Ütopya ve Teknoloji: İnsanın Doğaya Egemen Olması Konusunda
Düşünceler", Çev. Necat Erder, Yerleşim ve Çevrebilim Sorunları, Türk
Sosyal Bilimler Derneği, Ankara, 1984, s.31-46.

Lowe, Philip ve Goyder, Jane Environmental Groups in Politics, George Allen
& Unwin, London, 1983.

Materyalist Felsefe Sözlüğü, Sosyal yayınlar, İstanbul, 1980.

McCormick, John, "International Nongovernmental Organizations: Prospects for a
Global Environmental Movement",Environmental Politics in the
International Arena, Sheldon Kamieniecki (ed.), State University of New
York Press, Albany, 1993, s.131-145.

Mellor, Mary, Sınırları Yıkmak, Çev.Osman Akınhay, Ayrıntı, İstanbul, İstanbul,
1993.

Meltzner, Ralph, "Ekoloji Çağı", Derin Ekoloji, s.25-35, Günseli Tamkoç (der.),
Ege Yayınları, İzmir, 1994.

Milbrath, Lester W., "The World is Relearning ıts Story about How the World
Works", Environmental Politics in the International Arena, Sheldon
Kamieniecki (ed.), State University of New York Press, Albany, 1993, s.21-
41.

Mülkiyeliler Birliği Vakfı, Zaferpark Dosyası, Ankara, 1988.

Naess, Arne, "Derin Ekolojinin Temelleri", Derin Ekoloji, Günseli Tamkoç (der.),
Ege Yay., 1994, İzmir, s.9-17.

Nash, Roderick Frazier, The Rights of Nature, The University of Wisconsin
Press, Wisconsin, 1989.

Nazlıoğlu, Meral Dinçer, "Avrasya Çevre Gönüllü Kuruluşları Bilgi Merkezi
Kuruldu", Ağaçkakan, S.21-22 (Ocak 1995), s.22.

Nicholson, Max, The Environmental Revolution, Penguin Books,
Harmondsworth, 1972.

Nohl, Arnd-Michael, "Türk Ekoloji Hareketinde Eğitim ve Öğrenme",
Ağaçkakan, S.21-22 (Ocak 1995), s.39-50.

Nokta, "1968-1988 Başkaldırının 20.Yılında", S.14 (10 Nisan 1988), s.27-34.

-------, Söyleşi (Rıza Akçalı:"Gökova'nın Takipçisiyiz"), S.7 (6-12 Şubat 1994),
s.60-61.

O' Riordan, Timothy, Environmentalism, Pion , London, 1981.

Öz, Esat, "Dünyada ve Türkiye'de «Ekoloji Hareketi»nin Gelişimi: Çevre Koruma
Derneklerinden Siyasal Partilere", Türkiye Günlüğü, S.3 (Haziran 1989),
s.27-34.

Özalp, Fenni, "Çevreci misin, Yeşil misin?", Yüzyıl (23 Eylül 1990), s.46.

Özbek, Erol, "Biz Zaten Ölmüşüz", Yeni Gündem, S.13 (2-8 Haziran 1986), s.26-
27.

Özdek, Yasemin, İnsan Hakkı Olarak Çevre Hakkı, TODAİE, Ankara, 1993.

-------, "Haydi İstanbullular", Yeni Gündem, S.69 (28 Haziran-4 Temmuz 1987),
s.27.

Özdemir, Şevket, Türkiye'de Toplumsal Değişme ve Çevre Sorunlarına
Duyarlılık, Palme Yayınları, Ankara, 1988.

Özsunay, Ergun, Medeni Hukukumuzda Tüzel Kişiler, İ.Ü. Yayınları, İstanbul,
1982.

Öztan, Bilge, Tüzel Kişiler: Ders Notları, Turhan Kitabevi, Ankara, 1994.

Pauwels, Louis, "Çevrebilimciliğin Dolapları", Türkiye Günlüğü, S.3 (Haziran
1989), s.71-72.

Pepper, David, The Roots of Modern Environmentalism, Croom Helm,
London, 1984,

Porritt, Jonathan, Yeşil Politika, Çev.Alev Türker, Ayrıntı, İstanbul, 1989.

Rifkin, Jeremy ve Howard, Ted, Entropi: Dünyaya Yeni Bir Bakış, Çev.Hakan
Okay, Ağaç, İstanbul, 1992.

Rosenbaum, Walter A., The Politics of Environmental Concern, Praeger
Publishers, New York, 1973.

Ross, Andrew, "Hak Ettiğimiz Gelecek", Çev.Kamil Durandt, Birikim, S.57-58
(Ocak - Şubat 1994), s.121-135.

Rousseau, Jean Jacques, İnsanlar Arasındaki Eşitsizliğin Kaynağı ve Temelleri
Üzerine Konuşma, Çev. Rasih Nuri İleri, Say, İstanbul, 1982.

Ruff, Larry E., "The Economic Common Sense of Pollution", Public Interest, V.19
(İlkbahar 1970)

S.B.F. - İnsan Hakları Araştırma ve Uygulama Merkezi, İnsan Haklarının
Korunması Alanında Uluslararası Temel Belgeler, Ankara, 1992.

Sandbach, Francis, Environment Ideology and Policy, Basil Blackwell Publisher,
Oxford, 1980.

Samsun Doğayı Koruma Derneği, Tanıtım Kitapçığı, Eser Matbaası, Samsun,
1990, Schumacher, E.F., Küçük Güzeldir, Çev.Osman Deniztekin, Cep,
İstanbul, 1985.

Serozan, Rona, Tüzel Kişiler, Filiz Kitabevi, İstanbul, 1990.

Simonnet, Dominique, Çevrecilik, Çev. Mehmet Selami Şakiroğlu, İletişim,
İstanbul, 1993.

Sokak, "Kirliliği Yürüdüm", S.1 (27 Ağustos 1989), s.19.

-------, "Yaptırmayacağız", S.11(5 Kasım 1989), s.17-18.

-------, "Yurttaş Erken Uyandı", S.13 (1 Nisan 1990), s.18-19.

Somersan, Semra, Türkiye'de Çevre ve Siyaset, Metis, İstanbul, 1993.

Sorman, Guy, "Çevrebilim Modası: Sahte Problemlere Sahte Çözümler", Türkiye
Günlüğü, S.3 (Haziran 1989), s.69-70.

Soysal, Mümtaz, Anayasanın Anlamı, 5.Baskı, Gerçek Yayınevi, İstanbul, 1986.

Şenel, Alaeddin, Siyasal Düşünceler Tarihi, SBF Yay., Ankara, 1982.

Şimşek, Melda Cinman, Yeşiller, Der Yayınları, İstanbul, 1993.

Tamkoç, Günseli (der.), Derin Ekoloji, Ege Yayınları, İzmir, 1994.

The New International Encyclopedia, Dodd, Mead and Company, New York,
1903, Volume VI, s.473.

Timur, Nesrin, "Geçen Ayın ve Yılın Yorumu", Ağaçkakan, S.21-22 (Ocak
1995), s.51-55.

Tunçay, Mete, (der.), Batı'da Siyasal Düşünceler Tarihi: Seçilmiş Yazılar II ,
SBF Yay., Ankara, 1969.

Tuncer, Baran, Ekonomik Gelişme ve Nüfus, Hacettepe Üniversitesi Yayınları,
Ankara, 1976.

Turgut, Nükhet, Çevre ve Yurttaşlar, Savaş, Ankara, 1993.

Türkel, H.Fikret, " «Nükleer Teknoloji Kurultayı»na Karşın «Nükleer Karşıtı Kongre»
" Yeşil Çevre, 23 Ağustos 1993.

Türkiye Çevre Vakfı, Türkiye'nin Çevre Politikası Nedir, Nasıl Olmalıdır?,
Ankara, 1987.

-------, Gönüllü Kuruluşlar Toplantısı (22 Şubat 1994), Ankara, 1994.

-------, Türkiye Gönüllü Kuruluşlar Rehberi, Ankara, 1995.

Türkiye Ormancılar Derneği Tüzüğü, 1984.

Türkiye Tabiatını Koruma Derneği Tüzüğü, Ankara, 1990.

Ural, Engin, "Çevre Gönüllü Kuruluşları", Orta Asya ve Karadeniz Çevre
Konferansı (20-23 Ekim 1993), TÇSV Yayını, Ankara, 1994, s.15-21.

-------, "TÇSV, Amaç: Israrlı Bir Baskı Grubu Olmak", Şehir, S.11 (Ocak 1988), s.83.

Uymaz, Hürriyet, "Yeşil Hareket Çıkmazda", Hürriyet, 10 Haziran 1994.

White, Jr. Lynn, "The Historical Roots of Our Ecologic Crisis", Man and the
Environment,

Yarar, Murat, "Dünyanın En Büyük Kuş Konferansı Sona Erdi", Kelaynak'tan
Haberler, S.55 (Temmuz-Eylül 1994), s.24.

Yavuz, Fehmi, Çevre Sorunları, 2. Baskı, SBF Yayınları, Ankara, 1975.

Yazgan, Nergis, "Çevre Korumada Gönüllü Kuruluşların Rolü", Ekopolitika, Der.
Mehmet Arif Demirer, Anahtar, İstanbul, 1992, s.195-197.

Yılmaz, Ali Kemal, "Yeşiller Partisi Dar Boğazda: Hangi Alternatif", Sokak, S.9
(22 Ekim 1989), s.24.

Yücekök, Ahmet, Türkiye'de Dernek Gelişimleri (1946-1968), S.B.F. Yay., Ankara,
1972.

Zeka, Necmi, Batı Almanya'da Alternatif Hareket, Metis, İstanbul, 1985.

SÜRELİ YAYINLAR

Ağaçkakan

Birikim

Bilim ve Ütopya

Çepeçevre

Çevre Dostları [Osmaniye Çevre Dostları Derneği Mevsimlik Okul Bülteni]

Çevre (Gazetesi)

Çevre-Türkiye Çevre Vakfı Haber Bülteni

Cumhuriyet

Hürriyet

Kelaynak'tan Haberler

S.O.S. İstanbul Bülteni

Samsun Doğayı Koruma Derneği: Doğa ve Çevre

Samsun Doğayı Koruma Derneği-Çevre Gençlik ve Koruma Derneği, Haber
Bülteni

Sokak

Türkiye Tabiatını Koruma Derneği Bülteni 35.Yıl

Yeşil Çevre

İskenderun Çevre Bülteni

Türkiye Hayvanları Koruma Derneği, Hayvan Sevgisi

UNEP-Türkiye Çevre Vakfı, UNEP Türkiye Komitesi Bülteni

RESMİ BELGELER

T.C. 1982 Anayasası

T.C. Başbakanlık Devlet Planlama Teşkilatı, Dördüncü Beş Yıllık Kalkınma
Planı, Ankara, 1978.

-------, Beşinci Beş Yıllık Kalkınma Planı, Ankara, 1985.

-------, Altıncı Beş Yıllık Kalkınma Planı, Ankara, 1989.

-------, Yedinci Beş Yıllık Kalkınma Planı, Ankara, 1995.

T.C. Başbakanlık Toplu Konut İdaresi Başkanlığı, B.M. İnsan Yerleşimleri
Konferansı Ulusal Komite İkinci Toplantısı (2-3 Şubat 1995).

-------, B.M. İnsan Yerleşimleri Konferansı Ulusal Komite Üçüncü Toplantısı
(13-14 Nisan 1995)

T.C. Çevre Bakanlığı, Özel Çevre Koruma Kurumu Başkanlığı ile Mahalli
İdareler ve Gönüllü Kuruluşlar Arasında Çevre Koruma
Faaliyetlerine Dair İşbirliği Protokolü, 29 Haziran 1994.

ÖZET

Bu çalışmanın başlıca iki amacı bulunmaktadır: İlk olarak Türkiye'deki çevre
ile ilgili gönüllü örgütlenmelerin hangi güdülerle kurulduğunu, nasıl bir toplumsal
ortamda biçimlendiğini, öncelikli hedeflerinin neler olduğunu, bu hedefler
doğrultusunda hangi eylemlerin gerçekleştirilebildiğini, bu tür kuruluşlara taban
oluşturan kitlenin ekonomik-toplumsal konumları arasında bir benzerlik bulunup
bulunmadığını; üyelerin çevre sorunları konusunda kimi tutumlarının neler olduğunu
saptamak; ikinci olarak da gönüllü örgütlenmeleri çevreyi algılayış biçimlerine,
çalışma yöntemlerine ve temel önceliklerine göre sınıflandırmak.

Çalışma iki ana bölümden oluşmaktadır. İlk bölümde, önce, dünyada çevre
sorunlarının ortaya çıkışı Batı ülkelerinden verilen örneklerle ortaya konmuş, daha
sonra bu sorunların ağırlaşmasına koşut olarak gelişen çevre akımları ele alınmıştır.
Bilindiği gibi bu tür hareketler gönüllü örgütler eliyle yürütülmektedir. Bunların örgüt
yapıları, iç işleyişi, yönetiminin demokratiklikliği, mali kaynakları, etkinlik alanları ve
daha da önemlisi çevre konusundan başka siyasal konularla uğraşıp uğraşmadıkları,
kısaca çevreyi siyasal sürecin içerisine sokup sokmadıkları konularına yer verilmiştir.
Bir çok Batılı ülkede çevre sorunlarından yola çıkan bu tür gönüllü örgütlerin daha
sonra siyasal parti türünde bir örgütlenmeye gitme süreçleri de incelenmiştir.

İkinci bölümde ise ilk bölümde elde edilen verilerin ışığında Türkiye'deki
gönüllü çevre kuruluşları (dernek, vakıf, topluluk) ele alınmıştır. Bu tür örgütlenmeler
hakkında ülkemizde hemen hemen hiç kaynak bulunmadığından onların örgüt ve
üyelik yapılarını yakından tanımak, birincil bilgiler elde etmek amacıyla bir soru
kağıdı hazırlanmış ve seçilen örgütlere ulaştırılmıştır.

Bu alan araştırması sonucunda, günümüzde, Türkiye'deki gönüllü çevre
kuruluşlarının genelde orta-üst gelir grubunda, büyük kent kökenli, eğitimli, genç,
siyasal yelpazenin sol kesimindeki kimselerin oluşturduğu örgütlenmeler olduğu;
bunların, genelde, çevre korumacılığı olarak nitelenebilecek etkinliklerde bulundukları
ortaya çıkmıştır. Bu amaçla, çalışmalarını daha çok kamuoyunun harekete geçirilmesi,
hükümetleri kimi eylemlerinde uyarma, halkın eğitimi gibi konularda
yoğunlaştırmaktadırlar. Çevreyi siyaset alanının bir parçası ya da siyasal savaşım
konusu olarak gören yaklaşımların uzağındadırlar.

Kısaca çalışmada, Türk çevre hareketinin, gelecekte bir koruma hareketinin
dışına taşarak, çevreciliği doğayı korumanın ya da kirliliği önlemenin ötesinde bir
yaşam biçimi olarak algılayan, egemen dünya görüşlerinde köklü değişimlerin gerekli

olduğuna inanan katılımcıları bünyesinde barındıran, tüm bunların sonucunda da
siyasal işlevleri de bulunan bir akım haline gelebileceği sonucuna varılmıştır.

SUMMARY

This study has two main aims. First, to determine in what motives' non-
governmental organizations are founded, in what social atmosphere they are formed,
what their primary goals are, what the behaviors of the members against
environmental problems are and similarities between economical and social positions
of the mass of these organizations. Second, to classify non governmental organizations
in their essential priorities, work procedures and perception of the environment.

There are two main parts in this study: In the first part, beginning of the
environmental problems in the world is given with the examples of developed
countries and then parallel to these problems, improving environmental movements
are considered. It's well known that these movements are done by the help of this non
governmental organizations. Their organizational structure, internal affairs, democracy
of the organization, financial sources, effective fields and the most important of all,
their interest in political subjects apart from environmental subjects in political
process, are examined. The process of organizing in a political party of this non
governmental organizations in most of the developed countries is also studied.

In the second part; by the help of the data taken from the first part, non
governmental environment organizations (associations, foundations, groups) in Turkey
are considered. Since there isn't any source about these organizations in Turkey, a
questionnaire was prepared in order to recognize the organizational and membership
structure of these organizations and to get primary data about them. This questionnaire
was sent to the chosen organizations.

By the result of this field study, today, the members of the non- governmental
organization in Turkey are generally in the middle-upper income group, educated,
young and on the left side of the political aspect. It's also understood that these
organizations often make activities that can be called protection of the environment.
For this reason their study is concentrated in activation of the public opinion, warning
government for some actions, education of public. They are far from the
environmental approaches that are thought as a part of a political arena or a subject of
political struggle.

As a conclusion it's understood from this study that Turkish Environmental
Movement would become a political functioning movement whose members perceive
environment as a life style rather than protection of environment or preventing

pollution and believe some radical changes are necessary in their point of view to the
world.

EKLER

TÜRKİYE'DE GÖNÜLLÜ ÇEVRE KURULUŞLARI
ANKET KAĞIDI

BİRİNCİ BÖLÜM

1) Adınız, soyadınız:
 ...

2) Üyesi olduğunuz derneğin adı:
 ...

3) Doğum yeriniz:
 ..

4) Cinsiyetiniz:
 ...

5) Yaşınız:

1 () 16'dan küçük
2 () 16-25 arası
3 () 26-35 arası
4 () 36-45 arası
5 () 46-55 arası
6 () 56-65 arası
7 () 65'den büyük

6) Kaç yıldan beri bu derneğin üyesisiniz?

1 () 2 yıldan az

2 () 3-5 yıl
3 () 6-8 yıl
4 () 9-11 yıl
5 () 11 yıldan fazla

7) Öğrenim durumunuz nedir?

1 () İlkokul
2 () Ortaokul
3 () Lise
4 () Yüksekokul-fakülte
5 () Yüksek lisans
6 () Doktora
7 () Başka (belirtiniz)..

8) Babanızın öğrenim durumu nedir?

1 () İilkokul
2 () Oortaokul
3 () Lise
4 () Yüksekokul-fakülte
5 () Yüksek lisans
6 () Doktora
7 () Başka (belirtiniz)...

9) Mesleğiniz:
 1 () İşçi 12 () Zanaatkar
 2 () Tarım işçisi 13 () Serbest
 3 () Memur 14 () Avukat
 4 () Askeri memur 15 () Doktor-eczacı
 5 () Öğretmen 16 () Mühendis-mimar
 6 () Akademisyen 17 () Yazar-sanatçı
 7 () Din görevlisi 18 () Gazeteci
 8 () Çiftçi 19 () Sanayici
 9 () Esnaf 20 () İşsiz

10 () Tüccar 21 () Evhanımı
11 () Şoför 22 () Başka (belirtiniz)...
10) Öğrenci iseniz düzeyi nedir?

1 () İlkokul
2 () Ortaokul
3 () Lise
4 () Yüksekokul - fakülte
5 () Yüksek lisans
6 () Doktora
7 () Başka (belirtiniz)...................................

11) Babanızın mesleği:

 1 () İşçi 12 () Zanaatkar
 2 () Tarım işçisi 13 () Serbest
 3 () Memur 14 () Avukat
 4 () Askeri memur 15 () Doktor-eczacı
 5 () Öğretmen 16 () Mühendis-mimar
 6 () Akademisyen 17 () Yazar-sanatçı
 7 () Din görevlisi 18 () Gazeteci
 8 () Çiftçi 19 () Sanayici
 9 () Esnaf 20 () İşsiz
10 () Tüccar 21 () Evhanımı
11 () Şoför 22 () Başka (belirtiniz)..

12) Ailenizin aylık geliri yaklaşık olarak ne kadardır?

1 () 5 000 000 TL'den az
2 () 5 000 000 - 10 000 000 TL
3 () 11 000 000 - 15 000 000 TL
4 () 16 000 000 - 20 000 000 TL
5 () 21 000 000 - 25 000 000 TL
6 () 26 000 000 TL'den fazla

13) Aile üyeleriniz arasında herhangi bir gönüllü çevre kuruluşuna üye olan var mı?

1 () Evet
2 () Hayır

14) Geçmişte, aile üyelerinizden, bir gönüllü çevre kuruluşuna üye olan var mıydı?

1 () Evet
2 () Hayır

15) Herhangi bir siyasal partiye üye misiniz?

1 () Evet
2 () Hayır

16) Yanıt "Evet" ise hangisine

 1 () ANAP
 2 () BBP
 3 () CHP
 4 () DSP
 5 () DYP
 6 () İP
 7 () MHP
 8 () SBP
 9 () SHP
10 () RP
11 () Başka (Belirtiniz).............................

17) Yeşiller Partisi'ne üye miydiniz?

1 () Evet
2 () Hayır

18) Üyesi bulunduğunuz dernek dışında herhangi bir sivil toplum örgütüne üye misiniz?

1 () Evet
2 () Hayır

19) Yanıt "Evet" ise hangisine?
 (Birden fazla seçenek işaretlenebilir.)

1 () Meslek odası
2 () Sendika
3 () Kooperatif
4 () Dernek
5 () Vakıf
6 () Topluluk
7 () Spor Klübü
8 () Başka (belirtiniz)...............................

20) Ne kadar sıklıkla günlük gazete okursunuz?

1 () Hiç okumam
2 () Arasıra okurum
3 () Hergün bir gazete okurum
4 () Hergün birden fazla gazete okurum
5 () Başka (belirtiniz)...............................

21) Derneğiniz kaç yıldan beri etkinliklerini sürdürmektedir?

1 () 2 yıldan az
2 () 3-5 yıl
3 () 6-8 yıl
4 () 9-11 yıl
5 () 11 yıldan fazla

22) Derneğinizin başlıca etkinlikleri neler oldu?
 (Birden fazla seçenek işaretlenebilir.)

1 () Sokak eylemleri, gösteriler düzenlemek

2 () Konferans, panel vb. düzenlemek
3 () Süreli yayın, kitap çıkartmak
4 () Gezi, yürüyüş düzenlemek
5 () Siyasal karar mekanizmalarını etkilemek
6 () Konser, sergi, vb. düzenlemek
7 () Spor etkinlikleri düzenlemek
8 () Eğitsel çalışmalarda bulunmak
9 () Başka (belirtiniz)..

23) Derneğinizin çalışmaları asıl olarak hangi alanda yoğunlaşıyor?

1 () Çevre
2 () Hayvanlar
3 () Ormanlar
4 () Doğa
5 () Hava kirliiği
6 () Başka (belirtiniz)..

24) Derneğiniz, ne kadar büyüklükte bir alanda etkinliklerini sürdürüyor?

1 () Türkiye çapında
2 () İl çapında
3 () İlçe çapında
4 () Başka (belirtiniz)......................

25) Üyesi olduğunuz dernek diğer gönüllü kuruluşlar ile ilişki kurabiliyor mu?

1 () Hayır, hiçbir zaman
2 () Kimi zaman, kimi konularda
3 () Her zaman

26) Üyesi olduğunuz dernek yurtdışındaki gönüllü kuruluşlar ile ilişki kurabiliyor mu?

1 () Hayır, hiçbir zaman
2 () Kimi zaman, kimi konularda
3 () Her zaman

İKİNCİ BÖLÜM

27) Sizce çevre sorunlarının güçlük derecesi ile içinde bulunulan ekonomik sistem arasında
bir ilişki var mıdır?

1 () Evet
2 () Hayır
3 () Fikrim yok

28) (Yanıt "Evet" ise) Sizce, aşağıdaki ekonomik sistemlerden hangisi, çevre sorunlarının
ortaya çıkmasında diğerlerinden daha fazla rol oynamıştır?
1 () Serbest piyasa ekonomisi
2 () Sosyalizm
3 () Karma ekonomiler
4 () Tümü
5 () Fikrim yok
6 () Başka (Belirtiniz)..

29) (27.soruya verilen yanıt "Evet" ise) Sizce, aşağıdaki ekonomil sistemlerden hangisi,
çevre sorunlarına gidermeye yönelik çabalara, diğer sistemlere göre, daha uygun bir ortam
hazırlayabilir?

1 () Serbest piyasa ekonomisi
2 () Sosyalizm
3 () Karma ekonomiler
4 () Tümü

5 () Fikrim yok
6 () Başka (Belirtiniz)...

30) Çevre sorunları ile savaşımda, aşağıdaki örgütlenme türlerinden hangisi daha başarılı
olabilir?

1 () Siyasal parti
2 () Dernek
3 () Vakıf
4 () Belirli bir örgütlenmesi olmayan topluluklar
5 () Başka (Belirtiniz)...

31) Derneğinizin etkinliklerine hamgi yoğunlukta katılıyorsunuz?

1 () Tüm etkinliklerine katılıyorum
2 () Kimi etkinliklerine katılıyorum
3 () Başka (Belirtiniz)..

32) Derneğinizin etkinliklerine daha çok hangi yolla katılıyorsunuz?

1 () Maddi yardımda bulunarak
2 () İşgücü ile
3 () Yapılması düşünülen etkinliğin gerektirdiği biçimde
4 () Başka (Belirtiniz)...

33) Derneğinizin çalışmalarını başarılı buluyor musunuz?

1 () Başarılı
2 () Az başarılı
3 () Başarısız

34) Yanıt "Başarılı" ise bunu hangi etmen bağlıyorsunuz?

1 () Üyelerin niteliğine

2 () Topluluk önderlerinin niteliğine
3 () Üyeler arasındaki uyuma
4 () Başka (Belirtiniz)...

35) Yanıt "Başarısız" ise bunu hangi etmene bağlıyorsunuz?

1 () Üyelerin niteliğine
2 () Topluluk önderlerinin niteliğine
3 () Üyeler arasındaki uyuma
4 () Başka (Belirtiniz)...

36) Sizce çevrenin bozulmasına karşı savaşım hangi güdülerle yapılmalıdır?

1 () İnsan soyunun devamı için
2 () Yaşam kalitesinin düşmemesi, ekonomik gelişmenin sekteye uğramaması için
3 () Doğanın bizzat kendisi için
4 () Başka (Belirtiniz)..

37) Sizce çevre sorunlarına çözüm bulmada, aşağıdaki ekonomik yaklaşımlardan hangisi daha
başarılı olabilir?

1 () Ekonomik anlamda büyümenin durdurulması; sıfır büyüme
2 () Çevre ile uyumlu bir ekonomik gelişme modeli; sürdürülebilir kalkınma
3 () Ekonomik kalkınmanın hızlandırılması
4 () Başka (Belirtiniz)...
38) Size göre derneğinizin temel görevleri neler olmalı?
 (Birden fazla seçenek işaretlenebilir.)

1 () Sokak eylemleri, gösteriler düzenlemek
2 () Konferans, panel vb. düzenlemek
3 () Süreli yayın, kitap çıkartmak
4 () Gezi, yürüyüş düzenlemek
5 () Siyasal karar mekanizmalarını etkilemek
6 () Konser, sergi, vb. düzenlemek
7 () Spor etkinlikleri düzenlemek
8 () Eğitsel çalışmalarda bulunmak
9 () Başka..

39) Teknoloji - çevre ilişkisini nasıl değerlendiriyorsunuz?

1 () Teknolojideki gelişmeler çevre sorunlarının giderilmesine olanak sağlayacaktır.
2 () Teknolojinin insan doğasına uygun olmayan biçimde kullanılması çevre sorunlarını
 yaratmıştır; bu yönde gelişmesi sorunları daha da ağırlaştıracaktır
3 () Başka (Belirtiniz)..

40) Sizce çevre sorunları,

1 () Bilim ve teknolojideki gelişmelerle üstesinden gelinebilecek bir sorundur
2 () Egemen ekonomik sistemlerle etiksel değerlerin sonucudur
3 () Olduğundan fazla önemseniyor; böyle bir sorun yoktur
4 () İnsanlığın sonunun yaklaştığını haberdar eden bir işarettir
5 () Başka (Belirtiniz)..

Soru Kağıtları ile Birlikte Gönderilen Açıklayıcı Yazılar

Sayın gönüllü kuruluş yöneticisi,

A.Ü. Siyasal Bilgiler Fakültesi Kamu Yönetimi ve Siyaset Bilimi (Kent ve
Çevre Bilimleri) bünyesinde "Türkiye'de Gönüllü Çevre Kuruluşları" adlı yüksek
lisans tezimi hazırlamaktayım. Bu amaçla Türkiye çapında tüm gönüllü çevre
kuruluşlarını (dernekler, vakıflar, topluluklar) içine alan bir evrende anket
uyguluyorum.

Bu çalışmanın başlıca iki amacı bulunmaktadır: İlk olarak Türkiye'deki çevre
ile ilgili gönüllü örgütlenmelerin hangi güdülerle kurulduğunu, nasıl bir toplumsal
ortamda biçimlendiğini, öncelikli hedeflerinin neler olduğunu, bu hedefler
doğrultusunda hangi eylemlerin gerçekleştirilebildiğini, bu tür kuruluşlara taban
oluşturan kitlenin ekonomik-toplumsal konumları arasındabir benzerlik bulunup
bulunmadığını; üyelerin çevre sorunları konusunda kimi tutumlarının neler olduğunu
saptamak; ikinci olarak da gönüllü örgütlenmeleri çevreyi algılayış biçimlerine,
çalışma yöntemlerine ya da temel önceliklerine göre sınıflandırmak.

Bu anket kağıtlarını derneğinizin konuyla ilgilenebilecek üyelerine
ulaştırabilirseniz çok memnun olacağım. Yardımlarınız için şimdiden teşekkür eder
saygılarımı sunarım.

Ar.Gör.Bülent Duru

Sayın ilgili,

A.Ü. Siyasal Bilgiler Fakültesi Kamu Yönetimi ve Siyaset Bilimi (Kent ve
Çevre Bilimleri) bünyesinde "Türkiye'de Gönüllü Çevre Kuruluşları" adlı yüksek
lisans tezimi hazırlamaktayım. Bu amaçla Türkiye çapında tüm gönüllü çevre
kuruluşlarını (dernekler, vakıflar, topluluklar) içine alan bir evrende anket
uyguluyorum.

Bu çalışmanın başlıca iki amacı bulunmaktadır: İlk olarak Türkiye'deki çevre
ile ilgili gönüllü örgütlenmelerin hangi güdülerle kurulduğunu, nasıl bir toplumsal
ortamda biçimlendiğini, öncelikli hedeflerinin neler olduğunu, bu hedefler
doğrultusunda hangi eylemlerin gerçekleştirilebildiğini, bu tür kuruluşlara taban
oluşturan kitlenin ekonomik-toplumsal konumları arasında bir benzerlik bulunup
bulunmadığını; üyelerin çevre sorunları konusunda kimi tutumlarının neler olduğunu
saptamak; ikinci olarak da gönüllü örgütlenmeleri çevreyi algılayış biçimlerine,
çalışma yöntemlerine ya da temel önceliklerine göre sınıflandırmak.

Bu anket kağıdını doldurmakla çalışmaya büyük bir katkıda bulunmuş
olacaksınız. İlginiz için şimdiden teşekkür eder, saygılarımı sunarım.

Ar.Gör. Bülent Duru

Not:
i.Zarfı kapatıp bir posta kutusuna atmanız anketin bana ulaşması için yeterli

olacaktır.
ii.Örgütünüzün çalışmalarını anlatan bitr yayınınızı da gönderebilirseniz çok

memnun olacağım.

ANKET YAPILAN GÖNÜLLÜ KURULUŞLAR
(TEZDEKİ BÖLÜMLEMEYE GÖRE)

*ÇEVRE KORUMACILAR

1.Antalya Çevre Koruma Derneği
2.Aydın Ağaçlandırma, Doğayı ve Çevreyi Koruma Derneği
6.Çevreyi ve Doğayı Koruma Derneği
8.DASK
9.Doğa ve Hayvan Sevenler Derneği
10.Doğal Hayatı Koruma Derneği
14.Fethiye Doğayı Koruma Derneği
17.İstanbul Hayvan Sevenler Derneği
21.Kırsal Çevre ve Ormancılık Sorunları Araştırma Derneği
13.Eskişehir Çevre Koruma ve Geliştirme Derneği
20.Kartal Çevre Gönüllüleri Derneği
23.Samsun Doğayı Koruma Derneği
27.SUDER
28.Tekirdağ Doğayı ve Çevreyi Koruma Derneği
29.TEMA
30.Türkiye Çevre Vakfı
31.Türkiye Hayvanları Koruma Derneği
32.Türkiye Ormancılar Derneği
33.Türkiye Tabiatını Koruma Derneği
34.Türkiye Tabiatını Koruma Derneği (Antalya)
35.Türkiye Tarihi Evleri Koruma Derneği
37.Van ve Vangölü Çevresi Koruma Derneği
38.Yeşil Türkiye Ormancılar Derneği

*KÖKTENCİ ÇEVRECİLER

3.ÇEKÜL
4.Çepeçevre Gazetesi
7.Çev-Kor
11.Dörtyol Çevre Koruma Derneği
15.İçel Çevre Gönüllüleri Derneği
16.İskenderun Çevre Koruma Derneği
18.İzmir Kültürel ve Doğal Yaşamı Destekleme Derneği
19.Karadeniz Çevrecileri
22.Osmaniye Çevre Dostları Derneği
26.S.O.S. İstanbul Çevre Gönüllüleri Platformu
36.Turgutreis Gönüllüleri

*YEŞİLLER

5.Çevre Gazetesi
12.Dünya Dostları Derneği
24.S.O.S. Akdeniz
25.S.O.S. Ankara
39.Yeşiller İletişim Grubu

