
ÇEVRE ETİGİ 

Kıvılcım AKKOYUNLU ERTAN* 

Çevrenin bir sorun olarak insanlığın gündemine ginnesinin, birkaç on yıllık bir geçmişi 
vardır. Ekonomik gelişme için sınırsız bir doğal kaynak olarak görülen çevresel kay­
nakların bilinçsiz ve sorumsuzca etkinliklerle kullanılması sonucu, insan-çevre ilişkile­
rinde iki boyutlu bir tehlike ortaya çıkmıştır. İlk boyut, ekonomik gelişmenin sınırsız 
kaynakları olarak görülen çevrenin, sanıldığının tersine, sınırlı bir kaynak olmasıdır. 
Çevresel kaynakların -su, toprak, hava ve biyolojik zenginlikler- sınırlı olması, ekono­
mik gelişmenin de sınırlı olarak büyümesi gereğini ortaya çıkannıştır. Bu gerçek, "çev­
renin, ekonomik gelişmenin kaynağı ve sınırı olduğu" anlamına gelmektedir. Tehlikenİn 
ikinci boyutu, çevre sorunlarının, yalnızca İnsan dışındaki canlıları tehdit eden bir sorun­
sal olmakla kalmayıp insanın kendisini de tehdit eden bir konuma yükselmesidir. 
ı 9S2'de Londra'da hava kirliliği yüzünden birkaç haftada 4 binden çok insanın yaşamını 
yitinnesi ve buna benzer olaylar, çevre sorunlarının insan sağlığını doğrudan etkiler bir 
noktaya ulaştığının ilk ve ciddi (pratik) kanıtları oldular. Bir yandan ekonomik gelişme­
nin kaynağı ve sınırı olan çevrenin tahribinin doğuracağı tehlikeler, öte yandan çevresel 
sorunların İnsan sağlığını doğrudan tehdit etmeye başlaması; çevre sorunlarının iki bo­
yutlu bir sorun olarak insanlığın gündemine ginnesine yol açmıştır. 

İnsan-insan ilişkileri, insanın diğer canlı varlıklara ilişkileri, canlı varlıkların kendi arala­
rındaki ve cansız çevreyle ilişkileri ile birbirlerinden etkileşimlerinin yaşandığı uzam o­
lan "çevre"nin korunması bilinci, çevre etiği yaklaşımının temelini oluşturur. Çevre so­
runlarının ekosistemi tahrip eder boyuta ulaşmasıyla birlikte değişen koşullar ve gerek­

,. TODAİE Asistanı. 

Amme Idaresi Dergisi, Ciiı 31. Sayı i. Mar1I998. 


126 Amme idaresi Dergisi 

sinimler temelinde başvurulan çevre etiği yaklaşımı, ekosistemin varolan denge ve bü­
tünlük içindeki işleyişini korumayı hedefler. Her çağ, kendi gündemindeki sorunlar te­
melinde yeni etik yaklaşımların üretilmesine gebedir. Bu anlamda, yerküredeki sağlıklı 
yaşam koşullarının bozulma tehlikesi, insanlığın ileri bir bilinç düzeyi ile insan-çevre i­
lişkilerini açıklamaya ve düzenlemeye yönelik yeni yaklaşımlar geliştirmesi ve bu doğ­
rultuda ortak eylem içine girmesini kaçınılmaz kılmaktadır. Bu ortak eylemin merkezin­
de ise "etik üstyapı" bulunur. Etik üstyapının olmazsa olmaz koşulu olarak çevre etiği, 
bugünkü ve gelecek nesillerİ içerecek düzeyde bütün varlıkları ve evrenin kendi bütün­

lüğünün varolma hakkına uzanan geniş bir içeriği tanımlıyor. 

"Etik" Kavramı 


Etik kavramı, Yunanca "ethos" sözcüğünden türetilen "davranış biçimini ifade eden ka­

rakter" anlamına gelen ve ahlaki değerler statüsü olarak tanımlanır. Bu noktada bazı so­

rular akhmıza gelebilir: Etiğin kaynağı nedir? Vicdan mı, din mi, sorumluluk ya da zo­

runluluk mu, hukuk mu ? Kişisel sorumluluk ve ahlak dürüstlüğü için güvenilir ölçüt ne 

olabilir? Bu soruların yanıtlarını irdelerken, etik tanımlarını değerlendirmekte yarar var­

dır. 

Toplum tarafından belirlenmiş, ahlaki (moral) ilkeler ve değerler kümesi olarak tanımla­
nabilen etik, ahlaki görev ve yükümlülüklerin, doğru ya da yanlışın, iyi ya da kötünün ne 

olduğu konusunda bireylerin yaşamına rehberlik etmektedir. i 

Bu çalışmada, ahlak ve etik kavramları arasında ayrımlar ve karşıtlıklar yaratmaya dö­
nük felsefi bir tartışma içine girmemeye özen gösterilmiştir. Çalışmada etik kavramı, da­
ha geniş anlamda, toplumun ürettiği değer yargılarıyla birlikte hukukun başlangıç nokta­
sını da içerecek biçimde ve özellikle kişisel davranışlarda gözetilen değer yargılarını a­
şan anlamda, toplumun gelişimini etkileyen ve 'yönlendiren değer yargılarını ifade ede­
cek biçimde kullanılmıştır. Ahlak kavramı ise, daha dar bir anlamda, kişisel davranışları 
yönlendiren değer yargıları olarak ele alınmaktadır. Böylelikle, "etik" kavramının "ah­
lak" kavramını da bütün olarak kapsayan, fakat onu aşan bir anlamı ortaya çıkar. "Ah­
lak" kavramı ise "etik" ile hiçbir anlamda çelişmeyen, fakat onun kapsadığı alana kadar 
genişleyemeyen bir çerçevede anlaşılmalıdır. 

C. Solomon'a göre etik, iki temel konu İle ilgilidir: ı. İyi insan olmanın gerektirdiği ö­
zellikler, 2. Bireyin davranışlarını belirleyen ve sınırlayan kuralların neler olması gerek­
tiği. Buna göre, etik doğru ve yanlış, ödev ve yükümlülük ile toplumsal sorumluluk kav­
ramlarını sorgular. Birçok felsefednin ahlak ve etik kavramlarını eş anlamda kullanma­
sına karşın Solomon; ahlakın, insanın değer ve davranışlarını içerdiğini; etiğin ise bu a­
landaki akademik çalışmalarla ilişkili olduğunu vurgu lamaktad ır.3 Solomon'la aynı doğ­
rultuda düşünen Hanson'a göre etik,3 herşeyden önce istenilecek bir yaşamın araştırılma­
sı ve anlaşılmasıdır. Geniş açıdan bakıldığında etik, bütün etkinlik ve amaçların yerli 

i Robert Bartels, Ethies in Business, Ohio State Univ., Ohio, 1963, s. 116. 

2 William H. Shaw, Business Ethies, Wadsworth Publishing Co., Califomia, 1991, s. 5. 

3 William, D. Hitt, Ethics and Leadership: Putting Theory into Practice, Battelle Press, Columbos 


Richtand, 1990, s. 98. 


Çevre Etiği 127 

yerine konulması; neyin yapılacağı ya da yapılamayacağının; neyin isteneceği ya da iste­

nilemeyeceğinin; neye sahip olunacağı ya da olunamayacağının biJinmesidir. 


Etik değerler; kişinin etik ilişkilerinde edindiği, değer korumaya yönelik eylemleri ara­

cılığıyla kazandığı belirli özellikler ve yine bu etik ilişkilerinde belirli bir içeriği -nesnel 

karşılığı- olan değerlilik yaşantıları olarak tanımlanabilir. Buna göre, "etik kişi" değerle­


ri ile "etik iHşki" değerleri olmak üzere etik değerlerinin iki türü bulunmaktadır.4 Çevre 

felsefesi bağlamında etik değerler, kişi-toplum-doğa ilişkilerinde gerçekleştirebilecek 


doğru eylem ve yaşantı olanakları olarak tanımlanabilir. Etik alan, insanın hem doğa, 


hem de toplumsal kurumlar ile dunnadan artan denetleme ve yönetme yeteneğiyle ge­

nişler. Bu durumda, iki önemli ilke ortaya çıkar. Birincisi, etik yargılar, yaşamın niteliği 


ile ilgili konularla sınırlıdır. ikincisi ise, olgusal ve olanaklı denetimimiz içinde olmayan 

yaşam konularımız, doğalolaylar, yasalolarak hala adlandırıldıkları şekliyle "Tanrı'nın 


eylemlerilini içerip etik yargıIara konu olmaz. Ancak, insan denetimi içine giren olaylar, 

etik ve etik-dışı biçiminde yargılanabilir. s Etik yargılar, belirli toplumların adetleri ve tö­

releriyle ilişkilidir. İkinci ilke ise, bilimsel bilgi aşaması ve ona eşlik eden teknoloji ile 

ilişkilidir. Bu nedenle, insanın toplam doğal ve beslenmeden yetersiz eğitime, kötü ko­

şulları barındıran konuttan aşırı nüfusa, sağlıksız yaşam çevresinden bozulan doğal or­

tama kadar bütün insanlık sorunları, uyumlulaştırılmış toplumsal çevresini denetlemeyi 

artınna olanağı genişledikçe, etiğin alanı da genişler. 


Yaşamın niteliğini ve insanın yeteneklerini geliştinne olanaklarını etkileyen her durum 

ve koşul, her kurum ve eylem, etiğin ilgi alanı içinde bulunur. Bu alan, tarihle ve insa­

nın fiziksel dünyaya egemenliğinin artışıyla gelişir ve genişleme süreci içinde dinamik 

niteliğini korur. Etik, bir yandan da siyasal, ekonomik, toplumsal yapı ve bu yapının et­

kilediği bireylerin toplum ve çevre ilişkileriyle gelişir. Çünkü böyle bir bilgi ile insanın 


amaçlarını gerçekleştinnek için denetleme ve kullanma yeteneği büyür.6 Evrensel bir 

etik anlayışı, bireyin toplumsal, siyasal, ekonomik, ekolojik çevresiyle uyum içinde ya­

şamasının gereklerini düzenler. Etiğin temel işlevi, ortak yaşamı kuracak uyumlu davra­

nışlara yol göstennektir. Yaşam çevresini ve niteliğini geliştinnek yönünde, tüm varlık­


ları etkileyen her durum, koşul ve eylem, etik alan içinde yerini alır. 


"Etik" Evrim 

Tarih içinde ahlaka uygun bir davranış ilkesi ya da kuralı bulmak için sayısız çaba göste­

rildiğine tanık oluyoruz. Lao-Tsu'nun yöntemi, Budha'nın "orta yolu". Stoacıların "er­

dem "i, Aristoteles'in "altın ortası", Epikür'ün "sağduyusu" ve arayanlara her şeyin ve­

rileceği İsa'nın "Cennet''i, hepsi de doğru etik davranışın evrensel kuralını bulmak için 

gösterilmiş ciddi çabalardır.' Etiğin ortaya çıkması için insanlığın doğru ile yanlışı kav­

ramasını beklemek gerekmiştir. Coğrafi uzaklığın insan ilişkilerinde engelolmaktan 

çıkması, insanların zamanla ulusçuluk, ırkçılık ve cinsiyet kıstaslarından kurtulmaları, 


etik anlayışın gelişiminde önemli roloynamıştır. 1865'de Amerika'da köleliğin kalkma­

4 Ioanna Kuçuradi, Etik, Meteksan Ltd., Ankara, 1988, ss. 173-174, 184. 

s Howard Selsam, Etik, Yaba Yayınları. Ankara, Nisan 1995. ss. 25-27. 

6 A.k., ss. 32-33. 

, Selsam, a.g.k., ss. 57-58. 


128 Amme İdaresi Dergisi 

Si, ırkçılığın ötesinde bir etik gelişim sağlamıştır.s İnsanlar arasındaki eşitsizliğin gide­
rilmesi, etiğin gelişiminde devrimsel bir boyut olarak değerlendirilebilir. 

Feodal sömürünün ikili doğası, ahlak sİstemine de yansır: Kilisenin resmi ahlakı ve ba­
ronların laik ahlakI. Kilise ahlakı, baron ahlakı gibi egemen bir sınıf ahlakıdır. Buna gö­
re, feodalizmden kapitalizme bilinen geçiş sürecinin getirdiği yasal ve ekonomik değiş­
meler, bireyin konumu ve toplumun ahlakının yanı sıra, egemen toplumsal sınıfın ahla­
kında da değişmelere yol açar. Kapitalist bir sistemin gereksindiği karakter türü, yeni ü­
retim biçimine dayanan yeni bir ahlak tarafından tanımlanır. Ahlakın temeli, teorik ola­
rak, öte dünyada yatabilir. Ama insanın görevi, bu dünyada kendinde daha iyi bir kişilik 
geliştirmeye çalışmasıdır. Bu dönemde burjuvazi, hedeflerini özgürlüğe başvurarak kut­
sallaştırır: Din özgürlüğü, ticaret özgürlüğü, bireyin özgürlüğü.9 Kapitalist etiğin temel 
özelliği, etik alanda bireysel özgürlüklerin yerini alması vurgusunun ağırlıklı oluşudur. 

Çağdaş dönem, bir bakıma doğaüstü güçlerin egemen olduğu Ortaçağlardan, doğal 
güçlerin egemen olduğu yeni bir çağa geçiş anlamına gelmektedir. Bu yeni çağda, ah la­
kın altyapısını belirleyen etik ve siyasal anlayışı, dinsel görüşün etkisinden kurtarmak i­
çin yoğun çaba harcanmaya başlanır. Machiavelli ve Hobbes'un çalışmalarında insan, 
sürekli olarak iktidar ve güç peşinde koşan yaratıklar olarak görülmüştür. Rousseau, do­
ğal durumdaki insanın, iyeliğin gelişmesiyle birlikte ortaya çıkan eşitsizlikler ve baskı­
dan olumsuz yönde etkilendiğini ileri sürer. Grotius tarafından geliştirilen doğal hukuk 
kavramı, insan doğası üzerinde odaklaşan ilginin bir uzantısı olmuştur. Buna göre akıl, 
insanı belirleyen evrensel ve ortak bir özelliktir. Aklın doğası, siyasal örgütlenmeyi o­
luşturan etik kurallar ya da yasalarda görülmektedir. Spinoza, Goethe, Hegel, Marx ve 
Fromm; insan doğasının en belirleyici yönünü, insanın üretkenliğinde bulurlar. ın 

Adalet ve ahlak düşüncelerini oluşturan halktır. Halkın gereksindiği dürüstlük içinde ve 
onurla yaşamanın araçlarıdır ve onlar, "us"a uygun fırsat verilirse, ereklerinin başanla­
bileceği olgusunun başarılabileceği bilincine varmışlardır. Onlar, yeryüzünün nimetle­
rinden hakça bir şey isteminde; diğer bir ifadeyle, sağlık ve "us"a uygun bir yaşam sü­
reci, eğitim, sanat ve bilimleri öğrenme haklarını kullanma isteminde bulunuyorlar. 
Dünya banşı, ırk ve ulus eşitlikleri, tüm ulusların sanayiteşmesi gibi ütopik görünen he­
defler; çalışma, eğitim, sağlık ve yeterli konut olanakları sağlanmaksızın ilerleme ve in­
sanlığın varoluş koşulları süreklileştirilemez. Bunlar, ahlakçıların kafasından değil, ya­
şamın olgularından ve zorluklarından doğmuştur. il 

17. yüzyılın sonlarında iyelik hakkının toplumsal bir hak olduğunu kabul eden John 
Locke, insanlığın ortak malı olan değerlerden yararlanabilmek için herkesin kendi mahnı 
başkalarına zarar vermeyecek biçimde kuııanmak zorunda olduğuna dikkat çekmiştir. 
Çağdaş Anayasaların birçoğunda yer alan "iyelik hakkının toplum yararına aykırı olarak 
kullanılamayacağı" ilkesinin geliştirilmesinde, bu düşüncelerin etkisi görülür. İyelik 

8 Roderick Frazier Nash, The Righls of Nature, The University of Wisconsin Press, Wisconsin, ı 989, ss. 4­
5. 

9 A.k.. ss. 40-45. 
111 Türker Alkan, Siyasal Ahlak ve Siyasal Ahlaksızlık, Bilgi Yayınevi, Ankara, ı 993, s. 95. 
il Selsam, a.g.k., ss. 49-52. 


Çevre Etiği 129 

hakkının kullanımının zaman zaman toplum yararı ile çatışması, etik yaklaşımlara yeni 

bir boyut kazandırmıştır. Başta Malthus olmak üzere, Hardin ve Ehrlich'in de katıldıkları 


bu düşünceler, yeryüzünde bireyciliğin altın çağının son bulmuş olduğunu gösterir. 18. 

yüzyıl düşünürlerinden Rousseau'nun sözünü ettiği genel irade kavramı, insanlığın ben­

cilliğini bir yana bırakarak, toplum yararı için doğru saydığı yönde davranması gereğine 


işaret eder. Rousseau, bireylerin kendi bencilliklerinin sonuçlarına karşı korunmalarını 


zorunlu görür. Bu ise, toplumsal anlaşma çerçevesinde, özgür ve eşit bireylerin bireysel 

haklarını en iyi biçimde koruyup barış içinde yararlanabilecekleri, toplumsal uyumu ge­

liştirebilecekleri bir sözleşme yapabilmelerine bağlıdır. ı 7. ve 18. yüzyıl düşünürlerinin 


kentsoylu sınıfları söz sahibi kılmak için ortaya atmış oldukları "Toplum Sözleşmesi"nin 


yerini, günümüzde insan, toplum ve doğa arasında denge kurulması amacını güden eko­

lojik sözleşme almaktadır. l2 Serres'in "Doğayla Sözleşme"n görüşü, bu doğrultuda orta­

ya ÇıkmıŞ ciddi ve dikkate değer bir önermedir. 


Etik kavramının bireycilik, toplum cu luk ve doğacılığa uzanan dönüşümü, çevre ve etik 

arasında birbirini besleyen bir ilişki kurulmasını kolaylaştırmaktadır. Bu çerçevede, sağ­


lıklı ve dengeli çevrede yaşama hakkı odağında etik yaklaşımlar geliştirilebilir. 


Etik Yaklaşımlar 


Etik, genelolarak üç temel kaynağa dayandırılmaktadır: l.Tanrısal-İlahi kaynak, 2. 

Toplum ve 3. Birey. 14 ilahi ya da kutsal bir varlığa dayandınlan etik kavramı, akla ve 

bilime dayalı bir tutarlılığa değil, duygu ve inançlara dayandığından çoğu zaman bilim­

sel yöntemlerle kanıtlanamaz. Ayrıca, zaman ve mekana göre değişmesinden ötürü, ev­

rensel bir nitelik taşıması beklenemez. Tanrısal bir varlığa dayanan ve tartışmasız kabul 

görmesi beklenen etik yaklaşım, zamanla insanlar üzerinde baskı kurmanın bir aracı ko­

numuna gelebilir ve gelmiştir de. 


Sosyolog ve antropologların savunduğu görüşe göre etik, toplumsal yaşamda ilişkileri 


düzenleyen kurallardır. Toplumsal, siyasal ve ekonomik örgütlenme biçimi, toplumun 

etik yapısını belirler. Zaman, mekan ve sosyo-kültürel yapıya göre değişim gösteren 

toplumsal örgütlenme biçimleri, topluma dayalı etik yaklaşımın evrensel ve sürekli bir 

niteliğe kavuşmasını önlemektedir. 


Etik kuralların uygulayıcısı durumundaki bireye dayalı etik yaklaşımlar da bireylerin ya­

şam biçimleri, yaşam ortamları, kişilik ve karakterleri, ruhsal yapılan, kültürel alışkan­


lıktarına göre değişebilen geniş bir çeşitlilik sergilemektedir. Bireyden bireye farklılık 


gösterebilen etik anlayışların, evrensel ve değişmez bir nİteliğe sahip olması beklenme­

melİdİr. Görüldüğü gibi, etiğin bu üç kaynağı, günümüzde yaşanan temel bunalımlara 


çözüm arayışlarına ışık tutması ve evrensel bir etik yaklaşımın oluşturulmasında yetersiz 

kalmaktadır. insanlık ile birlikte diğer canlı ve cansız varlıkların yaşamakta olduğu dün­

yanın, hatta evrenin denge içinde varolma haklarının korunması, sınırları giderek geliş­


mekte olan etiğe dayalı yaklaşımların benimsenmesi gereğini ortaya koymaktadır. 


ıı Ruşen Keleş & Can Hamamcı. Çevrebilim, İmge, Ankara, Mayıs 1993, ss. 174-175. 
J3 Bkz., Michel Serres, Doğayla Sözleşme, Yapı Kredi Yayınları, istanbul, 1994. 
14 Bkz. Alkan, a.g.k., ss. 88-95. 

http:almaktad�r.l2


130 Amme idaresi Dergisi 

BireyselciIikten toplumculuğa, toplumculuktan doğacılığa uzanan geçiş sürecinde yer 
alan etik yaklaşımlar, aşağıdaki biçimde sınıflandırılabilir: 

1. Bentham ile Mill tarafından geliştirilmiş olan yararcdık anlayışına göre; "herkes dik­
kate alındığında bir insan, iyinin kötü karşısında ağırlığı en büyük olacak biçimde dav­
ranınahdır". Görüşlerin bu şekilde eyleme yansıtılmasına "eylem yararcılığı" adı veril­
mektedir. Bu görüşün "kural yararcdığı" olarak bilinen bir başka biçimlendirilmesinde­
ki temel ilkeye göre: "Bir kimse, genellikle bu ilkeye uyulduğu sürece ve herkes dikkate 
alındığında iyinin kötü üzerinde en büyük ağırlığı olacaktır kuralına göre davranmalı­
dır" . Bu iki görüş arasındaki farklılaşmanın eleştirisi olarak, her ikisinde de önde gelen 
noktanın insan eylemlerinin sonucu olduğu belirtilebilir ki, "sonuççuluk" ya da "sonuç­
sal/ık" terimleri de "yararcılık" ile eşanlamlı olarak kullanllmaktadır. 15 Kural yararcılı­
ğı ve eylem yararcılığının aynı noktada birleşmenin ötesinde aynı anlamı ifade ettikleri 
söylenebilir. Kurallar, düşünce düzeyinde geliştirilmeden pratiğe yansıtılamaz. Sonuç 
olarak, kural yararcıhğı ve eylem yararcılığı birleştirildiğinde etiğe erişilebilirlik söz ko­
nusudur. 

2. Bu görüşe karşıt olabilecek etik yaklaşım ise, yararcılık ilkesine bütünüyle karşı çıkan 
Kant tarafından ortaya konulmuştur. Kant, bir kez daha kişiliğe bakarak, bu çağlar boyu 
süren etik dürüstlük sorununa bir yanıt bulmaya çalışmıştır. Herkişi, bütün durumlarda 
kendi ve bütün ötekilerin içinde bulunan, ona uymanın ya da bağlılığın koşulsuz olarak 
zorunlu olduğu ahlak ilkesinin onlara söylediği ve inandığı şekilde eylemde bulunmalı­
dır. 16 Kant, kişinin vicdanının ahlak yasasının temelini oluşturduğuna inanır. Kant için 
insan eyleminin değerlerimiz açısından doğruluğu ve yanlışlığı, onun sonuçlarının iyilik 
ya da kötülüğünden tümüyle bağımsızdır. Kant, etik dizgesinde geliştirdiği ve kesin buy­
ruk (kategorik imperatif) olarak bilinen, çok genel ve soyut ilkesini değişik biçimlerde 
dile getirmiştir. Bunlardan birine göre, kişi, "yalnızca, aynı zamanda evrensel bir yasa 
olarak ortaya konabitecek biçimde davranmalı"; bir başkasına göre ise, "ister kendisi is­
ter başkası olsun, tüm olarak insanlığın hiçbir zaman yalnızca bir araç değil, bunun ya­
nında her zaman amaç olduğu düşüncesiyle hareket etmelidir.·7 Kant'ın etik anlayışı do­
ğa felsefesine dayanır. Buna göre, yükümlülük doğrudan doğanın bir parçası olan insa­
nın kendisine dayanmaktaysa etik, başkasına dayanıyorsa hukuksal niteliğe sahiptir. 

3. Galileo-Newton fıziğine dayanan mekanist görüş içinde iki tür etikten söz edilebilir: 
Ben-merkezci ve insan-merkezci etik. Daha çok İngiliz ampirist geleneğinde görülen 
ben-merkezci etik, herkesin kendi çıkarını ve iyiliğini azami düzeye çıkaracak şekilde 
eylemde bulunmaları gerektiğini (etik egoizmi) savunur. Adam Smith'in ekonomik insa­
nı, Hobbes'un doğal insanı bu türe örnektir. Ben-merkezci etik, klasik liberalizmin etiği 
olmuştur. Ben-merkezci etik, birey için iyi olanın toplum için de iyi olabileceğini varsa­
yar. ııı Buna göre, egoist davranışlar toplum yararına sonuçlar verebilir. Mekanist görüş 

ı5 (T.A. Mappes & J.S. Zembaty, "Biomedical Ethicsand, Ethical Theory, Biomedical Ethics, McGraw Hiiı, 
New York, ı 981, ss. ı -ı 8)' den aktaran Yaman Örs, "Etik Açısında~ Doğal Çevremiz", insan, Çevre, 
Toplum (Yayma Hazırlayan: Ruşen Keleş), İmge, Ankara, 1992, s. 259. 

16 Selsam. a.g.k., ss. 58-59. 
17 Mappes & Zembaty, a.g.k., ss. 1-18. 
uı Hasan Ünder, Çevre Felsefesi, Doruk Yayınevi, Ankara, 1996, ss. 57-58. 

http:kullanllmaktad�r.15


Çevre Etiği 131 

içinde toplumda temellenip toplum çıkarlarını öne alan ve bireyin çıkarları ile toplumun 
çıkarlarını uzlaştıracak toplum-merkezci etik öğretileri de yer alır. 

İnsan-merkezcilik, mekanist görüşün etik anlayışının -ister ben-merkezci, ister toplum­
merkezci olsun- insan ve çevre ilişkileriyle ilgili bir sonucu da doğanın insan çıkarları i­
çin araç olarak görülmesi, diğer bir deyişle insan-merkezciliktir. İnsan-merkezcilik, etik 
ilkelerin, ancak insanlar için sözkonusu olabileceğini, hatta insanlar için özel değere ve 
öneme sahip olduğunu iddia eden görüştür. l "' İnsan-merkezci bakış açısından etik toplu­
luk, yalnızca insanlardan oluşur. Dar anlamda etik topluluk, aralarında karşılıklı haklar, 
yükümlülükler ve ödevler bulunan kişiler/etik aktörler topluluğudur. Geniş anlamda etik 
topluluk, etik ilginin nesnesi olabilecek her tür kişi, canlı ve cansız varlıkları kapsar.2o 

Canlı ve cansız varlıkların uyum ve denge içinde kuracağı ortak yaşam, etik yaklaşımla­
rın temelini oluşturmalıdır. Etik özneleri, insan dışındaki varlıkları kapsayacak ölçüde 
geniştetmek amacında olan çevre etiği, bireycilikten, toplumculuğa ve son olarak da do­
ğacılığa uzanan bakış açılarını ve sınırlarını sürekli genişletmektedir. 

Çevre Sorunları ve Etik Boyut 
Doğanın savunulması, yaşam kalitesinin geliştirilmesi ve çevre koşullarının korunması, 
gelişen çevreci akımların felsefi dayanağını ve özünü oluşturmuştur. Ernst Haeckel, ko­
nut (oikos) ve bilgi (logia) anlamına gelen Latince iki sözcüğü birleştirerek, çevrebilim 
olarak kullandığımız "ekoloji" terimini üretmiştir. Ekoloji, canlı ve cansız varlıkların 
birbirleriyle ve çevreleriyle olan ilişkilerini inceleyen bilim dalıdır. Haeckel'in 
"Ökologie" olarak ifade ettiği bilim dalı, birbiriyle bağlantılı beş ayrı disiplin içerisinde 
incelenir. Bilimsel bütün disiplinlerin (matematik, kimya, fizik, sibemetik vd.) birinci 
derecede ilgisini çeken yeni çevre sorunlarının nedenlerinin belirtilmesinde ve bunlara 
çözüm aramada verilerine başvurduğu "ekoloji"nin araştırma alanı, Anadolu uygarlığın­
da "Kybele", Antik Yunan uygarlığında "Gaia", Amerika yerlilerinin kültüründe "Ina", 
Uzakdoğu uygarlıklarında "Ying ve Yangıı olarak adlandırılan "dünyanın integral enerji­
si"dir. Bu enerji yasaları ve oluşturduğu sistem ise "ekosistem" başlığı altında incele­
nir. 21 Bugün çevre tartışmalarında ağızlardan düşmeyen "ekosistem" kavramının özü, bu 
gelişim çizgisiyle kavranabilir. 

20. yüzyılın birkaç on yılında, iki bin yılda yok olan kadar hayvan türü ortadan kalkmış­
tır. Biyologlar, her 6 türden birinin yüzyılın sonunda ortadan kalkacağını hesaplamakta­
dırlar.22 Çevre konusunda ve giderek her alandaki bütün olumsuz gelişmelerin kaynağı 
olma noktasında görülmeye başlanan "her şeye karşın kalkınma anlayışı, yeryüzündeki 
biyolojik ve genetik zenginliği tehdit altına sokmaktadır. Küresel çevre sorunlarının ya­
şamı tehdit eder noktaya geldiği yüzyılımızda, bireylerin çevre sorunlarının önemini 

19 J.S. Annstrong &R.G. Botzler (ed), Environmental Etbics: Divergence and Convergence, McGraw Hill, 
New York, 1993, s. 275; W.H. Murdy, "Anthropocentricism: A Modem Version", Science LS7 (March 
1975), ss. 1168-1 ın. 

20 E.L. Pincoffs, "Moral Community, Boundaries", Encyclopedia of Ethics, St. James Press, Chicago, 1992, 
S.827. 

21 Kagan Güner, "Sosyalist Biyosantrizm", Birikim, 57-58, Ocak- Şubat 1994, s. 117. 
22 Dominique Simonnet, Çevrecilik, iletişim Yayınları, İstanbuL, 1993, s. 20. 

http:d�rlar.22
http:kapsar.2o


132 Amme İdaresi Dergisi 

kavraması ve bu sorunları ortadan kaldırmak üzere önlemler alma bilincine erişmesi a­
şağıdaki aşamaları içerir: 

1. Çevre Sorununu Yaşamak: Eski Yunan'daki orman tahribatı, Atina'da yaşanan hava 
kirliliği, Roma'daki su kirliliği çevre sorunlarının bilinen ilk örnekleridir. 14. Yüzyılda 
İngiltere'de önemli oranda hava kirliliği sorununun yaşandığı, I306'da kömürUn açık 0­

caklarda yakılmasının yasaklanmasına ilişkin olarak çıkarılan Kral Fermanı'ndanl3 anla­
şılmaktadır. Çevre sorununun olumsuzluklarının yaşanarak "sorunun boyutunun kav­
ranması", bir tür bilinçlenmedir. Çevre sorunlarının insan ve diğer canlı yaşamını doğru­
dan tehdit eder boyutlara ulaşması, toplumlarda sınırlı da olsa çevre bilincinin oluşması 
sonucunu doğurmuştur. 

2. Çevre Sorununun Boyutlarını Kavramak: Çevre sorunlarının boyutlarını ve etkile­
rini anlama sürecinde teknolojinin gelişiminin rolü büyük olmuştur. Doğal dengenin bo­
zulmasının sonuçları ve çevre kirlenmesinin zararları, teknolojik gelişme ile birlikte da­
ha iyi anlaşılma noktasına gelmiştir. Çevre sorunlarının onarılamayacak ölçüde insan 
sağlığını tehdit eden boyutlarını kavramak için 1952'de Londra'da hava kirliliği sonucu 
4000 kişinin ölmesini beklemek gerekmiştir. Çevre kirliliği nedeniyle insan ölümleriyle 
sonuçlanan benzeri olaylar, çevre sorunlarının sonuçlarının olası etkilerini gözler önüne 
getirmiştir. 1972'deki Stockholm Çevre Konferansı, küresel çevre sorunlarının kavran­
ması ve olabilecek etkilerinin uluslararası platformlarda tartışılması yönünden önemli bir 
aşamadır. Stockholm Bildirgesi'nde çevre, insan öğesi odak alınarak belirlenmiş, şimdi­
ki kuşakların yanı sıra gelecek kuşakların hakları vurgulanmıştır. Bu anlamda da çevre 
duyarlılığının evrensel tohumları atılmıştır. 

3. Çevre Sorununun Kaynağını Anlamak: Çevre sorunlarının etkilerini gidermeye 
dönük çabalar, insanları, sorunların kaynağını anlamaya ve bu doğrultuda önlem almaya 
yöneltmiştir. So'runun yerelliğinin belirlenmesi olarak da tanımlanabilecek olan bu aşa­
ma, sorunun giderilmesi amacıyla oluşum nedenlerinin araştırılmasını içerir. Bu aşama­
nın 1992'de Rio de Janerio'da yapılan Çevre ve Kalkınma Zirvesi ile uluslararası bilince 
yansıtıldığı söylenebilir. Zirve'de ekolojik dengenin gözetilmesinin uluslararası alanda 
devletlerin iradelerine bırakılamayacağı kabul edilerek çevrenin korunmasının, herkesin 
ve her zamanın sorumluluğu olduğu genelolarak tanınmıştır. Çevrenin çeşitli alanlarına 
ilişkin olarak imzaya açılan İklim Değişikliği Sözleşmesi, sera etkisine yol açan gazların 
özellikle e02 yoğunluklarını 1992'deki düzeyinde tutmayı amaçlar. Biyolojik Çeşitlilik 
Sözleşmesi, türlerin çeşitliliğinin korunması ve genetik kaynakların işletimi üzerine 
yöntemler bulunmasını öngörür. Orman ilkeleri Raporu, tüm ormanıarın korunması ve 
çölleşmeyle mücadele konusunda somut adımlar atılması sorumluluğunu hatırlatır. Gün­
dem 21 ise, çevre duyarlı teknoloji kullanımını yaygınlaştırmak üzere gelişmekte olan 
ülkelerin parasal ve teknik kaynaklarla desteklenmesini amaçlar. Uzun tartışmalardan 
sonra çeşitli ülke yöneticilerinin imza koyduğu bildirge ve sözleşmelerin çevre ya da ya­
şama ne ölçüde yansıyacağını zaman gösterecektir. Ancak, ~u evrensel çabaların uygu­
lamaya yansıtılmasında gecikmeler ve çıkar çatışmalarının etkisiyle ihlaller yaşanması 
kuvvetle olası görülmektedir. 

23 Fehmi Yavuz & Ruşen Keleş, Çevre Sorunları, AÜ Siyasal Bilgiler Fakültesi Yayınları, Ankara, 1985, s. 
52. 


Çevre Etiği 133 

4. Bozulan Çevreyi Tedavi Etmek: Çevreyi eski haline getirmek ve çevre sorununun 
ortaya çıkmasından sonra etkilerini gidermek üzere geliştirilen onarımeı politikalar, bu 
aşamaya örnek olarak verilebilir. Onarımcı politikalar, çevre tahribatını ve etkilerini or­
tadan kaldırmak amacına yönelik uygulamaya konur. Rio Çevre Zirvesi'nde imzalanan 
biIdirge ve sözleşmelerin yürürlüğe geçirilmesi, bu bilinci yansıtacaktır. Dünyanın bu 
bilince ulaşması çok önemli bir aşama olduğu gibi, bu yaklaşımın uygulamada tam an­
lamıyla geçerli olması için mücadele etmek gerektiği açıktır. Bu mücadele, çevre için 
verilen savaşımın önemli aşamalarından birisidir. Bunun bir ileri aşaması ise "önleyici 
politikalar"dır. 

5. Çevre Sorununu Oluşmadan Önlemek: Önleyici yaklaşım, kaynağının anlaşılma­
sından hemen sonra soruna kaynağında müdahale etmeyi temel alır. Önleyici politikalar, 
çevre sorununu oluşmaya başlamadan önce, kaynağında gerekli önlemleri alarak ortadan 
kaldırmayı amaçlar. Temel amaç, çevre sorununu kaynağında yok etmek ve yeniden o­
luşmaması için gerekli önlemleri almaktır. 

Çevre sorunlarının önemini kavramak, bilgilendirme ve bilinçlendirme konusu ise, çevre 
duyarlılığını kazanmak da etiğin çevre alanında duyumsanmasının ön koşuludur. Çevre 
sorunlarını önlemek, etkilerini gidermek üzere eyleme geçmek ve bu kararlılığı pratiğe 
yansıtmak, çevre etiğinin bireylerin vicdanı ve aklında yer etmesini gerektirir. Çevre du­
yarlılığını ve bilincini kavramış toplumların çevre sorunlarının yukarıda sıralanan aşa­
malarının yaşama geçiritmesine yönelik eylemleri şu üç alanı içermelidir: 

Bilgilendirme: Toplumu oluşturan bireylerin yöresel, bölgesel, ülkesel ve küresel her 
türlü çevre sorunu, kaynakları ve önlemleri konusunda bilgilendirilmeleri gerekir. Eği­
timin her aşamasında çevre bilinci ve bilgisi öğrencilere aşılanmahdır. Bilgilenme ve e­
ğitim hakkı, çevre alanında da yaşama geçirilmelidir. 

Sorumluluk: Yerel yönetimler düzeyinde belde halklarına çevre alanında görev ve so­
rumluluk verilmesi, bireylerin çevre yönetimi ve denetimine katılmasının ilk adımını o­
luşturacaktır. Genç hatta çocuk yaşta aşılanan çevre duyarlılığı, yurttaşların yörelerine 
sahip çıkarak sorunların giderilmesi için görev ve sorumluluk almalarında etken olacak­
tır. 

Denetim: Çevresel değerlerin korunması ve sorunların giderilmesinde merkezi ve yerel 
yönetimlere ve yurttaşlara düşen görevlerin etik ve tüzel araçlarla denetlenmesi, çevre 
duyarlılığı ve sorumluluk bilinci taşıyan bireylerce güç olmayacaktır. 

Bu üç temel alanı bütünleştiren ve işlerlik kazandıran İlişki, etik aşamada gerçekleşir. 
Tüm bu aşamaların gerçekleştirilmesİ, toplumsal, ekonomik, kültürel ve çevre alanların­
da yeni bir etik oluşumu gerekli kılmaktadır. Yurttaşları çevre alanında bilinçlendirmek 
üzere atılması önerilen tüm adımların temeli, etik düzeyde bilinçlenmenin başarılmasın­
da yatar. Kaynakları sınırlı ve giderek azalmakta olan buna karşılık, nüfusu hızla art­
makta olan gezegenimizde canlı-cansız tüm varlıklar İçin sevgi ve duyarlılığın arttığı, 
şiddetin ve savaşların azaldığı, nüfus artışının frenlendİği, tüm kaynakların verimli­
ekonomik kullanıldığı ve adaletli bölüşüldüğü, tüketim alışkanlıklarının ve yoğunluğu­
nun azaltıldığı, çevre ve ekonomik önceliklerinin belirlendiğİ yeni bİr toplumsal­


134 Amme İdaresi Dergisi 

ekonomik-etik düzen yaşama geçirilmelidir. Çünkü, dünyanın ve hatta uzayın geleceği 
buna bağlıdır. 

Çevre Etiği Yaklaşımları 


Değerler felsefesi ya da etikte geliştirilmiş kavramlar arasında sorumluluk, (etik) zorun­

luluk, görev, erdem, haklar, vicdan vb. yer alır. Günümüzde bu değerler, bireyler, birey 

ile toplum, birey ile devlet, birey ile tanrı arasındaki ilişkilerden insan ile doğa ilişkileri­


ne uzanan bir süreçte dönüşüm göstermektedir. 


Etik düşünürleri, temel çerçevede çevre ile ilgili iki değer tanımlarlar: Birincisi, bir can­
lının ya da doğal yapıtın bize faydası olduğu için değeri olmasıdır. İkincisi, bir varlığın 
biz insanlara faydası olsun olmasın kendine özgü değeri olmasıdır. İlk değerlendirme, 
genellikle ekonomik çıkarlara dayanan, geleneksel Batı etik düzeninin bir uygulaması­
dır. Yeni etikçilerin ortak noktaları ise bitki, hayvan ve diğer doğal varlıkların kendileri­
ne özgü değeri olduğu konusundaki inançlarıdır.24 

Çevre etiği arayışları kapsamında Frankena, sekiz farklı etik anlayışı geliştirir: 2!! 

1. Etiğin ilk türü, yalnızca bireyin çıkarlarını gözeten egoist yaklaşımdır. 

2. İkinci tür etik yaklaşıma göre, humanizmin çeşitli biçimlerini içeren görüşlerini dile 
getiren Kantlın izinden giden Clarke, "hayvanlara olan sorumluluklarımız yalnızca so­
nunda insanlara dönecek olan yarar içindir" görüşünü savunur. Buna göre okyanuslar, 
ormanıar, doğadaki herşey insan yaşamını zenginleştirmek içindir. 

3. Üçüncü tür yaklaşımda çevre etiği, yalnızca insanların değil, bilinçli olarak duyarlı 
canlıların da korunmasını içermelidir. Etik ilginin kapsamı, acı çekme kapasitesine kadar 
genişletilir. 

4. Bitki ve hayvan toplulukları (tlara ve fauna) gibi canlı olan tüm varlıkların korunması 
hedef alınmalıdır. İnsanlar, bitki ve hayvan toplulukları yalnızca canlı olmalarından ötü­
rü çevre etiği kapsamında tutulmalıdır. Bunun bilinen bir örneği, Albert Schweitzer'in 
ortaya koyduğu "yaşama saygı etiği"dir. 

5. Çevre etiği, insan, bilinçli ya da canlı olup olmadığına bakılmaksızın tüm varlıkların 
korunmasını amaçlar. Canlı, duyarlı, insan, kişiselolduğuna bakılmaksızın tüm varlıklar 
etik değere sahiptir ve gözetilmelidir. 

6. Tanrının belirlediği ahlaksal anlamda doğru ve yanlış, iyi ve kötü kuralların sınırladığı 
mistik etik ön görülür. 

7. Humanistik etik ile mistik etiğin birleşiminden oluşan bir diğer yaklaşım da çevre 
etİğinİn sınırlarını oluşturabilir. 

8. Doğacı etik yaklaşıma göre, doğanın, müdahale edilmesi yerine uyum kurulması ve 
örnek alınması gereken etik bİr doğru olduğu kabul edilir. Bu çerçevede, insan çevresi­

24 Sargun A. Tont, Sulak Bir Gezegenden Öyküler, TÜBİTAK Kitapları 44, Ankara, 1997, s. 52. 
ı!! William K. Frankena, "Ethics and Environment", K.E. Goodpaster ve K.M. Sayre (ed.), Ethics and the 

Problems of the 21st Century, University of Notre Dame Press, London, 1979, ss. 4-6, LO. 

http:inan�lar�d�r.24


Çevre Etiği 135 

ne, ancak bireylere, hayvanlara, bitkilere, taşlara ve diğer varhklara zarar vermeyecek 
biçimde müdahale edebilir. 

Yukarıdaki 2. ve 3. yaklaşımlar yararcılık,I., 2., 3., 4. ve 6. tUr yaklaşımlar egoİst nite­
liktedir. Ayrıca, 6. ve 7. tUr etik anlayışında egoizmin yanı sıra dinsel kurallar geçerlidir. 
Doğacı etik yaklaşımı yansıtan 5. ve 8. tUr anlayış ise evrİmsel bir gelişimi öngörUr. 
Frankena, 5. etik yaklaşımında, biyotik topluluğun ya da ekosistemin birbiriyle ilişkisiz 
varlıklar olarak alınması tehlikesine karşı şu savları ileri sUrer:26 

a. Varlıkların içsel ya da yaşamlarından kaynaklanan değerinin, varlıkların kendilerinde 
ya da yaşamlarında aranması topluluğun değerini azaltmaz. 

b. Ekosistemi oluşturan parçacıkların değeri azalsa bile, topluluğun değerini yUkseltme­
ye çalışmalıyız. 

Ekosistem bUtUnUnUn araçsal ya da kalıtsal değeri, unsurlarının değerine indirgenemez. 

Canlı ve cansız varlıkların belirli bir işlev ile yer aldığı ekosistem, kendi içinde bir bü­

tUnlUk, tutarlılık ve denge taşıyan işleyişe sahiptir. aUnUmUzUn çevre sorunlarının statü­

sü, etik yönden yetersizdir. Her etik yaklaşım, dolayh ya da dolaysız olarak çevreyi içe­

ren bir niteliğe sahiptir. BugUn çevre etiği tartışmalarında yer alan en önemli sorun, 

etiğin insan-merkezci mi, canlı-merkezci, çevre-merkezci mi, yoksa tUm gezegenleri de 

içine alan bir içeriğe mi sahip olması gerektiğidir. 


İnsan-merkezci Yaklaşım 

Canlı ve cansız varlıkların temel işlevlerini insana dayandıran insan- merkezci yaklaşım, 


bitki ve hayvan topluluklarının İnsanlara sağladıkları yarar için değerli olduklarını ileri 

sUren insan odaklı bir etik yaklaşım çizmektedir. 


Kökleri Rönesans'a uzanan ve son şeklini endUstri devriminde bulan, doğaya insanın 


sonsuz kullanımına açık kaynak gözUyle bakan insan-merkezci yaklaşım, endUstri top­

lumlarının algılama kapasitesini ortaya koyar. 27 İnsan dışındaki organizmaları değer dışı 


varlıklar olan gören yaklaşıma göre etik değerler, İnsan davranışlarıyla ilgili kuralları i­

çerir. Bu anlayışa göre, bir insan için gereksiz olan eylem bir başkası için çok gerekli o­

labilir; bu çerçevedeki değerlendirmenin son çözUmlemedeki dayanağı, eylemin insanlar 

Uzerindeki etkisine başvurmaktır.ııı 


John Passmore, yeni bir çevre etiğine gereksinim olmadığını, geleneksel Batı etik düze­

ninin iyi uygulandığı takdirde, çevreyi kolayca kapsamına alabileceğini iddia eder. İnsan 


şovenizminin araçsallığına ilişkin açmaz, insana verilen önemi, gözettiği insan çıkarları 


ve yarattığı kUltUrel varlıklarla sınırlayarak insana içsel bir değer yUklemeyen Passmore 

tarafından öne sUrülen ve birbiriyle çelişen şu gerekçelerle destek bulur: 29 


a. Bir varlık, insan çıkarına hizmet ettiği sUrece yararlıdır. 

26 A.k., s. ı 7. 

27 Güner, a.g.k., s. 118. 

ııı R. D. Guthrie, "The Ethical Relationship Between Humans and other Organismsı'. Perspectives on 


Biology and Medicine~ No. ı i. 1967, s. 52-62'den aktaran; Örs, a.g.k., ss. 256-257. 
29 J. Passmok Man's Responsibility for Nature, Puckworth, London, 1974, ss. 116, 189. 


136 Amme Idaresi Dergisi 

b. İnsanlara atfedilen önem, çağdaş ve kültürel değerler ürettikleri ölçüdedir. 

Etik topluluğu insan-merkezci açıdan ele alan diğer bir görüşü, Frankena'nın tanımladığı 
anlamda hümanizm olarak adlandırmak mümkündür. Ona göre;3l1 yabani hayvanlar, bit­
kiler, hava, su, toprak, kayalar, ekosistemler, kişileri ya da insanları ilgilendirmedikleri 
sürece, hiçbir etik statüye sahip değildir ve etik bakımdan gözönünde tutulamazlar. 
Frankena, yaşam etiğine saygı kapsamında, canlı bile olsa, bilinçli olmadıkça bir varlığa 
yarar ya da zarar verilemeyeceğini, bu nedenle de taşa herhangi bir etkide bulunabilme­
nin mümkün ofmadığını ifade eder. Yine de, doğada varolan düzeni, işleyişine müdahale 
etmeden korumamız gereğini vurgular. Çünkü evren, belirli bir düzeni olan kozmozdan 
oluşmaktadır ve insanoğlu da bu düzen içerisinde yaşamını sürdürmek zorundadır. 

Protagoras ve diğer sofıstlerin öne sürdüğü ve insan toplumunun kendi içindeki ilişkile­
rinde yer alan "insan herşeyin ölçüsüdür" düşüncesinin ardında yatan insan-merkezci 
anlayış, zaman içinde ben-merkezcilikten ya da bireycilikten toplumsallığa geçişi sağla­
makla birlikte, insan-can lı-doğa ilişkilerinde yetersiz kalmıştır. 

Canh-merkezci Yaklaşım 
İnsanların yanı sıra bitki ve hayvan topluluklarının oluşturduğu canlı varlıkların yaşam 
hakları odağında gelişen canlı-merkezci yaklaşım, çevre etiği yönünden de canlı yaşamı­
nı temel alan bir bakış açısı oluşturur. Bu yaklaşıma göre, insan doğadan üstün değil 
canlı topluluğunun bir parçasıdır. 

ı 9 ı 5'de Albert Schweitzer yaşama saygı kavramını, aynı yıl Amerikalı Hyde Bailey 
dünyanın etik yaklaşıma konu edilmesi gereğini ortaya atar. 1940 yılında ekolojik bul­
guları çevre etiğine ilk uygulayanlardan birisi, Aldo Leopold'dur. Leopold, ölümünden 
bir yıl sonra basılan "Sand Yöresi Almanağı" (A Sand County Almanac) adlı kitabının 
Çevre Etiği adlı makalesinde, Batı kültüründe, biri kişiler arasında, diğeri kişi ile toplum 
arasında olmak üzere iki çeşit etik düzeni olduğunu vurgular. Çevre etiği, klasik etik dü­
zeninin sınırları genişletilerek toprak, su, bitki ve hayvanları içermelidir. Leopold, yer­
küre etiğinin oluşmasındaki en büyük engelin, ekonomik ve eğitim sistemlerinin son 
yıllarda insanları toprağa yakınlaştırmak yerine uzaklaştırmasında bulur. İnsanlar ahşa­
geldikleri çevre 'işgalciliğinden' vazgeçip kendilerini diğer yaratıklarla birlikte, çevre­
nin bir üyesi olarak görmelidirler.3 

! Leopold, "Yerküre Etiği" (Land Ethics) adlı çalış­
masında canlı-merkezci etiği tartışır. Leopold'e göre;32 yerküre etiğinde birey, bağımsız 
parçalardan oluşan ve toprakları, suları, bitki ve hayvanları da içerecek biçimde sınırları 
genişleyen topluluğun bir parçasıdır. Leopold'ün çizdiği yerküre etiği kavramında özel­
likle vurgulanmak istenen; biyotik topluluğun bütünlüğü, dengesi ve güzelliğini koruyan 
herşeyetik açıdan doğrudur ve değerli olduğudur. 

ı 970'li yıllarda Peter Singer'ın ortaya koyduğu genişletilmiş etik düzeni akımının teme­
linde Bentham'ın yararcılık teorisi yatar. Buna göre, eğer bir davranış bir canlıyı mutlu 
ediyorsa iyi (doğru), acı çektiriyorsa kötüdür (yanlıştır). Singer'in ön plana çıkardığı bir 

30 Frankena, a.g.k., ss. 4-13. 

3! Aldo Leopold, A Sand County Almanac, Oxford University Press, Oxford, 1949. 

32 Nash, a.g.k., ss. 6, 159. 


Çevre Etiği 137 

diğer fikir ise geleneksel etik düzeninde büyük önem taşıyan "karşılıklı çıkarların" hay­
vanlarla olan ilişkilerimizde bir yeri 0lmadığıdır.33 Singer'e göre, bir varlığın bir eylem­
den zarar görebilmesi için acı çekebilecek bilince sahip olması gerekir. Bununla birlikte 
Singer, dağları, kayaları ve nehirleri ile diğer varlıkların, çevrenin birer öğesi olarak da 
olsa, etik bir kapsamda ele alınmasına karşı çıkmaz. Goodpaster ise Frankena ile 
Singer'in tersine yaşayan herşeyin yarar ya da zarar görebileceğini belirtir. 

çevre-merkezci Yaklaşım 
Ekosistem, canlı ve cansız organizmalardan oluşmaktadır. çevre-merkezci yaklaşım ise 
ekosistemi oluşturan canlı ve cansız tüm varlıkları temel alan bakış açısıdır. Çevre etiği 
tartışmasında yalnızca insanı merkeze koyan yaklaşımların kabul görmesi beklenmediği 
gibi, ekosistemin işleyişinde diğer varlıkların önemi de gözardı edilemez. Evrendeki her 
bir varlık zincirin bir halkası olup farklı işlevlere sahiptir. 

Çevre-merkezci yaklaşım, bütün yaşam biçimleri (bitkiler ve hayvanlar ve diğer 

ekosistem üyeleri) eşit hakları bulunduğunu savunur. Bu haklar içerisinde insanın her­
hangi bir önceliği ya da ayrıcalığı sözkonusu değildir. Çevre-merkezciliğin bu temel 
perspektifi, doğayı potansiyel kaynak olarak gören anlayışa ideolojik bir karşı çıkıştır. 
Yaşam-merkezci merkezci etiği tartışan P.W. Taylor, ekosistem topluluğu üyelerinin a­
rasındaki etkileşirnin etik bağ temelinde pekiştirildiği bir yaşam biçimini benimser. 
"Doğaya Saygı" (Respect for Nature) adlı kitabında vurguladığı biçimde Taylor'a göre, 
biyosferdeki tek etik uygulayıcı olan insanlar, yaşam ortamlarındaki tahribatı gidermek 
üzere olumsuz çevresel etkilerini sınırlamakla etik olarak yükümlüdürler. 

İnsan yerine doğayı odak alan ve canlı-merkezci ya da çevre-merkezci yaklaşımları te­
mel alan bir görüş, "derin ekoloji"dir. Derin ekoloji açısından, yerküre üzerindeki tüm 
varlıkların yaşam biçimlerinin zengin çeşitliliğinin yüklediği içsel bir değeri vardır. Do­
ğayı müdahaleleriyle bozmakta olan insanların bu çeşitliliği ve farklılığı azaltmaya hak­
ları olamaz. İnsanlar, yaşam çevresinin tüm varlıklar için önemini kavramalı ve yaşam 
niteliğini yükseltmek üzere nüfus artış hızını denetim altına alarak ideolojik, ekonomik, 
teknoloj ik yapılarını ve davranış kalıplarını gözden geçirmelidirler. 

Derin ekolojinin önde gelen savunucularından Arne Naess, "insanların çoğunun gelecek 
yüzyılda (ki buna Yeni Çağ diyenlerin sayısı artmaktadır) insan odaklı bilinçlenmeden 
öte, gezegen odaklı bilinçlenmeye geçeceklerinin çok kuvvetli bir olasılık olarak görül­
mekte" olduğunu belirtmektedir.34 Naess'e göre çeşitlilik, yaşamı sürdürme potansiyeli­
ni, yeni yaşam çeşitlerinin zenginleştirilmesini sağlar ve arttırır. Onun için yaşam girişi­
minde kazançlı olma, türleri devamlı öldürerek, sömürerek ve altederek elde edilen ka­
zançlar değil, işbirliği içinde ve beraber yaşama yeteneklerimizi geliştirme olarak yo­
rumlanmalıdır. Yakın zamanda, doğanın özgürlüğü, hayatın özgürlüğü, gezegen hakları 
ile güneş sisteminin ve evrenin insan kaynaklı olumsuz etkenlerden korunma hakkı tartı­
şılmaya başlanmıştır. 

33 Peter Singer, Equality for Animals? Practical Ethics, Cambridge University Press, Cambridge, 1979. 
34 Günseli Tamkoç, "Derin Ekolojinin Genel Çizgileri", Birikim, Sayı 57-58, Ocak- Şubat 1994, s. 91. 

http:belirtmektedir.34
http:0lmad���d�r.33


138 Amme Idaresi Dergisi 

Canlı ve cansız varlıklarıyla birlikte birbirlerini tamamlayan zincirleme bir süreci oluştu­
ran ekosistemin işleyişi, insanlar ile diğer varlıkların birbirlerinden bağımsız süreçler a­
rasında yer almalarına olanak tanımamaktadır. Bu nedenle, ne doğayı insanın yararına 
sömürü anlayışını gözeten insan-merkezci yaklaşımın, ne de canlı varlıkları temel alan 
bakış açısını yansıtan canlı-merkezci yaklaşımın çevre etiği açısından kabul görmesi 
mümkün değildir. Çevreciliğin özünü oluşturan doğanın savunulması, yaşam kalitesinin 
ve çevre koşullarının korunması gibi küresel zorunluluklar, çevre etiğinin temelinin can­
lı-cansız tüm varlıklar üzerine oturtulmasını gerektirir. 

Yeni Bir Çevre Etiği Denemesi 
Günümüzde bazı felsefeciler, insanlarla birlikte, hayvanların, bitkilerin ve diğer canlı 
varlıkların içsel bir değerleri olduğu ve bu bağlamda da yaşama dair bazı hakları oldu­
ğunu kabul etmektedirler. Ancak, yerküre etiği ile Leopold, çevre-merkezci Taylor ve 
derin ekolojiyi savunan Naess, köktenci etik felsefecilerini ekosistemin bütünlüğü, çe­
şitliliği ve sürekliliğine dayanarak bireyci yaşamı değersiz kılan yaklaşımlar benimse­
meye yöneltmişlerdir. Ekoloji etiği, bir anlamda geleneksel liberal felsefenin sınırlarını 
genişletmesine yol açmıştır. Getirilen yeni bakış açıları ile çevre etiği, özgürlük ve ada­
let tanımlarına tamamen yeni bir boyut kazandırmıştır. Ekoloj ik sistemden ayrı olarak 
ele alınan hiçbir bireysel gönenç olamayacağı düşüncesi benimsenmiştir.3s Çevre­
merkezci etik felsefe, ekosistemlerin özelliklerinin tüm varlıklarıyla birlikte korunması 
biçiminde yorumlanabilir. 

Ekolojik bakış açısıyla doğa, çok uzun bir farklılaşma süreci gibi görülmesi gereken ev­
rimsel bir süreçtir. Bu süreç ne kadar farklı olursa olsun, doğa, cansızdan canlıya ve ni­
hayet toplumsalolana doğru birikerek çoğalan evrimsel bir süreçtir. İnsanların doğal ev­
rimde ne gibi bir yeri olduğu sorusu, köktenci toplum kuramcılarının karşı karşıya ol­
dukları en temel toplumsal sorunlardan bazılarını ortaya koyar: İnsan emeğinin kulla­
nılma yolları, tekniğin hem insan ruhunu, hem de çevreyi değiştirmedeki rolü, insanların 
insani olmayan doğayla uğraşırken geliştirdikleri toplumsal ilişki biçimleri ve -en önem­
lisi- çevrelerindeki dünyayla iletişimIerinde kendilerine kılavuzluk eden etik değerler.36 

Bir başka deyişle, insanın yaşamsal kaynağını oluşturan çevresiyle olan ilişkilerini yön­
lendirmesi, hatta biçimlendirmesi gereken etik değerler. Çevresel bunalımın kökleri bu­
günkü toplumun yapısında yatmıyor mu? Toplumsal dünyayla doğal dünya arasında yeni 
bir denge yaratmak için gereken değişimler toplumun ekolojik doğrulara göre temelden, 
aslında devrimci bir biçimde, yeniden kurulmasını gerektirmiyor mu?37 Öyle ki, artık in­
sanın insanlarla ve diğer canlılarla olan ilişkilerinde, hatta cansız varlıklara karşı davra­
nışlarında eylemlerini etik biçimlendirmelidir. Davranışlarımızın doğru ya da yanlış ola­
rak nitelendiritmesi, eylemlerimizin bu evrensel sİstem üzerindeki olumlu ya da olumsuz 
sonuçlarına dayanmaktadır. Giderek artan ve tüm varlıkları geleceğini tehdit altına sokan 
küresel sorunlar, bireysellikten kollektifliğe geçiş aşamasındadır. Bu kollektiflik, doğru 
bilinç ve eylem ile birleştirildiğinde başarıya ulaşır. 

3S Nash, a.g.k., s. 160. 

36 Murray Bookchin, Özgürlü~ün Ekolojisi, Ayrıntı Yayınları, İstanbul, 1994, s. 30-36. 

37 Murray Bookchin, Ekolojik Bir Topluma Do~ru, Ayrıntı Yayınları, istanbul, 1996, s. 62. 


http:de�erler.36
http:benimsenmi�tir.3s


Çevre Etiği 139 

çağın yeni gereksinimleri temelinde ortaya çıkan çevre etiği, insanların yanı sıra, hay­
vanlar, bitkiler, cansız çevreyi (kayalar, tüm doğa ve hatta bütün olarak çevreyi) içine 
alan bir genişleme eğilimi içindedir. Çevre etiğinin içeriğinin canlı ve cansız olmak üze­
re tüm varlıkları içerecek şekilde genişle(til)mesi, "ahlak normlarının cansız varlıklara 
yüklenmesinin abartılı bir tutum olduğu" savına haklılık kazandırmış sayılabilir mi? 
Hayır. Çünkü, evrenin tüm öğelerinin birbirini tamamladığı bütünlük, denge ve güzelliğe 
sahip olması, yerkürenin korunması ve gözetilmesini gerektirecek bir neden oluştur­
maktadır. Bunun yanı sıra, akılcı bir nedensellik bağı kurulmadan cansız varlıkları hak­
ları ve yükümlülükleri olamayacağı iddia edilebilir. Bu yaklaşımla, insan ile diğer var­
lıklar arasındaki her türlü ilişki bir temele oturtulmadan reddedilmiş olur. Çevrenin ko­
runması ve geliştirilmesi, çevre bilinci ile birlikte çevre etiği yaklaşımının olgunlaştırıl­
masıyla doğrudan ilişkilidir. Çevre etiği, gezegende bulunan canlı-cansız tüm varlıkların 
var olma haklarının gözetilmesi olarak tanımlanabilir. Buna göre, canlı cansız tüm var­
lıklar bilinçli ya da acıya duyarlı olsun ya da olmasınlar ekosistemin işleyişine belirli bir 
katkısı, evrende belirli bir işlevi ve içsel değeri bulunmaktadır. 

Ekolojik etik, her bir eko-biyotik bileşeni tanıyacak biçimde evrenselleştirilmelidir. Çev­
re etiği içeriğinin gezegenleri de içerecek biçimde genişletilmesi, sistemin bir bütün ola­
rak ele alınmasından kaynaklanmaktadır. 

Son Söz 
İnsanın diğer canlı-cansız varlıklarla ilişkilerini yeniden düzenleyen varlık bütünlüğü 
bilincine dayanan yeni bir kültürün gereği olarak ortaya çıkan çevre etiği, ekosistemi 
oluşturan tüm varlıkların uyum ve işbirliği içinde var olabileceği bir yaşam etiğinin te­
melini oluşturmaktadır. 


	AMMEİDARESİ DERGİLERİ 31-1.pdf

