
 139

TÜRKİYE’DE ÇEVREYE DOĞRUDAN ODAKLI ÇEVRECİ
HAREKETLER VE ÇEVRESEL YAKLAŞIMLARI ÜZERİNE

BİR DENEME
AYGÜN, Banu-ŞAKACI, Bilge Kağan

TÜRKİYE/ТУРЦИЯ

ÖZET
Bu çalışma, Türkiye’de çevreye doğrudan odaklı sivil toplum hareketlerinin

hangileri olduğu ve çevresel yaklaşımlarına göre nasıl sınıflandırılabileceği
düşüncesi üzerine kurulmuştur. Çalışmada, Tarih Vakfı ve Sivil Toplum
Geliştirme Merkezi Derneği tarafından hazırlanan Rehber ve Veritabanı
çalışmaları ele alınmıştır. Doğrudan çevreye odaklı hareketler saptanmış ve
çalışma kapsamına dâhil edilen 35 dernek, 12 vakıf ve 16 farklı türde
örgütlenmiş hareket; tüzüklerine, kuruluş amaçlarına, manifestolarına, söylem
ve etkinliklerine bakılarak yorumlanmış, ardından çevresel yaklaşımlarına göre
sınıflandırma denemesi yapılmıştır. Çalışmada, Türkiye çevre hareketlerinin
Çevreci Akımlar, Yeni Ekolojik Yönelimler ve Yeşil Politik Akımlar başlığı
altında sınıflandırılabileceğini görülmüştür.

Anahtar Kelimeler: Türkiye, çevre düşüncesi, çevre hareketleri, çevresel
yaklaşım.

ABSTRACT

An Essay about the Environmentalist Movements Focusing on the
Environment Directly and the Environmental Approaches in Turkey

This study is structured on which of the civil public movement directly
focused on environment in Turkey and the opinion of how these can be
classified according to their environmental approaches. In the study guide book
and database studies that are formed bye History Foundation and Civil Public
Development Centre Society is considered. Directly focused on environment
movements has determined, 35 societies’, 12 foundations’ and 16 different type
organised movements’ regulation status, foundation aims, manifests, sayings
and activities examined and interoperated then they are tried to be classified
according to their environmental approaches. It is recognized that
environmental movements in Turkey can be classified under the titles of
Environmental Movements, New Ecological Tendency and Green Political
Movements.

Key Words: Turkey, environment thought, environmental movements,
environmental approach.

 140

GİRİŞ

Türkiye’de “çevreci sivil toplum”un tanımı ve kimlerden oluştuğu sorusu
üzerinde henüz görüş birliği sağlanamamış bir konudur. Çevre hareketleri
literatürde ağırlık olarak çevreci sivil toplum kuruluşları başlığında ele
alınmakta, ancak bu başlığa çevreyle doğrudan ilgilenmeyen ya da sivil olduğu
tartışmalı kuruluşlar eklemlenebilmektedir. Diğer taraftan çevreci hareketlere
ilişkin, çeşitli kıstaslara bağlı kalınarak yapılan sınıflandırılmalarda Türkiye
çevre hareketinin çevresel yaklaşımlarını ortaya koyan kapsamlı bir çalışma da
mevcut değildir. Bu tablo, literatüre ilişkin eksiklikleri işaret etmekte; Türkiye
çevre hareketlerinin kimlerden oluştuğu, doğrudan çevreye odaklı hareketlerin
hangileri olduğu ve bu hareketlerin çevresel yaklaşımlarının ne olduğu sorusu
da bu yolla önem kazanmaktadır. Bu bağlamda bu çalışmanın konusu,
Türkiye’deki çevre hareketleri ve bu hareketlerin çevresel yaklaşımlarıdır.
Çalışmanın amacı, çevreye doğrudan odaklı hareketleri belirlemek ve bunlar
üzerinden Türkiye çevre hareketlerinin çevresel yaklaşımları üzerine bir
sınıflandırma denemesi yapmaktır. Bu amaçla, çalışmada Türkiye çevreci sivil
toplum profili hakkında en kapsamlı ve güncel kaynaklar olan Tarih Vakfı ve
Sivil Toplum Geliştirme Merkezi Derneği tarafından hazırlanan Rehber ve
Veritabanı çalışmaları temel alınmış ve çalışmanın yöntemi, bu çalışmalar
üzerinden çevreye doğrudan odaklı olanları belirlemek; yazılı kaynaklar ile
internet ortamındaki bilgilerle bu hareketlerin çevresel yaklaşımlarını yayınları,
etkinlikleri, söylem ve eylemleri üzerinden yorumlamak olarak belirlenmiştir.
Çalışmanın ilk aşamasında kısaca Dünya’da ve Türkiye’de çevre düşüncesi ve
hareketlerinin ortaya çıkış sürecine değinilmiş, ikinci aşamada Türkiye’de
çevreye doğrudan ve dolaylı odaklı hareketler belirlenerek, son aşamada
doğrudan odaklı hareketler üzerinden çevresel yaklaşımları yorumlanarak bir
sınıflandırma denemesi yapılmıştır.

Dünyada ve Türkiye’de Çevre Düşüncesinin Çevre Hareketlerine
Dönüşüm Süreci

Çevreye duyulan ilgiden kaynaklanan ve bu ilgiyi açıklayan ideoloji, akım
ve uygulamalar çevrecilik ya da çevre düşüncesi olarak tanımlanabilir (Keleş ve
Hamamcı, 1998: 197-198). Çevre düşüncesini besleyen temel değerlerin ise
insan-çevre ilişkisi içinde nüfuz bulduğunu;1 insanların çevreyi dönüştürmeye,
dönüştürdükçe tüketmeye başladığı noktada kendini ve yaşam biçimini

1 İnsan ve çevre ilişkisi, insanın çevrenin ve çevrede olup bitenlerin kendisine nasıl
yansıyacağının farkında olmadığı 19. yüzyıla kadar geçen süreyi kapsayan “bilinçsiz var oluş
devri”; ön bilinçlenmenin başladığı etik değerlerin ciddi olarak revize edilmeye başladığı 19.
yüzyılın ikinci yarısından 70’li yıllara kadar süren “bilinçlenme dönemi” ve ekoloji biliminin
temel prensiplerine dayalı olarak tüm canlıların birbirleri ve çevreleriyle ilişkilerinin
incelendiği insan merkezli yaşam modelinin yerini ekosentrik yaşam modeline terk ettiği, 70’li
yıllardan başlayıp günümüzde de devam eden “bilinçli oluş dönemi” olarak üç aşamada
değerlendirilmektedir. (Doğan, 2003: 192).

 141

sorgulamaya başlamasıyla canlılığın sürdürebilirliği konusundaki endişelerinin
artmasını da çevreci düşüncenin kaynağı olarak tanımlayabiliriz. Keleş (1992:
153), bu düşüncenin kökeninde toplumsal birlik, beraberlik, uluslararası
kardeşlik gibi değerlerin var olduğunu hatta bazı düşünürlerin tüm insanları
çevre açısından karşı karşıya bulundukları tehlikeler yönünden bir uzay
gemisine binmiş gibi varsaydıklarını belirtmektedir. Paehlke (1989) ise çeşitli
ideolojik ve uygulama uzantıları olan bu akımın, çok farklı siyasal bir ideoloji
olduğunu, klasik sol-sağ ideolojik spektruma bile yerleştirilemeyeceğini
belirtmektedir. Eckersley (1992) de eko-merkezci bir anlayışın biçimlendirdiği
bu akımı, insan-merkezci olarak değerlendirdiği eko-Marksizme, eko-
sosyalizme ve Eleştirel Kurama bir meydan okuma olarak görür. Leach (1996)
ve Dobson (1999) içinse bu akım, sosyalist, muhafazakar ve liberal
ideolojilerden unsurlar içermekle birlikte onlardan farklı bir siyasal ideolojidir
(Çoban, 2002: 3-4). Dobson (2000: 13), bu akımı ekolojizmle aynı ve politik bir
ideoloji olarak görmemekte, birçok ideolojiden üretildiği için yeterince
özelleşmemiş olduğunu belirtmektedir. Keleş (1992: 153, 182) de çağdaş
çevreciliğin, toplumdaki ideolojik ayrılıkları azaltıp, bu tür farklılıklara son
verdiği öne sürüldüğünden “apolitik” nitelik taşıdığının savunulduğunu
vurgular.

Çevreci düşüncenin ve akımların beslediği çevreci hareketlerin, doğaya ve
doğanın korunmasına gösterilen ilgi biçiminde 19. yüzyılın ikinci yarısında
“bilinçlenme döneminde” ortaya çıkmıştır.2 Bu dönemde gelişen “doğa
korumacı” akımlar karşısında ise 1890-1930 yılları arasında “romantik
korumacılık” avcılık, balıkçılık, ulusal parkçılık biçiminde gelişmiş,
1960’lardan sonra ise çevreci akım ve hareketler çok daha geniş kapsamlı olmuş
ve çevreciliğin yeni boyutlar kazanmasında birçok etken rol oynamıştır3 (Keleş,
1992: 151-152). Çevreci düşünce ve akımların bir dışa vurumu şeklinde
özetlenebilecek çevreci hareketler, bilinçli oluş döneminde ivme kazanmıştır.
Hannerz (1998: 149), bu hareketlerin, insanlar mevcut koşullardan rahatsız
olduklarında ve değişimler tarafından tehdit edildiklerinde ortaya çıkma
eğiliminde olduğunu vurgulamaktadır. Batı’da da çevre sorunlarının artmasına
paralel olarak, çevreye duyulan ilgi ve duyarlılık çevreciliğin toplumsal bir

2 Doğal varlıkların korunması için ilk hareketlerin örgütlenmesi sanayi çağının doğuşuyla
çakışmış; 1854 yılına doğru ilk doğa korumacı birlik Société Impériale Zoologique
D’acclimatation’un (Ulusal Doğayı Koruma Enstitüsü), İngiltere’de 1865’te yeşilin ve orta
mallarının korunması amacıyla bir derneğin kurulması, Amerika’da Sierra Clup, Audubon
Society gibi kuruluşların hayata geçmesi aynı tarihlere rastlamıştır (Simonnet, 1993:99; Keleş,
1992: 151).

3 Halk sağlığı kaygıları; DDT’ye, pestisidlere, yapay gübrelere, nükleer silahlara ve atom
enerjisine tepkinin gelişmesi; Paul Erlich, Barry Commoner’ın nüfus ve kaynak ilişkisinin
giderek bozulması ve yaşam kalitesinin yükseltilmesine dikkati çekmeleri; Roma Kulübü
Raporu’nda yer alan “sıfır büyüme” önerisiyle (1972) aynı kulübün Mesaroviç tarafından
yayımlanan Mavi Kopya raporu (1976), Schumacher’in Küçük Güzeldir yapıtı (1973) etkili
olmuştur (Keleş, 1992: 151-152).

 142

hareket olarak gelişmesinde rol oynamıştır (Keleş ve Hamamcı, 1998: 198).
“Çevreci Sosyal Hareketler”, “Çevrecilik Hareketi” ya da “Çevreci Hareketi”
şeklinde adlandırılmış bu hareketlerde, Yüzyılın başında “korumacı dalga”
hâkimken, 1960 ve 70’lerdeki hareketler korumacı dalgayla ortak noktaları
paylaşmakla birlikte, ideolojik ve kolektif kimlik bağlamında farklılıklar
göstermiştir (Dalton, 1997: 82). 1960’larda çevreci hareketlerde bu gelişmeler
yaşanırken, özellikle 60’ların sonundan itibaren radikal hareketler, devletin
alanının dışında hareket etmeyi tercih etmiş ve siyasal iktidarı ele geçirme
perspektifini yitirmişlerdir. Bu değişiklik, siyasal iktidar talebinin sanayi
toplumuna ait olduğunu, bugünkü mücadelenin odağında kültürel ve toplumsal
değerler durduğunu, toplumsal hareketlerin siyasal alandan uzak durması
gerektiğini iddia eden “yeni toplumsal hareketler” ve “yeni değerler”
teorisyenleri tarafından temsil edilmiştir (Balta, 2000: 146-147). Bu dönemden
itibaren çevreci hareketler de yeni toplumsal hareketler dalgasından etkilenmiş
ve ideolojik konuları göz ardı etmeleriyle eleştirilmişlerdir. Bu gelişmeler
karşısında 70’lerin başından itibaren oluşan bazı yeni çevreci gruplar,
geleneksel çevre koruma hareketinden farklılıklarını vurgulamak için Yeşillerle
birlikte “ekoloji hareketi” kavramını (çevre hareketine göre biraz daha geniş bir
anlam yüklenmiş olan, politik yönlü, klasik çevreciliğe göre daha köktenci,
bütüncül bir hareket olduğu vurgulanan) kullanmayı yeğlemişlerdir (Öz, 1989:
28). 1970’lerde çevre düşüncesi ve hareketlerini etkileyen diğer bir gelişme de
çevre ve ekonomi arasındaki dengeye arayışı temsil eden “Sürdürülebilir
Kalkınma” yaklaşımının liberal ve muhafazakâr sivil toplum odaklı çevreciliği
ön plana çıkarması olmuştur. Bu yıllardan itibaren çevreci hareketlerde
bilinçlendirme en temel çevreci etkinlik olarak ortaya çıkmıştır. Diğer taraftan,
70 ve sonrasında daha politik ve farklı davranışlarla birçok çevreci hareket
ortaya çıkmış; bunlar lobicilik, dava açma, protesto, boykot, sokak tiyatrosu gibi
farklı etkinlikleri gündeme taşımıştır. Örneğin, Earth First! yasal olmayan
taktiklerden oluşan kavgacı eylemleriyle tanınmıştır (Carmin ve Balser, 2002:
366). Diğer taraftan, dünya’da çevreci düşüncenin gelişimi ve çevre
hareketlerine dönüşüm sürecinde çevre ideolojisi ve akımları önemli rol
oynamıştır. Çevreci akımlar, insan merkezci yaklaşımdan doğa merkezciliğe
doğru çeşitli versiyonlara sahip olmuş; çevreci ideoloji ise Çoban’ın (2002: 9-
10) belirttiği gibi, farklı kavramlarla ifade edilse de genellikle ikili bir
ayrışmaya sahne olmuş; Çevreselcilik ve Çevrecilik (Ecologism), Reformcu ve
Radikal Çevrecilik, Açık ve Koyu Yeşil, Sığ ve Derin Ekoloji, Yeşil ve Yeşil
Siyaset, Tekno-merkezcilik ve Eko-merkezcilik, sözcükleri genellikle
birbirlerinin yerine kullanılmış ya da bunların olsa olsa ideoloji içinde yer alan
iki perspektifi ortaya koyduğu savunulmuş; böyle bir ayrımın iki perspektif
arasındaki farklılıkları ortaya koyarken benzerlikleri gizlediği, ikisi arasındaki
diyalogu engellediği ileri sürülmüştür. Ancak, çevreci ideolojiler arasında
önemli farklılıklar da olmuş; örneğin, Çevreciliğin sürdürülebilir toplum ideali
Çevreselcilikten, Radikal Ekolojinin idealleri Reformist Çevrecilikten farklı
olmuştur.

 143

Dünyada çevreci hareketler ilk olarak Amerika, Fransa ve Almanya gibi
gelişmiş ülkelerde yaygınlaşmıştır. Avrupa’da, özellikle Almanya, İtalya,
Fransa ve İngiltere’de sosyalist yönelimli partiler bu örgütlerin platformunu
adapte etmişler; Yeşil partiler kurulmuş ve yeşil reformcular, çevreci-
sosyalistler ortaya çıkmıştır. 1970 ve 80’lerde çevre hareketleri geri bırakılmış
ülkelerde de yayılmaya başlamış; ancak bu yıllar gelişmiş ülkelerdeki
hareketlerin yaygınlık ve etkenliklerin arttırma yılları olurken, diğerlerinde
başlangıç yılları olmuştur (Erdoğan ve Ejder, 1997: 156). Örneğin, ABD’de
Audubon Derneği’nin 1966’da 45 bin olan üye sayısı 75’te 321.500’e, Sierra
Klubün 35 binden 147 bine yükselmiş; 73 yılı başında 5 binden fazla çevre
örgütü tespit edilmiştir. Fransa’da ise 70’li yıllara gelindiğinde oluşmuş olan
yöresel bilinç, kitle gösterileri yapacak düzeye ulaşmış; çevrecilerin yarattığı
ortam siyasete çevre boyutunun katılmasını sağlamıştır. Almanya’da ise çevreci
hareketler 1960’larda başlamasına karşın, batı ülkelerine ve Fransa’ya oranla
daha çabuk gelişmiş; Batı Almanya’da mahallî düzeyde çevresel protestonun
öncü hareketleri vatandaş inisiyatiflerinin sayısı 70’li yıların ortasında 15-20
bini bulmuştur (Öz, 1989: 29; Keleş, 1992: 158-161). Türkiye’de ise çevre
düşüncesinin ve hareketlerinin gelişimi 20. yy’ın ortalarını bulmuştur. Çevresel
sorunlarla ilgilenilmesi Osmanlı dönemine kadar uzansa da korumayla ilgili
özel hiçbir politika geliştirilmemiş ve çevreye duyulan ilginin artması ancak 20.
yy. başında Avrupa’dan teknoloji transferi ve endüstri alanındaki gelişmelerin
çevresel bozulmalara etkilemesiyle başlamıştır (Esengün, 2006: 636).
Türkiye’de çevresel ilgi ve kitleselleşme süreci 60’larda başlayan, 70’lerde
giderek yükselen bir grafik çizmiş; başlangıçta sınırlı bir elit hareketi
görünümünde olan hareketler, çevre bilinci yaratma, kamuoyu ilgisini sorunlara
odaklaştırma ve yöneticileri önlemler almaya zorlama görevini üstlenmiştir (Öz,
1989: 30-34). 1960’lardan itibaren, pek çok çevreci kuruluş, ağırlıklı dernek
şeklinde örgütlenerek koruma ve bilinçlendirme amacıyla eğitici çalışmalar
yapmış, iç politikayla doğrudan ilgilenmemiştir. Statüleri politika yapmalarına
engel olan bu hareketler, kendi başlarına iktidar savaşımına girmemişler;
Anayasa ve yasaların, derneklerin siyasetle uğraşmalarını yasaklamış olması da
çalışmalarını kamuoyu yaratma ve kamuoyu etkilemeyle sınırlandırmalarına
neden olmuştur. 1987 yılında ise çevreci hareketlerin siyasal parti şeklinde
örgütlenme çabaları yoğunlaşmış; Yeşil Barış Çevre Derneği ve Türkiye Hava
Kirliliğiyle Savaş Derneği partileşme doğrultusunda çalışmalar yapmış,
sonradan bu hareket “Yeşiller Partisi” adını almıştır (Keleş, 1992: 163-165).
Ancak, Yeşiller Partisi’ne radikal ekolojistler destek vermemiş ve “Yeşiller”
siyasi parti olmaktan çok “baskı grubu” benzeri faaliyetler içinde olmuştur.
1980’lerden itibaren ise yeni ekolojist grupların ortaya çıkışıyla çevre
hareketlerinde daha aktif ve renkli bir görüntü ortaya çıkmıştır. Fakat ekonomik
sorunların toplumda önemini ve önceliğini korumasıyla siyasal kültürün sosyal
hareketlerin gelişimine elverişli yapıda olmaması Türkiye’deki çevreci
hareketin gelişimini engellemiştir (Öz, 1989: 30-34). Türkiye’de 1980’lere
kadar gözlenen çevre hareketleri, önce cemiyet ve kulüp daha sonra dernek,

 144

vakıf ve grup şeklinde örgütlenmiştir. 1950 öncesi hareketler ağırlıklı olarak,
altyapı eksiklikleri, imarlaşma, orman koruma, kent ağaçlandırma, tarihsel
çevre, Haliç’in kirliliği gibi spesifik ve yerel sorunlara; 1950 sonrası hareketler
nüfus artışı, sanayileşme, kentleşme, sanayi ve hava kirliliği gibi sorunlara;
1980 sonrası hareketler de çevre koruma, soyu tükenen canlılar, yeşil alanlar ve
termik santraller gibi farklı ve bölgesel sorunlara odaklanmıştır. 1980’lerden
itibaren ise Türkiye’de yaşanan çevre sorunlarına kurumların etkili ve yerinde
olmayan politikalarının eklenmesi sorunların boyutunu, hareketlerin de odak
noktalarını değiştirmiştir. Böylece bu yıllardan itibaren çevre sorunlarını
önleme, çevre değerlerini koruma, halkta farkındalık yaratma ve çevre
politikalarının etkin ve yerinde uygulaması düşüncesi, hareketlerin birincil
konusu halini almıştır (Esengün, 2006: 636).

Türkiye’de Çevreci Sivil Toplum Hareketleri: Çevreye Doğrudan-
Dolaylı Odaklı Sivil Toplum Hareketleri

Türkiye’de çevreci düşüncenin çevreci hareketlere dönüşmesi 80’lerden
itibaren hız kazanmış ve çevreci hareketler, hükûmet organizasyonları, hükûmet
dışı organizasyonlar, kar amacı gütmeyen örgütler ve uluslararası örgütler
içinde nüfuz bulmaya başlamıştır. Ancak Tuna’nın (2006: 35) da belirttiği gibi
çevre duyarlılığı ve bilinci Türkiye için oldukça yeni bir olgu olmuştur.
Gelişmekte olan bir ülke olarak Türkiye, çevrenin önemini kavrayan ve
örgütlenme gereği duyan ülkelerden biri olarak kabul edilebilse de hareketlerin
örgütlenme tarihine karşın henüz çevre bilincinin yeteri oranda gelişmemesi ve
hareketlerin etkili, dinamik yapıya kavuşturulamamış olması tartışma konusu
olmuştur (Neyeşçi, 1995: 626). Öyle ki en güncel bilgiler, çevreci hareketlere
üyeliklerin Nijerya, Bulgaristan, ve Letonya’dan daha düşük düzeyde olduğunu
ve çevreci hareketlerin Türkiye sivil hareketleri içinde yaklaşık % 2’lik paya
sahip olduğunu göstermiştir (Adem, 2005: 72). Horuş’a (2007: 181) göre de
özellikle 80’li yıllardan itibaren bütünlüklü bir toplumsal muhalefet anlayışının
uzağında, çoğun zaman gerçek sorunların üzerini örten, ekolojik sorunların
boyutunu gizleyen, devlet ve AB fonlarıyla desteklenen “sistem içi çevreciliğin”
gelişimi de Türkiye’deki çevreci akımlar üzerinde hegemonya yaratmış; çevreci
tepkilerin toplumsal muhalefetin dinamikleriyle buluşmasını engelleyerek çevre
sorunlarının siyasallaşmasını ve ekolojik sorunların hak ettiği toplumsallığı
kavuşturulmasını engellemiştir. Diğer taraftan, Türkiye’de “çevre” ve “sivil
toplum”un tanımı gibi “çevreci sivil toplum”un tanımı ve kimlerden oluştuğu
soruları da üzerinde henüz görüş birliği sağlanılmış tartışma konuları olmuştur.
Türkiye’deki çevreci sivil toplum hareketlerine ilişkin literatüre bakıldığında
çevreci hareketler kimlerden oluşuyor, odak konuları gerçekten çevre mi, çevre
ise hareketler hangi çevreci akımların izlerini taşıyor şeklindeki soruların
cevaplandırılmayı beklediği görülmektedir.

Türkiye’de çevre hareketleri genellikle “çevreci sivil toplum kuruluşları”
başlığında ele alınmakta ve ağırlıklı olarak dernek, vakıf biçiminde örgütlenmiş
hareketlerle 80’li yıllardan itibaren görülmeye başlayan inisiyatif grupları,

 145

öğrenci kulüpleri, Yerel Gündem 21, Yeşiller gibi farklı örgütlenmeler bu
başlıkta yer almaktadır. Ancak, bu başlığa yer yer çevreyle dolaylı olarak
ilgilenen meslek odaları (Maden Mühendisleri, Mimar ve Mühendisler, Tapu ve
Kadastro Mühendisleri Odaları gibi); temel amacı kalkındırma, güzelleştirme
olan ve çevre hareketleriyle dolaylı olarak ilişkilendirilen hareketler ile sivil
olduğu tartışmalı olan (üniversitelere bağlı çevre araştırma merkezleri,
valiliklere bağlı İl Çevre Koruma Vakıfları) kuruluşlar da dâhil
edilebilmektedir. Neyeşçi’nin (1995: 626) belirttiği gibi çevreyle doğrudan
ilgilenmeyen Baro, Mühendis Odaları gibi pek çok sivil kuruluş çevre
komisyonları aracılığıyla çevreyle yakından ilgilenmekte ancak bu çevrenin
disiplinler arası oluşunun doğal bir sonucu olarak ortaya çıkmaktadır. Çevreyle
dolaylı olarak ilgilenen ya da ilişkilendirilen kuruluşlara ek olarak çevreyle
uzaktan yakından ilgisi olmayan bazı örgütlenmeler de çevreci hareketler içine
dâhil edilebilmekte, bu da ortaya çıkan tabloyu iyice karıştırmaktadır.Çevreci
sivil toplum kuruluşlarının kimlerden oluştuğu, bunlarda odak konunun
gerçekten çevre olup olmadığı ve bunların çevreci hareketler içinde
değerlendirilip değerlendirilemeyecekleri soruları da bu bağlamda ortaya
çıkmaktadır. Bu sorulara ek olarak, amaç, söylem ve etkinlikleriyle çevreyle
doğrudan ilgilenen hareketlerin çevresel yaklaşımlarının ne olduğu sorusu da
cevap bekleyen diğer bir konudur. Ancak, çevreci hareketlerin yaklaşımlarına
göre hangi grup altında ve nasıl sınıflandırılabileceği konusunda kapsamlı bir
çalışma ve fikir birliği bulunmamakla birlikte, çevre yaklaşımlarına göre
birbirlerinden farklılık, benzerliklerini ortaya koyan ayrıntılı bir çalışma da
mevcut değildir. Bu bağlamda, cevap bekleyen sorular Türkiye çevreci
hareketine ilişkin literatürün geliştirilmeyi beklediğinin önemli bir göstergesidir.

Diğer taraftan, Tarih Vakfı ve Sivil Toplum Geliştirme Merkezi Derneğince
(STGM) hazırlanan “Rehber” ve “Veritabanı” çalışmaları, bugün Türkiye’deki
çevreci hareketlerle ilgili en kapsamlı, derleyici ve güncel kaynaklar olarak
nitelendirilebilir. Tarih Vakfı’nın 1996’da, STGM’nin 2005’te başlattığı ve
sürekli güncellenen bu çalışmalarda çevreci hareketlerle ilgili bilgiler yer
almaktadır. Bu nedenle, yukarıdaki sorulara cevap alınması için atılacak
adımlarda bu çalışmaların kılavuz niteliği taşıyabileceği söylenebilir. Ancak,
Tarih Vakfı’nın çalışmasına atfen Atauz’un (2000) vurguladığı gibi ve
STGM’nin çalışmasında da gözlenen, çevre konusuna doğrudan odaklı olmayan
birtakım örgütlerin “çevre” ya da “çevre ve ekoloji” başlığında ele alınması gibi
aksaklıklar iki çalışmada da mevcuttur. Bu da çevreci hareketler kimlerden
oluşuyor ve odak konuları çevre mi sorusunun bu kaynaklarda da
cevaplandırılmayı beklediğini yinelemektedir. Fakat bu çalışmaların çevreci
hareketlerle ilgili en kapsamlı bilgi havuzlarını oluşturduğu da yadsınamaz.
Bundan dolayı, çevreyle dolaylı olarak ilgilenen, dolaylı olarak ilişkilendirilen
hareketler ile çevreye doğrudan odaklı hareketlerin belirlenmesinde
yararlanılabilecek en iyi kaynakları temsil etmektedirler. Bu nedenle, bu
çalışmada çevreye doğrudan odaklı hareketlerin belirlenmesinde bu çalışmalar
temel alınmıştır. Her iki çalışma 12.07.2007 tarihinde, ilgili kuruluşların

 146

internet sitelerinden indirilmiş ve çalışmanın ilk aşamasında her iki çalışmada
çevreci sivil toplum kuruluşları başlığında ele alınmış olan hareketlerin listeleri
çıkarılmıştır. Ardından listeler incelenmiş ve dolaylı olarak ilgilenen ve
ilişkilendirilmiş olanları saptamak için yöntem aranmıştır. İnceleme sonucunda
çevre, ekoloji, çevre koruma, doğa, doğal hayatı koruma, doğal varlıklar gibi
çevre ve ekoloji konusuna özgü kavramlarla adlandırılmış hareketlerle bu
kavramlar dışında adlandırılmış, ancak çevre konusunda faaliyet gösterdiği
bilinen hareketlerin belirlenmesine karar verilmiştir. Bu yöntem doğrultusunda,
çevreyle dolaylı olarak ilgilenen ve ilişkilendirildiği düşünülenler saptanmıştır.
Bu hareketlerden internet ortamında bilgileri mevcut olanlar her iki çalışmanın
web tabanları ya da örgütlerin kendi erişim adresleri üzerinden tüzüklerine,
faaliyet alanlarına bakılarak kontrol edilmiştir. Saptanan hareketler daha sonra
örgütlenme biçimlerine göre sınıflandırılmıştır.

Tarih Vakfı’nın “Sivil Toplum Rehberi” çalışması incelendiğinde, çalışmada
“STK Sektörü: Çevre ve Ekoloji” başlığı altında 150 çevre hareketinin ele
alındığı görülmüştür. Rehber’deki hareketler incelendiğinde: yaklaşık 38’inin
çevreyle dolaylı olarak ilgilenen ve ilişkilendirilmiş olan hareketler4 olduğu;
bazı hareketlerin (İksir Ekoloji Kolektifi, Kazanlı Chelenia Mydas-Yeşil Deniz
Kaplumbağaları Çevre Koruma Der., Osmaniye Çevre Dostları Der., Tema
Vakfı Kocaeli Temsilciliği, Diyarbakır Çevre Gönüllüleri Der. gibi) 2 kez kayda
alındığı; TEMA Vakfı’nın farklı temsilcilikleriyle 9 kez rehberde yer aldığı
saptanmıştır. Sonuç olarak, Rehber’de çevre konusuyla dolaylı olarak ilgili ve
ilişkilendirilmiş ya da hiç ilgisi olmayanlar ile şube temsilcilikleriyle ya da 2
kez kayda alınarak tekrarlanan toplam 63 hareket bulunduğu tespit edilmiştir.
Rehberi daha önce incelemiş olan Atauz (2000: 195-196) da sınıflamanın pek
çok tartışılacak yönü bulunduğunu saptamış; rehberde “sivil” olduğu kuşkuyla
karşılanabilecek pek çok kuruluşun bulunduğunu, homojen bir biçimde benzer

4 Bafralılar Haberleşme ve Yardımlaşma Der., Bolu’yu Güzelleştirme ve Kalkındırma Der.,
Çorum Lokman Hekim Der., Doğu Bilimsel Araştırmalar Kooperatifi, Emekli Ormancılar Der.,
Evren Sitesi Güzelleştirme ve Kalkındırma Der., Gümüşhaneliler ve Gümüşhaneyi Sevenler
Hizmet Vakfı, Halk Müziği ve Halk Oyunlarını Yaşatma ve Geliştirme Der., Hizmetli Emekli
Yardımlaşma ve Dayanışma Der., Meram ve Karatay Hizmet Edenler ve Yaşatanlar Der.,
Mersin 68’liler Barış ve Kardeşlik Ormanı Koruma ve Geliştirme Der., Ordu İli ve İlçeleri
Kültür Turizm ve Yardımlaşma Der., Türk Anneler Der. Balıkesir Şubesi, Ağınlılar Kültür
Turizm Tanıtma ve Dayanışma Der., Bolu Köroğlu Avcılık Atıcılık Okçuluk ve Balıkçılık
İhtisas Der., Bornova Veteriner Kontrol ve Araştırma Enstitüsü Koruma ve Güzelleştirme Der.,
Çorum Eğitim ve Kültür Vakfı, Dadaloğlu Eğitim, Kültür, Sosyal Yardımlaşma ve Dayanışma
Der., Darendede Senin De Fidanın Olsun Der., Floryalılar Grubu, Gaziantep Kalite Der.,
Gökova Akyaka’yı Sevenler Der., Halkevleri Der. Genel Merkezi, Hasankeyf Gönüllüleri Der.,
Kadıköyü Bilim Kültür ve Sanat Dostları Der., Kalkınma Atölyesi, Kapadokya Vakfı, Karaman
Kültür Eğitim ve Sosyal Dayanışma Gönüllüleri Der., Kırsal ve Kentsel Gelişme Vakfı, Mersin
Amerikan Kültür Der., Moda Semt Girişimi, TMMOB Peyzaj Mimarları Odası Antalya Bölge
Şubesi, TMMOB Şehir Plancıları Odası Ankara Şubesi, Türkiye Gaziler Kültür ve
Yardımlaşma Vakfı, Türkiye Tarihi Evleri Koruma Der., Van’a Hizmet Vakfı, Yıldız Sarayı
Vakfı, Çağdaş Aile Der.

 147

örgütlerin yer aldığını, buna karşın birçok örgütün de olmadığını, bazılarının
neden “Çevre ve Ekoloji” başlığı altında yer aldığını kavramanın oldukça zor
olduğunu ve birçok inisiyatif grubunun rehberde yer almadığını bunun önemli
bir sakıncayı doğuracağını belirtmiş; diğer taraftan çevreci hareketler hakkında
en geniş bilgiyi veren tek kaynak olduğunu ve daha yeni bilgilerle sınıflandırma
hataları giderilerek tamamlanmaya elverişli olduğunun altını çizmiştir.

STGM Derneği’nin “Veritabanı” çalışması incelendiğinde ise benzer
sorunlarla karşılaşılmıştır. Çalışmada “Faaliyet Alanı: Çevre” başlığı altında
561 çevre hareketi yer almaktadır. Veritabanı’ndaki hareketler incelendiğinde:
Yaklaşık 139’unun çevreyle dolaylı olarak ilgilenen ve ilişkilendirilmiş olan
hareketler5 olduğu (bunların bazılarının 2 kez kayda girdiği); yer yer 2-3 kez

5 100. Yıl Dayanışma ve Güzelleştirme Der., Afrodisias’ı Sevenler Der., Afyon Köprülü Köyü
Kalkındırma ve Güzelleştirme Der., Afyon Yenice Mahallesini Koruma ve Güzelleştirme Der.,
Akçay Güzelleştirme ve Belediye Kurma Der., Akdeniz Foku Araştırma Grubu, Akdeniz
Sanayi Sitesi Koruma Yaşatma Eğitim ve Kültür Vak. (Askev), Alpu Köyü Güzelleştirme
Dern, Ankara Kuş Gözlem Topluluğu, Ankara Mağara Araştırma ve Koruma Der., Antalya
Akdeniz Platformu, Aqua Kültür ve Su Ürünleri Der., Ardahan’ı Tanıtma ve Güzelleştirme
Der., Arhavi Mahalle ve Köyleri Güzelleştirme Der., Asar Yaylası Koruma ve Dayanışma Der.,
Av Hayvanlarını ve Su Ürünlerini Koruma Yaşatmader., Av ve yaban hayatını Koruma
Geliştirme ve Tanıtım Vak., Bahçe Bitkileri Der., Bandırma Şehir Güzelleştirme Der., Berdan
Tarih ve Kültür Varlıklarını Koruma Vak., Birleşik Altyapı Müteahhitleri Der., Bodrumlu
Gönüllüler Der., Bolu İli Erozyon Önleme ve Ağaçlandırma Gönüllüleri Der., Buluncak Deniz
Kulubü, Bürüceği Güzelleştirme Der., Büyükdere Güzelleştirme Der., Ceyhan Sahil Koruma
Der., Cihangir Güzelleştirme Der., Çağdaş Yaşamı Destekleme Der. Konya Şubesi, Çayeli
Vak., Çayyolu Bölgesi Ağaçlandırma Der., Çevre Sağlığı Hizmetlerini Geliştirme Der., Çorum
Kuş Gözlem Topluluğu, Çökek Yaylası ve Çevresini Geliştirme Der., Dağlıca Köyü
Güzelleştirme ve Kalkındırma Der., Dazkırı Aşağı Yenice Köyü Güzelleştirme Der., Dere
Mahallesi Kalkındırma ve Güzelleştirme Der., Dinar Çapalı Köyü Güzelleştirme Kalkındırma
Yaptırma Yaşatma ve Koruma Der., Dinar Çiçektepe Kasabası Güzelleştirme Der., Dinar
Doğanlı Kasabası Güzelleştirme ve Hayır Eserlerini Yaptırma ve Yaşatma Der., Dinar Kınık
Kasabası Çevre Güzelleştirme ve Kuran Kursu Yaptırma ve Yaşatma Der., Dişli İmar ve
Güzelleştirme Der., Doğal Çiçek Soğancıları Der., Ereğlisazlık. Akgöl ve Çevresi. Koru. ve
güzelleş. Der, Ergin Karlıbel Bilgi Vak., Fatih Köyü Geliştirme ve Koruma, Fatih Mahallesi
Kalkınma Güzelleştirme Okul Camii Yaptırma Der., Gema Vak., Gençali Köyü Kalkındırma ve
Güzelleştirme Der., Göller Yaylası İle Çevresini Güzelleştirme ve Yaylacıların Haklarını
Koruma Der., Gönüllü İnci Grubu, Gündoğan Gönüllüleri Der., Hakkari Güzelleştirme ve
Yeşillendirme Der., Hamamözü Hükûmet Kon. Kor. Ve Güz. Derneği, Harmancık Ece Mah.
Güzelleştirme ve Kalkındırma Der., Hasan Baba Vak., Hasankeyf Gönüllüleri Der., Hatay’a
Hizmet Vak., Hava Kirlenmesi Araştırmaları ve Denetimi Türk Milli Komitesi, Hidrojen
Kulübü Der., Horzum Yaylası Güzelleştirme ve Kalkındırma Der., İscehisar İlçesine ve
Köylerine Sosyal Kültürel ve Fiziksel Güzelleştirme Tesis Bina Düzenleme Düzeltme
Yaptırma ve Yaşatma Der., İscehisar Karaagaç Köyü Güzelleştirme Der., İscehisar Merkez
Doğanlar Köyü Güzelleştirme Der., İzmir Atatürk Ormanını Kurma Koruma ve Anıt Yaptırma
Der., Jeolojik Mirası Koruma Der., Kados Kadikoy Bilim Kültür ve Sanat Dostları Der.,
Karabağları Geliştirme ve Güzelleştirme Der., Karabük İli Eflahi İlçesi Başığdırköyü
Kalkındırma ve Güzelleştirme Der., Karacaören Köyü Güzelleştirme ve Camii Yaptırma Der.,
Katı Atık Maddeleri Değerlendirme Der., Kavaklıdere Dayanışma ve Güzelleştirme Der.
Kavaklıderem, Kızıldağ Yaylası İmar ve Kalkındırma Der., Kızılören Ekinova Köyü
Güzelleştirme Der., Kızılören Kasabası Geliştirme Güzelleştirme Kalkındırma ve Camii

 148

kayda alınmış hareketler olduğu (Çevre Gönüllüleri Derneği, Çevre Koruma
Derneği, DHKD, Çevre Dostları Derneği gibi); TEMA Vakfı’nın farklı
temsilcilikleriyle 26 kez yer aldığı; ÇEKÜL, Çevre Koruma Derneği gibi
hareketlerin şube temsilcilikleriyle veritabanında tekrarlandığı saptanmıştır.
Sonuç olarak, Veritabanı çalışmasında çevreyle dolaylı olarak ilgilenen ve
ilişkilendirilmişler ile şube temsilcilikleriyle ya da 2-3 kez kayda alınarak
tekrarlanan toplam 238 hareket bulunduğu tespit edilmiştir. Rehber’de gözlenen
sorunların bu çalışmada da bulunduğu, cami ve kuran kursu yaptırma
derneklerinin, Kombassan Vakfı, Birleşik Altyapı Müteahhitleri Derneği gibi
örgütlenmelerin bile çevre başlığında ele alınmış olduğu görülmüştür. Her iki
çalışma karşılaştırıldığında ise ilk bakışta niceliksel farklar dikkati çekmiştir.
Rehber’de olmayan hareketlerin Veritabanı’nda olabildiği ya da Rehber’de olup
Veritabanı’nda olmayan hareketlerin bulunduğu ve farklı tür örgütlenmelere
Veritabanı’nda çok daha ayrıntılı yer verildiği görülmüştür (örneğin, Rehber’de

Kur’an Kursu Yaptırma Yaşatma Der., Kombassan Vak., Konya Eğitim, Kültür ve Sağlık
Vak., Kopuzlar Vak., Kordon Der., Kozan Akçalı Uşağı Köyü Çatalgöl Yaylasını Yaşatma ve
Güzelleştirme Der., Köprülü Köyü Kalkındırma ve Güzelleştirme Der., Kurucuova Köyü
Güzelleştirme ve Geliştirme Der., Kuzoluk Yaylası Koruma ve Güzelleştirme Der., Mavi
Marmara Marmarayı Kurtarma Der., Megnesia’yı Koruma ve Yaşatma Der., Merzifon Han
Köyü Kal. Güz. Kültür Der., Meydan Yaylası İmar ve Kalkındırma Der., Mezitli Kristalcam
Sitesi Kalkındırma ve Güzelleştirme Der., Muğla Karabağları Geliştir. Ve güzelleştir. Der.,
Çağdaş Yaşamı Destekleme Der. Çanakkale Şubesi, Nişantaşı Koruma ve Güzelleştirme Der.,
Of ve Çevresi Kültür Dayanışma Der., Ödemiş Süs Bilgileri Yetiştirme Der., Ören Turizm
Tanıtma Eğitim ve Sağlık Vak., Pak Temiz Pak. Tem , Saimbeyliyi Güzelleştirme ve Koruma
Der., Salıkvan Yayla Şenliği ve Turizm Geliştirme ve Yaşatma Der., Samsun Kuş Gözlem
Kulubü, Sandıklı Akın Köyü Güzelleştirme Der., Sandıklı Alamescit Köyü Güzelleştirme
Camii Kuran Kursu Yaptırma ve Yaşatma Der., Sandıklı Ballık Kasabası Güzelleştirme Der.,
Sandıklı Dutağaç Köyü Güzelleştirme Der., Sandıklı Esnafı ve Sanayi Sitesi Koruma, Güz.
Yaşa. Der., Sandıklı Karasandıklı Köyü Güzelleştirme Camii Yaptırma ve Yaşatma Der.,
Sandıklı Koçhisar Köyü Güzelleştirme ve Cami Kuran Kursu Yaptırma ve Yaşatma Der.,
Sandıklı Örenkaya Kasabası Güzelleştirme ve Kalkındırma Der., Sandıklı Saltık Kasabası
Güzelleştirme Der., Sandıklı Sorgun Kasabası Güzelleştirme ve Yardımlaşma Der., Selçuk Efes
Kültür ve Turizm Vak., Selendiği Güzelleştirme Der., Sincanlı Akören Kasabası İmar ve
Güzelleştirme Der., Sincanlı Gezler Köyü İmar ve Güzelleştirme Der., Sincanlı Güneyköy
Kasabası İmar ve Güzelleştirme Der., Sincanlı Kınık Köyü İmar ve Güzelleştirme Der.,
Sincanlı Kırka Kasabası İmar ve Güzelleştirme Der., Sincanlı Küçükhöyük Kasabası İmar ve
Güzelleştirme Der., Sosyal Sorumluluk Eğitim Der., Sülün Köyü Geliştirme Güzelleştirme Su
Yolu Köy Yolu Yaptırma ve Yaşatma Der., Şavşat Yardımlaşma ve Güzelleştirme Der., Şuhut
Arızlı Köyü Güzelleştirme ve Geliştirme Der., Şuhut Kılıçkaya Köyü Güzelleştirme ve
Geliştirme Der., Taşova Gökpınar Köyü Sosyal Yar. Day. Gel. Güz. Ve Çevre Düzenleme Der.,
Tavşanlı ve Köylerini Geliştirme Der., Tekir Yaylası Ağba Semti Eser Mutlu Mahallesi
Geliştirme ve Güzelleştirme Der., Temiz Toplum Hareketi Der., Toprak Islahı Erozyonla
Mücadele Stratejik Ağaçlandırma Sakat ve Spastik Özürlülere Yardım ve Dayanışma Vak.,
Turgutreis Gönüllüleri Der., Türkiye Deprem Vak., Türkiye Ormancılık Kooperatifleri Merkez
Birliği , Türkiye Toprak İlmi Der., Ürküt Köyü Kalkındırma ve Güzelleştirme Der., Van Gölü
Havzası Turizm Geliştirme Der., Veliköy Güzelleştirme ve Kalkındırma Der., Vuslat Vak.,
Yalova Turizm Tanıtma ve Kültür Der., Yeşil Ayancık Koruma ve Yaşatma Der., Yeşilköy-
Yeşilyurt ve Sahil Koru. Kalkındır. Güzelleş. Der, Zeytinbeli Kasabası Turizm-Kültür ve
Güzelleştirme Der.

 149

SOS Akdeniz Grubu, “Siyanürlü Altına Hayır” Bergama Köylüleri ve
Yeşillere ve İskenderun Çevre Koruma Derneği gibi etkin ve köklü
derneklere yer verilmemiştir).

Çalışmanın ikinci aşamasında, her iki çalışmada çevreyle dolaylı olarak
ilgilenen ve ilişkilendirilmiş olduğu saptananlardan geriye kalan hareketler
tespit edilmiş ve örgütlenme şekline göre sınıflandırılmıştır. Çalışmanın bu
aşamasında: Rehber’e göre 61 dernek, 13 vakıf, 12 farklı türde örgütlenmeyle
temsil edilen doğrudan çevreyle ilgili toplam 86 hareketin6; Veritabanına göre
de 201 dernek, 97 vakıf (63’ü İl Çevre Vakıfları), 44 farklı türde örgütlenmeyle
temsil edilen doğrudan çevreyle ilgili toplam 342 hareketin7 bulunduğu tespit
edilmiştir.

6 Dernekler: Ada Dostları, Antalya Çevre Gönüllüleri, Adıyaman Çevre ve Tanıtım Platformu,
Bandırma Çevre ve Eğitim Gönüllüleri, Bartın İli Doğayı Sevenler, Batman Çevre Gönüllüleri,
Büyükçekmece Çevre Koruma ve Güzelleştirme, Buğday Ekolojik Yaşamı Destekleme, Camili
(Macahel) Çevre Koruma ve Geliştirme, Cide Doğayı Koruma ve Güzelleştirme, Çevre
Ekolojisini Koruma, Çevre Kültür Kuruluşları Dayanışma, Çevre ve Sokak Hayvanları, Çevreyi
Koruma ve Geliştirme, Çiğdem Eğitim, Çevre ve Dayanışma, Datça Çevre, Denizli Tarihi ve
Doğal Çevreyi Koruma ve Yaşatma, Doğa ile Barış, Doğayı Sevenler, Diyarbakır Çevre
Gönüllüleri, Doğa, Doğa Gözcüleri, Doğa Melekleri, Doğa ve Hayvan Sevenler, Doğal Hayatı
Koruma, Doğu Karadeniz Ekolojik ve Kültürel Araştırmalar, Ereğli Sazlıkları (Akgöl) ve
Çevresini Koruma ve Çevresini Güzelleştirme, Ekolojik Yaşam, Eskişehir Çevre Koruma ve
Geliştirme, Foça Çevre Dostları, Gaziantep Çevre Dostları, Giresun Çevre Kültür ve
Yardımlaşma, Hacıbektaş Çevre Koruma ve Güzelleştirme, İçel Çevre Gönüllüleri, İstanbul
Turizm, Kültür ve Çevre Gönüllüleri, Kahramanmaraş Çevre Doğal Hayatı Koruma ve Kültür,
Kahramanmaraş Mahallî Çevresel ve Kültürel Değerleri Yaşatma, Kazanlı Chelenia Mydas
(Yeşil Deniz Kaplumbağaları) Çevre Koruma, Kuşadası Belediyesi Çevre ve Kültür
Hizmetlerini Geliştirme, Küresel Denge, Merdan Ahlak Kültür ve Çevre, Marmaris Çevre
Koruma, Muğla Çevre Geliştirme, Orman Çevre Eğitim Gönüllüleri, Osmaniye Çevre Dostları,
Samandağ Çevre Koruma ve Turizm, Sinop Çevre Dostları, Sinop Turizmi ve Çevre Sevenler,
Sivas Ahlak Kültür ve Çevre, Sosyal Ekolojist Dönüşüm, Şile Çevre Gönüllüleri, Tarsus Çevre
Koruma Kültür ve Sanat Merkezi, Tomarza Ahlak Kültür ve Çevre, Tire Çevre Koruma
Yeşillendirme, Topaloğulları Kültür Dayanışma ve Çevre Koruma, Türkiye Tabiatını Koruma,
Türkiye Çevre Koruma ve Yeşillendirme Kurumu, Ulusal Doğa Koruma ve Belgeselleme,
Yeşil Adımlar Çevre Eğitim, Yeşil ve Estetik Kapadokya Çalışma Grupları, Zonguldak Çevre
Sağlığını Koruma Derneği. Vakıflar: Amasya Çevre Koruma, Amasya İli Kültür ve Tabiat
Varlıklarını Koruma ve Eğitim, Aydın İli Çevre Koruma, Çevre Koruma ve Ambalaj Atıkları
Değerlendirme, Çevre ve Kültür Değerlerini Koruma ve Tanıtma, Çevre, Eğitim, Sağlık ve
Sosyal Yardımlaşma, Doğa ve Çevre, Erzurum Çevre Koruma, Karadeniz Eğitim Kültür ve
Çevre Koruma, Mersin Çevre Koruma, Türkiye Erozyonla Mücadele, Ağaçlandırma ve Doğal
Varlıkları Koruma, Türkiye Çevre Eğitim, Türkiye Çevre Vakfı. Diğer Örgütlenmeler:
Arkadaş Çevre Grubu, Doğa Savaşçıları Çevre Örgütü, Doğu Akdeniz Çevrecileri Ortak
Sekreterliği, Gökova Sürekli Eylem Kurulu, Greenpeace Akdeniz, İksir Ekoloji Kolektifi,
İstanbul Çevre Konseyi Federasyonu, Kütahya Yerel Gündem 21, S. S Sivil Organize Semtler
Çevre Kültür İşletme Kooperatifi, S. S. Okur Çevre Kültür ve İşletme Koop, Tunceli Dern. ve
Vakıfları Tarafından Seçilmiş Munzur Vadisi ve Çevresini Koruma Kurulu, Yerel Gündem 21
Çevre Geliştirme Proje Üretim Uygulama ve İşletme Koop.

7 Dernekler: Adana Bölgesi Doğayı Koruma, Adana Çevre Gönüllüleri, Adana Çevre Koruma,
Adana Çevre Koruma ve Sorunları, Adana Çevre ve Tüketici Koruma, Ağaçlandırma ve
Doğayı Koruma, Akbük Köyü ve Civarındaki Doğayı Koruma ve Yaşatma, Aksaray Doğayı

 150

Sevenler, Aksaray Ortaköy Ağaçlandırma Ormanları Koruma ve Güzelleştirme, Alanya Çevre
Eğitim ve Mavi Bayrak, Alanya’yla Çevre, Alaplı Çevre Koruma, Ankara Çubuk Avcılar ve
Doğayı Koruma, Ankara Doğal Güzellikleri Koruma, Arhavi İlçesi Doğa Koruma ve Yayla
Turizmini Geliştirme, Ataköy Çevre Dostları, Av Hayvanlarını Koruma ve Yaşatma, Aydın
Ağaçlandırma Çevreyi ve Doğayı Koruma, Aydınlık Çevre, Bafra Doğal Hayatı Koruma,
Balaban Köyü Çevre Güzelleştirme ve Kültür, Balıkesir Çevreyi ve Doğayı Koruma, Bartın
Çevre, Kültür, Doğa Varlıkları Koruma, Başak Ekolojik Yaşam, Başçiftlik Ahlak Kültür ve
Çevre, Batman Çevre Gönüllüleri, Bayramiç Evciler Kültür Çevre Güzelleştirme, Beyşehir
Çevre Gönüllüleri, Beyşehir Doğal Kültürel Zenginlikleri Koruma Yaşatma, Bigadiç İlçesi
Doğayı Sevenler, Bodrum Yalıkavak Çevre ve Fok Araştırmaları, Bodrum Yalıkavak İnsan
Doğa ve Çevre, Bozburun Çevre Gönüllüleri, Buğday Ekolojik Yaşamı Destekleme,
Büyükçekmece Çevre Koruma ve Güzelleştirme, Camili Çevre Koruma ve Geliştirme, Ceyhan
Çevre Gönüllüleri, Ceyhan İlim Kültür ve Çevreyi Koruma, Çamlı Köyü Çevre Koruma,
Çanakkale Çevre Gönüllüleri, Çeşme Doğa ve Hayvan Sevenler ve Koruyanlar, Çevre
Danışmanlık ve Mühendislik Birliği, Çevre Dostları, Çevre Eğitim ve Koruma, Çevre
Ekolojisini Koruma, Çevre Geliştirme, Çevre Girişimi, Çevre Gönüllüleri, Çevre Hizmetleri,
Çevre Koruma Araştırma ve Doğa Sporları, Çevre Koruma, Çevre Koruma ve Güzelleştirme
Ağrı, Çevre Koruma-Ayvalık Güzelleştirme, Çevre Kültür Girişimcileri, Çevre Kültür ve
Turizm Tirebolu, Çevre ve Tüketiciyi Koruma, Çevreyi Koruma ve Geliştirme, Çevreyi
Koruma ve Yaşatma, Çiğdem Eğitim, Çevre ve Dayanışma, Çorlu Çevre, Çukurova Çevre
Gönüllüleri, Diyarbakır Çevre Gönüllüleri, Datça Çevre, Datça/Aktur Çevre Koruma,
Değirmenli Köyü Av Hayvanları ve Doğayı Koruma, Demirköy Doğayı Kültürel Değerleri
Koruma ve Tanıtma, Denge Doğa Koruma ve Araştırma, Deniz Kaplumbağaları ve Doğal
Hayatı Koruma, Deniztemiz, Didim Yeşilkent ve Civarı Çevre Gönülcüleri, Doğa, Doğa
Dostları, Doğa Gezginleri, Doğa Gözcüleri, Doğa ile Barış, Doğa İnsan İşbirliği, Doğa
Melekleri, Doğa Sevenler Yardımlaşma ve Dayanışma, Doğa ve Hayvan Severler, Doğa ve
Yaban Hayatı Koruma, Doğal Denge Ekolojik Yaşam Üretim ve Tüketim, Doğal Hayatı
Koruma, Doğaya Davet, Doğayı Duyanlar, Doğayı Sevenler, Doğayı ve Çevreyi Koruma,
Doğayı ve Hayvanları Koruma, Doğayı, Hayvanları Koruma Yaşatma, Doğubayazıt Çevre
koruma ve Güzelleştirme, Edirne Çevre Gönüllüleri, Ege Doğal Yaşamı Koruma, Eğirdir Gölü
ve Çevresini Kurtarma Koruma, Ekolojik Yaşam, Ekosistemi Koruma ve Doğa Sevenler, Ereğli
Sazlıkları Akgöl ve Çevresini Koruma ve Güzelleştirme, Esenboğa Çevre Kültür ve Doğal
Hayatı Koruma, Eskişehir Çevre Koruma ve Güzelleştirme, Foça Çevre Dostları, Geri
Dönüşümlü Maddeler Toplatma ve Çevre Koruma, Giresun Çevre Kültür ve Yardımlaşma,
Gökbez Köyü Güzelleştirme ve Doğal Hayatı Koruma, Göynücek Tarım Ürün. Doğ. Kor. ve
Afetten Kor., Gözsüzce Köyü Deniz Kaplumbağaları Doğal Hayatı Koruma, Gümüşlük Beldesi
Çevre Koruma Kültür Sanat Eğitim ve Sağlık, Gümüşay Sağlık Yardımlaşma Kültür ve Çevre,
Güneş Enerjisi ve Çevre, Güzelbahçe Kültür ve Çevre Güzelleştirme, Hakkari Doğa Tarihi
Güzelliklerini ve Ters Lale Koruma, Hakkari’nin Doğal ve Tarihi Güzelliklerini Koruma, İçel
Çevre Dostları, İhsaniye Döger Çevre Yeşillendirme Güzelleştirme Sosyal ve Kültürel
Dayanışma, İskenderun Çevre Koruma, İzmir Atatürk Ormanını Kurma Koruma ve Anıt
Yaptırma, Kahramanmaraş Çevre Koruma, Karabük Çevre, Karadeniz Çevre, Karadeniz
Çevrecileri Doğal Çevreyi Koruma, Karadeniz Ereğli Çevre Koruma, Karadeniz Ereğli Tarih
Doğa ve Kültür Yaşatma, Karadere Bağları Çevre Koruma ve Geliştirme Derneği, Kayseri
Çevre Dostları, Kazanlı Chelonia Mydas Çevre Koruma, Kazanlı Çevre Koruma, Keçiören
Doğa Sevenler, Kemaliye Çevresini Ağaçlandırma ve Doğasını Koruma, Kırsal Çevre ve
Ormancılık Sorunları Araştırma, Kilyos Çevre Koruma, Kilyos Doğal Çevre. Kor. ve Çevre
Kültür. Geliştirme Der, Kocaeli Çevre Eğitimi ve Koruma, Kocaeli Doğayı Koruma ve
Güzelleştirme, konaklı Çevre ve Doğayı Koruma Derneği, Konaklı Çevreyi Koruma, Konya
Çevre Koruma Eğitim ve Araştırma, Konya Çevre Sağlığını Koruma Birliği, Kozan
Akçalıuşağı Köyü Yol, Su ve Çevreyi Koruma, Köyceğiz Turizm ve Çevre, Küç. Kumla Büy.
Kumla Karacaali NarlıÇev. Koru. ve Güzel., Küçükyalı Çevreyi Koruma ve Kültür Dayanışma,

 151

Küre Dağları Milli Parkı Ekoturizm, Küresel Denge, Kütahya Ağaçları ve Ormanları Koruma,
Kütahya Doğa ve Hayvan Sevenler, Ladik Doğayı ve Çevreyi Koruma Doğa Der, Malatya
Çevre Orman Eğitimi ve Sosyal Faaliyetleri Geliştirme, Malhatun Çevre Dostluk ve Kültür,
Manisa Çevre ve Kültür Varlıklarını Koruma, Marmaris Çevre Koruma, Mavi Yeşil Dostlar,
Mercimek Köyü Güz. Çevre Düz. ve Kor., Mersin Çevre Dostları, Meydancık Tanıt. Geliştir.
Turizm ve Doğal Hayat Koruma Der., Muğla Çevre, Of İlçesi Cumapazarı Beldesi Cumavank
Yaylasını Kalkındırma Güzelleştirme Turizm ve Tabiat Varliklarını Koruma, Oran Şehri Çevre
Koruma, Ordu Çevre, Orman Çevre Eğitim Gönüllüleri, Osmaniye Çevre Dostları, Osmaniye
Çevre Koruma, Özdemir Köyü Güzelleştirme ve Çevreyi Koruma, Pozantı İlçesi Fındık
Yaylası Doğal Kaynakları Koruma Yaşatma ve Güzelleştirme, Rize Çevre Gönüllüleri, Sağlıklı
ve Yeşil Çevre, Sağlıklı Yeşil Çevre, Sakarya İli Kaynarca İlçesi Çevre Gönüllüleri, Nevşehir
Çevre Koruma, Sinop Çevre Dostları, Sorgun Çevre Ahlak Kültür, SOS Akdeniz,
Sürdürülebilir ve Ekolojik Tarım, Şavşat Köyü Çevre Koruma ve Kalkındırma, Şerefli
Koçhisar Ağaçlandırma ve Yeşillendirme, Tarihi Koruma ve Doğayı Yaşatma, Tekirdağ
Doğayı ve Çevreyi Koruma, Teknoloji Çevre Eğitim ve Kültür, Tire Çevre Koruma
Yeşillendirme, Topaloğulları Kültür Dayanışma ve Çevre Koruma Der., Turizm ve Çevre
Koruma, Türk Ekoloji ve Hidro-Klimatoloji, Türkbükü Çevre Koruma Sanat Kültür ve Turizm,
Türkiye Çevre Koruma ve Yeşillendirme Kurumu, Türkiye Ormancılar, Türkiye Tabiatını
Koruma, Ulusal Doğa Koruma ve Belgeselleme, Uşak Çevre Gönüllüleri, Uşak Çevreyi
Koruma ve Yeşillendirme, Uzunköprü Çevre Gönüllüleri Derneği, Ürmezi Güzelleştirme Çevre
Koruma Turizm, Van Gölü Çevre Koruma, Veysipaşa Korusu Tarih Eğitim ve Çevre, Vizara
Yaylası Koruma ve Güzelleştirme, Yalıkavak İnsan Doğa ve Çevre, Yatağan Çevre Koruma,
Yeşil Adımlar Çevre Eğitimi, Yeşil Artvin, Yeşil Barış Çevre, Yeşil Borçka, Yeşil ve Estetik
Kapadokya Çalışma Grupları, Yeşilyurt Çevre Koruma ve Güzelleştirme, Yumurtalık Turizm
ve Çevre Koruma, Zeytinburnu Çevre ve Kültür, Zonguldak Çevre Koruma, Zonguldak Çevre
Sağlığını Koruma Derneği. Vakıflar: Adıyaman, Afyon, Ağrı, Aksaray, Amasya, Ankara,
Antalya, Artvin, Aydın, Bilecik, Bingöl, Bolu, Burdur, Bursa, Çankırı, Denizli, Diyarbakır,
Düzce, Edirne, Elazığ, Erzincan, Erzurum, Eskişehir, Gaziantep, Giresun , Gümüşhane, Hatay,
Isparta, İçel, İstanbul, İzmir, Kahramanmaraş, Karaman, Kars, Kastamonu, Kayseri, Kırıkkale,
Kırklareli, Kilis, Kocaeli, Konya, Kütahya, Malatya, Manisa, Muğla, Muş, Ordu, Rize,
Sakarya, Samsun, Siirt, Sinop, Sivas, Şanlıurfa, Şırnak, Tekirdağ, Tokat, Trabzon, Uşak, Van,
Yalova, Yozgat, Zonguldak İli Çevre Koruma Vakfı. Ankara Çevre Koruma, Çamlıhemşin-
Hemşin Doğa ve Kültür, Çekül, Çevre Eğitim Sağlık ve Sosyal Yardımlaşma, Çevre Koruma
ve Ambalaj Atıkları Değerlendirme, Çevre Koruma ve Araştırma, Çevre Sağlığını Koruma,
Doğa ve Çevre, Doğal Hayatı Koruma Geliştirme, Doğal Hayatı Koruma, Doğal Sağlığı
Koruma, Gaye Eğitim, Sağlık, Spor Ve Çevre, İstanbul Çevre Koruma, Kalkandere Eğitim,
Sağlık, Çevre ve Kültür, Karadeniz Eğitim Kültür ve Çevre Koruma, Kayseri Erozyonla
Mücadele ve Ağaçlandırma, Kenan Evren Eğitim, Kültür ve Doğayı Koruma, Kocabey Sahara
Çevre Koruma ve Hizmet, Kriton Curi Çevre, Kuş Cenneti ve Çevre Güzelleştirme, Muğla
Eğitim Çevre Koruma ve Dayanışma, Nilüfer Damalı Eğitim Kültür ve Çevre, Ormancılık ve
Tabiatı Koruma, Salihli Gediz Havzası ve Bozdağ Erozyonla Mücadele Ağaçlandırma Çevre ve
Kalkınma, Sancaktepe Kültür Sağlık Çevre ve Hizmet, Sultan Sazlığı Tabiatı Koruma, Temel
Hizmetler Eğitim Turizm Sağlık ve Çevresel Değerler, Temiz Enerji Çevre, Türkiye Anıt-
Çevre Turizm Değerlerini Koruma, Türkiye Çevre Eğitim, Türkiye Çevre Koruma, Türkiye
Çevre, Türkiye Erozyonla Mücadele Ağaçlandırma ve Doğal Varlıkları Koruma, Türkiye’de
Doğayı Koruma, Yalın Kılıç Eğitim Kültür Sanat ve Çevre Vakfı Diğer Örgütlenmeler:
Adana Barosu Çevre Komisyonu, Adıyaman Çevre ve Tanıtım Platformu, Akdeniz Foku
Araştırma Grubu, Akdeniz Üniversitesi Çevre Sorunları Araştırma ve Uygulama Merkezi,
Ankara Kuş Gözlem Topluluğu, Ankara Sanayii Odası Çevre Komisyonu, Arkadaş Çevre
Grubu, Bergama Çevre Yürütme Platformu, Bodrum Habitat Çevre Kozası, Çorum Kuş
Gözlem Topluluğu, Denizli Çevre Spor Kulübü, Doğa Savaşçıları Çevre Örgütü, Doğu
Akdeniz Çevre Dernekleri Ortak Sekretaryası, Doğu Karadeniz Çevre Platformu, Dokuz Eylül

 152

Türkiye’de Çevreye Doğrudan Odaklı Çevre Hareketlerinin Çevresel
Yaklaşımları

Rehber ve Veritabanı çalışmalarının incelenmesiyle çevreci hareketlerin
kimlerden oluştuğu sorusunda hemfikir olunmadığı; çevreyle doğrudan veya
dolaylı olarak ilişkilendirilmiş olan hareketlerin “çevreci sivil toplum
kuruluşları” başlığı altına alınabildiği argümanlarını doğrulamış ve bu
çalışmalarda yer alan çevreye doğrudan odaklı hareketler saptanmıştır.
Çalışmanın bu bölümünde ise bu hareketlerin çevresel yaklaşımlarına göre
hangi grup altında ve nasıl sınıflandırılabileceği sorusuna cevap aranmaya
çalışılmıştır. Bu amaç doğrultusunda çevreye doğrudan odaklı olduğu saptanan
hareketler ele alınmıştır. Ancak bu hareketler incelendiğinde, çok sayıda
çevreye odaklı (Rehber’de: 86, Veritabanı’nda: 342) hareketin olduğu;
bunların çok büyük bir bölümünü mahallî ve il düzeyindeki ya da bir alanın
güzelleştirilmesine, korunmasına odaklı hareketler ile sivil olduğu tartışılanların
oluşturduğu görülmüştür. Bu nedenle, ilk aşamada bunlar üzerinde bir
ayıklamaya gidilmiş ve sivil olduğu tartışmalı olanlar ile mahallî ve il
düzeyinde faaliyet gösterenler hareketler bunlara ilişkin bilgilerin olmaması ya
da kısıtlı olması nedeniyle çalışma kapsamına alınmamıştır. Daha sonra
etkinliklerini bölgesel, ulusal, uluslararası düzeyde yoğunlaştıran, sivil olduğu
tartışılmayan hareketler ele alınmış ve bunlardan yazılı kaynaklar ile internet
üzerinden erişilebilenler tespit edilerek çalışma kapsamına alınmıştır (Tablo 1).

Üniversitesi Çevre Araştırma ve Uygulama Merkezi, Ekoloji Kolektifi, Gayrettepe Çevre
Kültür ve İşletme Koop, Gökova Sürekli Eylem Kurulu, Greenpeace Akdeniz Ofisi-Türkiye,
İstanbul Çevre Konseyi Federasyonu, İstanbul Sosyal Ekoloji Grubu, İzmir Çevre Hareketi
Avukatları, İzmir Dokuz Eylül Dağcılar ve Doğaseverler Kulübü, Karaburun Çevre Kültür
Turizm Birliği, Karaburun Sivil İnisiyatif, Karadeniz Doğa Koruma Federasyonu, Karadeniz
Teknik Üniversitesi Çevre Kulübü, Karadeniz Teknik Üniversitesi TEMA Kulübü, KTÜ Doğal
Varlıkların Korunması ve Erozyonla Mücadele Kulübü, Marmara Çevre Platformu, ODTÜ
Doğa Topluluğu, Osmangazi Ünv. Çevre ve Sanat Kulübü, Samsun Çevre Kulübü, Samsun
Kuş Gözlem Kulübü, Sanayi Odası Çevre Komisyonu, ‘Siyanürlü Altına Hayır ‘ Bergama
Köylüleri, SOS Akdeniz Grubu, SOS Ankara Çevre Gönüllüleri, SOS Çevre Platformu Düzce
Şubesi, SOS İstanbul Çevre Gönüllüleri Platformu, Tokat Doğal Hayatı Kültür ve Tabiat Var.
ve Çevre Yaşat. K, Ulupınar Çevre Koruma Kooperatifi, Ulusal Su Samuru Data Bank Çalışma
Grubu, 100. Yıl Ünv. Çevre Sorunları Arş. ve Uyg. Merk., Yerel Gündem 21 Çevre Çalışma
Grubu, Yeşil Kuşak Çevre Öncüleri Grubu, Yeşiller

 153

Tablo 1: Çalışma Kapsamına Dâhil Edilen Doğrudan Çevreye Odaklı
Hareketler

Dernek

Buğday Ekolojik Yaşamı Destekleme, Büyükçekmece Çevre Koruma ve
Güzelleştirme, Camili (Macahel) Çevre Koruma ve Geliştirme, Çevre
Danışmanlık ve Mühendislik Birliği, Çevre Dostları, Çevre Kültür Kuruluşları
Dayanışma, Çevre ve Tüketiciyi Koruma Çevreyi Koruma ve Geliştirme,
Deniztemiz, Diyarbakır Çevre Gönüllüleri, Doğa, Doğa Gezginleri, Doğa
Gözcüleri, Doğa İle Barış, Doğa İnsan İşbirliği, Doğa Melekleri, Doğa ve Hayvan
Sevenler, Doğal Hayatı Koruma, Doğayı, Hayvanları Koruma Yaşatma, Doğu
Karadeniz Ekolojik ve Kültürel Araştırmalar, Ege Doğal Yaşamı Koruma,
Ekolojik Yaşam, Gümüşlük Çevre Koruma Kültür Sanat Eğitim Sağlık, Kırsal
Çevre ve Ormancılık Sorunları Araştırma, Küresel Denge, İskenderun Çevre
Koruma, Merdan Ahlak Kültür ve Çevre, Orman Çevre Eğitim Gönüllüleri,
Orman Çevre Eğitim Gönüllüleri, Sinop Çevre Dostları, Tarsus Çevre Koruma
Kültür ve Sanat Merkezi, Türkiye Çevre Koruma ve Yeşillendirme Kurumu,
Türkiye Ormancılar, Türkiye Tabiatını Koruma, Ulusal Doğa Koruma ve
Belgeselleme, Yeşil Adımlar Çevre Eğitim Derneği.

Vakıf

Çevre Koruma ve Ambalaj Atıkları Değerlendirme, Çevre Koruma ve Araştırma,
Çevre ve Kültür Değerlerini Koruma ve Tanıtma, Çevre, Eğitim, Sağlık ve Sosyal
Yardımlaşma, Doğa ve Çevre, Doğal Hayatı Koruma, Karadeniz Eğitim Kültür ve
Çevre Koruma, Temiz Enerji, Türkiye Anıt-Çevre Turizm Değerlerini Koruma,
Türkiye Çevre Eğitim, Türkiye Çevre, Türkiye Erozyonla Mücadele,
Ağaçlandırma ve Doğal Varlıkları Koruma.

Diğer

Akdeniz Foku Araştırma Grubu, Arkadaş Çevre Grubu, Bergama Köylüleri, Çevre
Duyarlılığı Grubu, Doğa Savaşçıları Çevre Örgütü, Doğu Akdeniz Çevrecileri
Ortak Sekreterliği, Ekoloji Kolektifi, Gökova Sürekli Eylem Kurulu, Greenpeace
Akdeniz, İstanbul Çevre Konseyi Federasyonu, Karadeniz Doğa Koruma
Federasyonu, Marmara Çevre Platformu, S. S Sivil Organize Semtler (S. O. S)
Çevre Kültür İşletme Kooperatifi, SOS Akdeniz Grubu, Tunceli Dernekleri ve
Vakıfları Tarafından Seçilmiş Munzur Vadisi ve Çevresini Koruma Kurulu,
Yeşiller.

Çalışmanın ikinci aşamasında çevreci hareketlere ilişkin literatürde
hareketlerin hangi yöntem ve sınıflandırmalarla ele alındıkları incelenmiştir
(Tablo 2).

Tablo 2: Çevreci Hareketlerin Sınıflandırılması

 Ölçütler Sınıflamalar

Porritt (1989) Kaynak ve
Eğilimlerine Göre

Doğa Korumacılar-Gelenekçiler, Radikal
Liberterler, Reformistler

Nohl (1994) Çevresel
yaklaşımlarına Göre

Yeşiller, Köktenciler (Radikaller), Doğa ve Çevre
Korumacılar, Sanayi ve Çevre Korumacıları

 154

Ural (1993) Etki Derecesi ve
Eylemlerinin Erimine
Göre

Bölgesel Düzeyde Ortaya Çıkan Yetersiz Bütçeli
Hiçbir Kadroya Sahip Olmayan Gruplar, Kısmen
bir Büroya ve Yayınlara Sahip Üyelerinin
Çalıştığı Gruplar

Gürsel (1995) Gerçekçiler, Hayalciler

Schaninberg
(1997)

Hareketlere Katılan
Bireylere Göre

Kozmetolojistler, Melioristler, Reformistler,
Radikaller

Erdoğan ve
Ejder (1997)

Çevre ve Egemen
İlişkiler Düzenine
Göre

Düzenin İşleyişini Meşrulaştıran Destekleyenler,
Çevre Bozucu Aksaklıkların Giderilmesini ve
Düzenin İşleyişinin Gelişmesini Savunanlar,
Düzenin Çevre Bozulmalarına Neden Olduğunu
Savunan Değişimci Örgütlenmeler

Ökmen (2004) Çevreci Siyasal
Akımlara Göre

Doğa Korumacı Gelenekçiler, Radikal
Özgürleştirici Çevreciler, Reformcular

Adem (2005) Çevrecilik Yaklaşıma
Göre

Yeşiller, Ekolojistler, Doğa Korumacılar,
Çevreciler

Çevreci sivil toplum hareketlerine ilişkin literatüre bakıldığında, çevreci
hareketlerin farklı sınıflamalarla ele alındığı ve sınıflamaların, hareketlerin
kaynak ya da eğilimlerine, etki derecesine, harekete katılanlara ya da egemen
ilişkiler düzenine bağlı kalınarak yapıldığı görülmüştür. Türkiye’deki literatüre
bakıldığında da farklı sınıflamaların ele alındığı (Tablo 3); örneğin, çevre
hareketleri arasında görüş ayrılıklarının bulunduğunun öne sürülebileceğini
belirten Keleş (1992: 169), bunların Salt Çevreci ve Gökkuşağı Tipi (çevre
sorunları yanında toplumsal sorunların çözümüyle de ilgi, türlü renklerin
karışımında oluşan) çevreci akımlar; Ural (1993) Bölgesel Düzey’de Ortaya
Çıkan Yetersiz Bütçeli Hiçbir Kadroya Sahip Olmayan ve Kısmen bir Büroya
ve Yayınlara Sahip Üyelerinin Çalıştığı Gruplar (Nohl, 1994: 23); Nohl (1994)
Yeşiller, Köktenci Çevreciler, Doğa ve Çevre Korumacıları, Sanayi ve Çevre
Korumacılar (Pusch, 1995: 173); Özdemir (2005) Yeşiller, Radikal Çevreciler,
Korumacılar olarak ele almıştır. Atauz (2000: 199-201) ise çevreci hareketleri
1950 Öncesi-Seçkinci Hareketler Karakteri, 1950-80 Arası-Seçkinci Hareketler
Karakteri, 1980 Sonrası-Kitlesel Karakter; Adem (2005: 73) de hareketlerin
aktivite, büyüklük, amaç, felsefe, kuruluş ve söylem konularına göre
ayrılabileceğini ancak, bunu yapmanın zor olduğunu da belirterek “1980 Öncesi
ve Sonrası Hareketler” başlığı altında incelemiştir.

 155

Tablo 3: Türkiye’deki Çevreci Hareketlerin Sınıflandırılması
Nohl (1994) Yeşiller, Köktenciler (Radikaller), Doğa ve Çevre Korumacılar, Sanayi ve

Çevre Korumacıları
Keleş (1992) Salt Çevreciler, Gökkuşağı Tipi Çevreciler
Ural (1993) Bölgesel Düzeyde Ortaya Çıkan Yetersiz Bütçeli Hiçbir Kadroya Sahip

Olmayan Gruplar, Kısmen Bir Büroya ve Yayınlara Sahip Üyelerinin Çalıştığı
Gruplar

Özdemir (2005) Yeşiller, Radikal Çevreciler, Korumacılar

Adem (2005) 1980 Öncesi Hareketler, 1980 Sonrası Hareketler
Atauz (2000) 1950 Öncesi-Seçkinci Hareketler Karakteri, 1950-80 Arası-Seçkinci

Hareketler Karakteri, 1980 Sonrası-Kitlesel Karakter

Yukarıdaki sınıflandırmalar içinde Nohl’un (1994) sınıflandırması
Türkiye’deki çevreci hareketleri; teknoloji, endüstriyle doğa arasındaki tercih,
demokrasi ve politika anlayışı doğrultusunda “çevresel yaklaşımları” boyutuyla
ele alan bir sınıflandırmadır. Nohl, kuruluşların programlarını, yazılarını tahlil
ettikten sonra sınıflandırmaya çeşitli hareketleri de yerleştirmiş; akımlar
arasında koşutluk, ayrışma ve eşgüdüm olabildiğini, örneğin Radikallerle
Yeşiller arasında demokrasi anlayışı konusunda belirgin koşutlukların
olduğunu, bazen akımlar arasındaki tartışmaların iş birliğini imkânsızlaş-
tırabildiğini, akımlar arası eşgüdümlerin (Nükleer Karşıtı Platform altında
yürütülen eylemlere Sanayici Çevrecileri hariç hemen tüm örgütler katılmıştır)
olabildiğini vurgulamıştır (Nohl, 1994: 26).

Görmez (2003: 99-100) ekolojik düşünce ve hareketin farklı grup ve
merkezlerle faaliyet gösterdiğini, önemli fikir ve eylem ayrılıkları taşıdığını,
ekolojik düşüncenin düşünce yapısını bütün grup ve düşünceler için
verilemeyeceğini, ancak bütün grupların fikir birliği içinde olduğu konuların da
olabildiğini belirtmiştir. Pustu (2004: 6-7) da Türkiye çevre hareketinin
örgütlenme, amaç, strateji açısından değişiklik gösteren, çeşitli faaliyetleri
kapsayan, geniş, dağınık, homojen olmayan görünüme sahip olduğunu
belirtmiştir. Keleş (1992: 169-183) de Çevreci Akımların kapsamı, yönü ne
olursa olsun hepsinin de halkın bilinçlenme konusuyla ilgilendiklerini ve
Türkiye çevre hareketlerine öncülük edenler arasında ekonomik gelişme ve
çevre koruma hedeflerinin çelişmekte olmadığını benimseyenlerin çoğunlukta
göründüğünü, çevre hareketlerinin tutumlarını kendi siyasal ve ideolojik
konumlarına göre biçimlendirdiklerini çevreci baskı grupları ile gönüllü
kuruluşlarda çok açık olmasa da ideolojik oluşumların bulunduğunu belirtmiştir.
Esengün (2006: 637) da Türkiye’de birçok çevreci hareketin doğası birbirinden
farklıyken çalışma ve yaklaşımlarının benzer olabildiğini vurgulamıştır. Diğer
taraftan, çevreci hareketler birbirinden ayırmanın pek anlamı olmayacağı da
tartışılmaktadır. Örneğin, Atauz (1994: 17) “kimin çevreci” hareketlerin içinde
veya dışında olduğunu değerlendirmeye ve bir ayıklamaya kalkışmanın
herhangi bir anlamı olabilir mi? Bu alanda olan, olduğunu düşünen, ordaymış
gibi yapan, orada olduğuna inandırmaya çalışan her birim, bu kavramın

 156

ülkedeki durumu açısından, bir anlam işaret etmektedir. Önemli olan bu
anlamları yorumlayabilmek, ondan bir değerlendirme öğesi türetebilmek.”
demektedir. Sosyal hakları daraltılan öğrenci hareketinin parasız eğitim, fabrika
işçilerinin fazla mesai alacakları ve ücretleri adına ya da altın madenlerini
köylerine sokmak istemeyen köylülerin mücadelesini “emeğin ekolojik
mücadelesi” olarak tanımlayan Özlüer (2007: 175-176) de bu mücadelelerin
nasıl adlandırılıp tanımlandıklarının ötesinde, kapitalizmin zor aygıtları
karşısındaki pratiklerine göre anlamlandırılması gerektiğini belirtmektedir. Bu
pratiğin, pragmatik eksen ve teori tarafından da biçimlendirildiğini, yeniden
üretildiğini belirten Özlüer (2007), bu nedenle hareketleri devrimci, ekolojist,
sosyalist, ilerici, sosyal demokrat, çevreci ve yeşil olarak adlandırmanın hiçbir
şeyi ifade etmeyeceğini; kendine sosyalist-ekolojist diyen örgütte gerici bir
pratik üretilebileceği gibi taş ocaklarına karşı direnen MHP’li olduğu varsayılan
köylülerin de devletin zor aygıtları ve sermaye karşısında yaşamları adına
direnerek devrimci bir pratik yaratabileceklerini vurgular. Ancak, bu
düşüncelerin yanında yadsınamayacak bir konu da Türkiye çevreci hareketlerine
ilişkin cevap bekleyen sorulardır. Türkiye’de çevreci düşünce ve hareket
kendinden mi gelişmiş, yoksa dışarıdan mı beslenmiştir? Yüzlerce çevreci
hareket içinde gerçekten çevre düşüncesini içselleştirmiş yaklaşımlar mevcut
mudur? Çevreye odaklı hareketler gelecekte çevre düşüncesinin gelişiminde rol
oynayabilecekler mi? Yoksa bu rol çevre kültürü oluşturmanın ötesine
geçemeyecek mi? şeklindeki sorulara cevap alınmasında ise ilk adım çevreci
hareketlerin yaklaşımlara göre sınıflandırılmasına bağlı gözükmektedir.

Bu bağlamda, çalışmanın son aşamasında çalışma kapsamındaki hareketler
üzerinden Türkiye çevre hareketleri çevresel yaklaşımlarına göre sınıflan-
dırılmaya çalışılmıştır. Rehber ve Veritabanı’nda tespit edilen ve çalışma
kapsamına dâhil edilen 35 dernek, 12 vakıf ve 16 farklı türde hareket
tüzüklerine, kuruluş amaçlarına, manifestolarına, söylem ve etkinliklerine
bakılarak incelenmiş, ardından çevresel yaklaşımlarına göre bir sınıflandırma
denemesi yapılmıştır (Şekil 1). Ayrıca, rehber ve veritabanı çalışmalarında yer
almayan, ancak çevreci hareketler içinde ön plana çıkmaya başlayan bazı
hareketler (Sosyal Ekolojist Dönüşüm Derneği, Toplumsal Ekoloji Grubu gibi)
de sınıflandırmaya dâhil edilmiştir. İncelenen hareketler sonucu ortaya çıkan
tablo Türkiye’de;

─ Yeşil Politik ve Çevreci akımların olduğunu; ayrıca siyasal ilgileri ve
ideolojisiyle korumacılıktan ayrılmakta olan, “Yeni Ekolojik Yönelimler”
olarak da adlandırılan akımın8 da ülkemizde Greenpeace Akdeniz örgütüyle

8 Yeni ekolojik yönelim, siyasal ilgi ve ideolojisiyle korumacılıktan ayrılmaktadır. Friends of the
Earth, Greenpeace ileri sanayi toplumlarının nükleer enerji, sanayi kirliliği, asit yağmurları gibi
sorunları üzerinden temel bir toplumsal değişme ihtiyacını dile getiren yeni ekolojik
yönelimlerdir. Ekolojik sorunu toplumsal sistemle ilişkilendirerek yeni bir toplumsal model
arayışına girmektedirler. Bireysel değerlere ve insani toplumsal düzene vurgu yapar; modern
toplumun hiyerarşik ve bürokratik örgütlenmesi karşısında, küçük ölçekli ve komünal

 157

temsil edildiğini ve bu örgütün söylem ve eylemleriyle korumacı ve çevresel
hakkaniyet yaklaşıma paralel nitelikleri bir arada taşıdığını9,

─ Çevreci Akımların, Yeşil Politik Akımlara göre niceliksel olarak baskın
olduğunu,

─ Çevreci Akım’ın içinde radikal eğilimli çevreci harekelerin olduğunu,

─ Yeşil Politik Akımların içindeki “Yeşiller” ve “Radikal Ekolojistlerin”
birçok çevresel tartışmada birlikte yer aldıklarını; Çevreci Akımların içinde yer
alan “radikal eğilimli çevrecilerin”10 de eylem ve kampanyalara katılımlarıyla
bunlara eklemlenebildiklerini,

─ Çevreci Akımların içinde yer alan “Doğa ve Çevre Korumacıların” da
kimi kampanyalarda Yeşil Politik Akımların içindeki hareketlerle iş birliğine
gidebildiklerini11,

─ Çevre hareketleri içinde değerlendirilen ve bu yolla Çevreci Akımlar
içinde ele alınan bazı hareketlerin12 koruma kaygısından çok, paydaşlarının iş
birliğine dayanan hareketler olduğu13,

─ Çevreci Akımların, apolitik niteliğe sahip olduğunu ancak “radikal
çevrecilerin” politik olma eğilimi taşıdıklarını,

örgütlenmeyi savunur. Doğrudan eylem modeliyle daha açık ve katılımcı bir siyasal sistemi
pratiğe geçirmeye çabalamaktadır. Ekolojik yönelim, “ideolojik yapılandırılmış eylem” tarzına
sahiptir. Toplumsal hareketler teorisi açısından bakıldığında, ekolojik yaklaşım yeni toplumsal
hareketler teorisinin açıklama çerçevesine girmektedir (Önder, 2003: 95-97).

9 Korumacı ve ekolojist yaklaşımı bir arada taşımasından dolayı Greenpeace Akdeniz bu
çalışmada, “Korumacı ve Çevresel Hakkaniyetçiler” başlığıyla adlandırılmıştır. Dreiling ve
Wolf’un (2001: 41), Amerika’daki örgütlerle ilgili çalışması ecocentric, korumacı ve korumacı-
çevresel hakkaniyet savunucuları şeklinde farklı yaklaşımların olduğunu göstermiş; Dreiling ve
Wolf, Earth First’ ecocentric, Firends of Earth’ korumacı, Greenpeace’i ise “korumacı-çevresel
hakkaniyet savunucuları” olarak nitelendirmiştir. Carmin ve Balser’in (2002:384) Friends of
Earth! ve Greenpeace üzerine araştırması ise her ikisinin eylemlerinin çevre korumaya da
güdümlü olduğunu göstermiştir. Ferry (2000:101) de Derin Ekoloji yaklaşımının Greenpeace,
Earth First gibi hareketleri, Sierra Club kadar güçlü birliklerin ideolojilerini ve Yeşil Partilerin
önemli bir kesimini esinlendirmekte olduğunu belirtmiştir.

10 Ana amaçları doğrultusunda ve korumacı yaklaşımlarıyla çevreci akımlar içinde yer alan, ancak
katıldıkları eylemler, kampanyalar ve söylemleriyle “apolitik” nitelikten farklı olan hareketler,
bu çalışmada “radikal eğilimli çevreciler” başlığıyla adlandırılmıştır.

11 GDO’ya Hayır Platformu ve Nükleer Karşıtı Platformda, doğa-çevre korumacılardan, radikal
ekolojistlere, Yeşillere kadar geniş yelpazede çevreci hareketler yer almaktadır.

12 Bu hareketler (ÇEVKO ve Çevre Danışmanlık ve Mühendislik Birliği Derneği) bu çalışmada,
“Sanayi Çevrecileri&Dayanışmacı Çevreciler” olarak adlandırılmıştır.

13 “Sanayi ve çevre korumacıları, kamuoyunda çevre sorununun gittikçe daha fazla konu edilmesi
sonucu oluşan siyasal tepkileri dengelemek için oluşmuşturlar. Kaba bir tabirle çevreden çok
menfaatlerinin korumacılığını yapmaktadırlar” (Pusch, 1995: 173-174). ÇEVKO ağırlıklı
olarak ambalaj atıklarının değerlendirilmesiyle ilgilenmekte, ancak kâğıt atıklarına ilgi
duymamaktadır. Üyelerinin çıkarları doğrultusunda olan bazı yasa ve yönetmelikleri
eleştirmekte, çevre kirliliğinin oluşma nedenini sanayiciye değil tüketiciye bağlamaktadır Bu
harekette çevreci yaklaşımdan ziyade ticari yaklaşım ön plandadır (Pustu, 2004: 7-11).

 158

─ Yeşil Politik Akımların, politik niteliğe sahip olduğu, çevresel
yaklaşımlarının sadece çevre meselesinden ibaret olmadığı ve toplumsal
sorunların, yaklaşımda ağırlığını hissettirdiğini,

─ Çevreci Akımlar ile Yeşil Politik Akımların halkın bilinçlendirilmesi ve
farkındalık artırılması konusunda benzer etkinliklere sahip olduklarını,

─ Çevreci akımların yanında çevre mücadelesinin diğer önemli aktörlerinden
“Çevreci Taban Hareketinin” Bergama Köylüleri ile temsil edildiğini ve bu
hareketin özellikle Yeşiller ve Radikal Ekolojistlerden destek aldıklarını,
göstermiştir.

 159

SONUÇ

Türkiye çevre hareketleri incelendiğinde çevreci sivil toplumun içinde
değerlendirilen yüzlerce hareketin bulunduğu, ancak çevreye odaklı olanların ve
toplumda bıraktığı toplam etkiyle çevreci sivil toplum hareketleri olarak
adlandırılabilecek çok daha az sayıda hareket olduğu görülmektedir.
Türkiye’deki çevre düşüncesinin ve hareketlerinin gelişim süreci, ülkemizde
çevre serüveninin dünyadaki gelişmelere odaklı olarak geliştiğini; korumacı
dalganın ve sürdürülebilir gelişme yaklaşımından büyük ölçüde etkilendiğini
göstermektedir. Türkiye’de çevre düşüncesinin tabandan tavana değil tam tersi
yönde gelişmesi ise bizi dünyadaki gelişmelerden ayıran en önemli fark olarak
gözükmektedir. Avrupa ve Amerika’da büyük ölçüde sivil inisiyatiflerle ve
kamuoyunun sorunlara karşı geliştirdiği tepkilerle biçimlenip olgunlaşan çevre
düşüncesi, Türkiye’de sivil toplum kültürünün önündeki engellere koşut olarak,
ancak devlete bağımlı dernek ve vakıflarda, radikal olmayan söylemlerle
gelişme fırsatı bulabilmiştir. Bu yolla Türkiye’de doğa ve çevre korumacı
yaklaşıma sahip adresler baskın olmuş ve bu dalga içindeki hareketlerin en
önemli etkinliği “bilinçlendirme” olmuş; söylemlerine ağırlıklı olarak çevre,
doğa, koruma, sürdürülebilirlik, duyarlılık, eğitim gibi kavramlar yansımıştır.
Diğer taraftan, yeşil politik akımlar ve onun içinde yer alan ekolojist yaklaşımın
nüfuz bulduğu hareketler, Türkiye’de gelişme fırsatını ancak 1980’lerden sonra
yakalayabilmiştir. Bugün az sayıda ve henüz yeni gelişmekte, yaygınlaşmakta
olan bu hareketler, dünyada da gözlemlendiği gibi korumacı-apolitik akımlara
koşut olarak ortaya çıkmıştır. Panel düzenleme, kamuoyu oluşturma ve dergi
çıkarma gibi etkinlikler yanında; protesto, kampanya, eylem, miting gibi
etkinliklerle Türkiye çevre hareketlerini renklendiren ve çevre düşüncesinin
gelişimine katkıda bulunan bu hareketlerin söylemlerine ise baskın gruptan
farklı olarak ekoloji, ekolojik denge ve politika’nın yanı sıra toplumsal sorunlar,
barış, silahsızlanma, toplumsal adaletsizlik, etnik kimlikler, kadın hakları gibi
kavramlar yansımıştır. Yer yer çevreci akımlarla temasa geçen, ancak devletle iş
birliği içinde olmayan bu politik hareketler ağırlıklı olarak grup ve kolektif türü
örgütlenme biçiminde ve çeşitli platformlar altında kendi mücadelelerini
sürdürmeye başlamışlardır.

Bu bağlamda, Türkiye çevre düşüncesinin kökü dışarıda akım ve
yaklaşımların esintileriyle canlanabilmiş olduğunu; çevre hareketinin de
çevresel yaklaşımlarına göre kabaca Çevreci Akımlar, Yeni Ekolojik
Yönelimler ve Yeşil Politik Akımlar altında sınıflandırılabileceğini belirtmek
mümkündür.

KAYNAKÇA

Abay, T. E., (1998), “Devletlu Yeşil ‘Hareket’: TEMA”, Çevre ve
Mühendis, TMMOB Çevre Mühendisleri Odası Aylık Yayın Organı, 16.

 160

Adem, Ç., (2005), “Non-State Actors and Environmentalism”. F. Adaman,
M. Arsel (ed.) Environmentalism in Turkey, Between Democracy and
Development, Ashgate Publishing, 72-73.

Atauz, A., (1994), “Çevreci Hareketlerin Türkiye’yi Sarsmayan On Yılı”,
Birikim Aylık Sosyalist Dergi, Ocak-Şubat. 17.

Atauz, A., (2000), “Çevreci Sivil Toplum Hareketinin Yakın Tarihi”,
Türkiye’de Çevrenin ve Çevre Korumanın Tarihi Sempozyumu. İstanbul:
Türkiye Ekonomik ve Toplumsal Tarih Vakfı, 195-201.

Balta, E., (2000), “Ekoloji ile Uyumlu Bir Toplumsal Yaşam Projesinin
Temel Taşları”, 146-147.

Demirer G. N. ve Abay T. E., (ed.) Küreselleşmenin Ekolojik Sorunları,
Ankara: Türkiye ve Orta Doğu Forumu Vakfı, Özgür Üniversite Kitaplığı: 28.
Maki Basın Yayın, 146-147.

Carmin, J. ve Balser, D., (2002) “Selecting Repertoires of Action in
Environmental Movement Organizations”, Organization&Environment, 15
(4), 365-388.

Çiğdem, A., (1997), “Toplum, Doğa ve Eko-Politik Hareketler”, Birikim
Aylık Sosyalist Dergi, Haziran.

Çoban, A., (2002), “Çevreciliğin İdeolojik Unsurlarının Eklemlenmesi”,
SBF Dergisi, 57 (3), 3-30.

Dalton, R. J., (1997), “Batı Avrupa’da Çevreci Hareketin Gelişimi”, Çev.:
İsmail Aydıngün, Ada Kentliyim, 3 (11), 80-82.

Dobson, A., (2000), Green Political Thought: An Introduction, London,
UK: Routledge: 13.

Doğan, M., (2003), “Çevre Etiği ve Biyolojik Çeşitlilik”. 1. Ulusal
Uygulamalı Etik Kongresi Kitabı. ODTÜ Felsefe Bölümü. 12-13 Kasım,
2001.190-194.

Dreiling, M.-Wolf, B., (2001), “Environmental Movement Organizations
and Political Strategy”, Organizations&Environment, 14/1.34-54.

Erdoğan, İ.-Ejder, N., (1997), Çevre Sorunları: Nedenler, Çözümler,
Ankara: Doruk Yayımcılık: 156.

Esengül, K.-Sayılı, M.-Akca, H., (2006), “Perception of Environmental Issues
in a Turkish Province”, Polish Journal of Environmental Studies, 15 (4), 635-
642.

Ferry, L., (2000), Ekolojik Yeni Düzen, Çev.: T. Ilgaz, İstanbul: Yapı Kredi
Yayınları.

 161

Görmez, K., (2003), Çevre Sorunları ve Türkiye. Ankara: Gazi Kitabevi:
99-100.

Gül, R. T. B., (2004), “ ‘Doğa ile Sözleşme’ Egosentrizmden Ekosentrizme”,
Berna Arda vd. (ed.) Bilim Etiği ve Bilim Tarihi, Ankara: A. Ü. Sağlık
Bilimleri Enstitüsü.

Hannerz, U., (1998), “Çevre Kültür Senaryoları”, King, A. D. (ed.) Kültür,
Küreselleşme ve Dünya-Sistemi, Ankara: Bilim ve Sanat Yayınları: 149.

Horuş, M., (2007), “Türkiye Çevre Hareketi Halklaşıyor”, Çevre
Politikaları, TMMOB Çevre Sempozyumu 8-9 Haziran 2007, Ankara:
Mattek Matbaacılık. 181.

Keleş, R.-Hamamcı, C., (1998), Çevrebilim, Ankara: İmge Kitabevi: 197-
198.

Keleş, R., (1992), “Çevre ve Siyaset”, R. Keleş (ed.) İnsan Çevre Toplum,
Ankara: İmge Kitabevi, 147-189.

Neyeşçi, T., (1995), “Türkiye’de Çevre Hareketi”, Yeni Türkiye Dergisi-
Çevre Özel Sayısı, 1 (5), 626.

Nohl, A. M., (1994), “Türkiye’de Hükûmet Dışı Örgütlerde Ekoloji
Sorunsalı”, Birikim Aylık Sosyalist Dergi, Ocak-Şubat, 23-26.

Ökmen, M., (2004), “Politika ve Çevre”, M. C. Marin, U. Yıldırım (ed.)
Çevre Sorunlarına Çağdaş Yaklaşımlar, Beta, 327-368.

Önder, T., (2003), Ekoloji, Toplum ve Siyaset, İstanbul: Odak Yayınevi.

Öz, E., (1989), “Dünyada ve Türkiye’de ‘Ekoloji Hareketinin’ Gelişimi:
Çevre Koruma Derneklerinden Siyasal Partilere”, Türkiye Günlüğü, 3, 27-34.

Özdemir, İ., (2005), “The Development of Environmental Consciousness in
Modern Turkey”, R. Foltz (ed.) Environmentalism in Muslim World,
New York: Nova, http://www. ibrahimozdemir. com/makaleler. html

Özer, M. A., (2001), “Yeşil Hareket: Alman Yeşilleri Üzerine Bir
Değerlendirme”, G.Ü. İ. İ. B. F Dergisi, 1.

Özlüer, F., (2007), “Düzen Gelirken Emeği Yeniden Kurmak”, Çevre
Politikaları, TMMOB Çevre Sempozyumu 8-9 Haziran 2007, Ankara:
Mattek Matbaacılık, 175-176.

Porritt, J., (1989), Yeşil Politika, Çev.: Alev Türker, İstanbul: Ayrıntı
Yayınları.

Pusch, Barbara, (1995), “Barbara Pusch ile Tartışma Deniz Gürsel’e Yeşil
Bir Cevap: Çaresizsiniz”. Gelenekselci Çevrecilikten Gelenekselci
Liberalizme (Deniz Gürsel), Ankara: Vadi Yayınları: 173-174.

 162

Pustu, Y., (2004), “Türkiye’de Çevre Hareketleri ve Sivil Toplum”,
Karınca, 813, 3-12.

Simonnet, D., (1993), Çevrecilik, Çev.: Mehmet Şakiroğlu, Cep
Üniversitesi, İletişim Yayınları.

Tuna, M., (2006), Türkiye’de Çevrecilik. Ankara: Nobel Yayın Dağıtım:
35.

Ural, E., (2005), “Türkiye’de Çevre Sorunları ve Gönüllü Kuruluşlar”,
İşveren Dergisi, İşveren Sendikası Konfederasyonu Yayını, Nisan/Mayıs.

