

38. Eettiset valinnat

Ihminen, luonto ja tekniikka AK

Raamattu kuvaa ensimmäisen ihmisen asuinpaikkaa paratiisina, jossa ihminen elää sopuosoinnussa ympäristönsä kanssa. Raamatun mukaan kaikki on saanut alkunsa Jumalasta, ja Jumala ylläpitää luomustaan. Ihminen on samojen lakien alainen kuin kasvit ja eläimet, se kuuluu luontoon eikä ole sen yläpuolella. Luomiskertomuksen mukaan Jumala antoi ihmisen tehtäväksi luonnon suojelemisen ja viljelemisen.

Jotkut pitävät kristinuskkoa syyppänä nykyisiin ympäristöongelmiin maailmassa ja heidän mielestään Raamattu lupaa liian laajat valtuudet luonnonvarojen hyväksikäytössä. Tämä ei välttämättä ole totta, koska luomiskertomuksen velvoite on varjella maapalloa ja se ilmaisee ennemmin luonnon kunnioittamista. Maailman ympäristöongelmat ovat syntyneet aikana, jolloin ei ole eletty Raamatun ihanteiden mukaan.

Kestävä kehitys on ihmisten vaurastumista ja perustarpeiden turvaamista niin, että tulevien sukupolvien elämismahdollisuuksia ei tuhota, vaan heille turvataan yhtä hyvät tai paremmat elinolosuhteet kuin nykyisillä sukupolvilla. Siihen päästään ottamalla ympäristö, ihminen ja talous mukaan päätöksentekoon ja toimintaan. Sen perusajatus on, ettemme omista maailmaa vaan se on meillä lainassa niiltä, jotka tulevat tänne meidän jälkeemme. Sen vuoksi meidän pitäisi pitää maapallo hyvässä kunnossa. Kestävän kehityksen edellytys on vakaa talous, mutta sitäkin kritisoidaan. Kritiikki perustuu usein käsitykseen siitä, että maailman suuret ongelmat johtuvat teollisuusmaiden liian korkeasta elintasosta, ja siitä kärsii eniten kuitenkin kehitysmaat. Kestävä kehitys liittyy erityisesti luonnontaloutta koskeviin ongelmiin, joita ovat esim. kasvihuoneilmiö, väestönkasvu, otsonikerroksen oheneminen, eroosio, sademetsien tuhoutuminen, puhtaan juomaveden loppuminen sekä maailman merien saastuminen ja ympäristömyrkyt. Kestävää kehitystä käsiteltiin ensimmäistä kertaa Yhdistyneiden kansakuntien komissiossa 1987.


Vain n. 1/20 maailman valtameristä on lähes luonnontilassa.

Ekokatastrofiksi kutsutaan ympäristöongelmien aiheuttamaa tilannetta. Sillä voidaan tarkoittaa ihmisen ja eliölajien katoamista maapallolta, totaalista tuhoa tai vain paikallista tuhoutumista. Maailman loppu, eli koko maapallon tuhoava ekokatastrofi tapahtuu tämänhetkisten tietojen mukaan vähän ajan kuluttua auringon sammumisesta. Ihmiset eivät voi aiheuttaa sellaista katastrofia, eivätkö tuhota luontoa kokonaan, mutta he voivat muuttaa sitä. Luonnon muuttamisella voi olla kuitenkin seurauksia, jotka tekevät maapallolla olemisen mahdottomaksi. Esimerkkejä ekokatastrofista on öljytankkerin karilleajo ja Tšernobylin ydinvoimalaonnettomuus.


Eettiset ratkaisut luontoa koskien riippuvat ihmisen arvoista ja moraalisista valinnoista. Ekokriisissä kysymys on siitä, mitä pidämme moraalisesti oikeana ja mitä vääränä. Ihmisenä ekokriisi on yhteiskunnallinen sekä yksilöllinen kysymys. Jokainen meistä voi omalta osaltaan vaikuttaa maailman tilaan arvioimalla omien elämäntapojensa ja kulutustottumustensa vaikutuksia luontoon sekä hankkimalla riittävästi tietoa asiasta. Tosin monien toimien muutokset näkyvät vasta vuosikymmenien päästä, ja se voi olla osasy siihen, että jotkut ihmiset ajattelevat ettei yksi ihminen voi vaikuttaa koko maailman asioihin.

Eläinten oikeudet

Eläinten oikeuksiin on alettu viimeaikoina kiinnittää enemmän huomiota. Eläinten oikeuksiksi on ehdotettu oikeutta olemassaoloon ja vapauteen, oikeutta saada suojaa kärsimyksiltä ja oikeutta eläimelle tyypilliseen elämään. Usein puhe eläinten oikeuksista liittyy ihmisen ja eläimen väliseen suhteeseen, mutta kyse on ennemminkin ihmisen moraalisisista velvollisuuksista eläimiä kohtaan. Eläinten oikeuksien kannattajat ovat samaa mieltä siitä, ettei eläimiä pitäisi kohdella omaisuutena, viihteenä tai ruokana, vaan ne tulisi ottaa huomioon moraaliyhteisön jäseninä. Tähän kriitikot ovat vastanneet, että eläimet eivät voi tehdä moraalisia valintoja, joten vain ihmisolennoilla on velvollisuuksia ja niiden seurauksina oikeuksia. Siihen liittyy väite, että eläinten käytössä ei ole vaaraa sinänsä, mutta meillä on velvollisuus olla aiheuttamatta niille tarpeetonta kipua.

Eläintenoikeudet herättävät useita eettisiä kysymyksiä, kuten se, että onko oikein saattaa joku laji sukupuuttoon ihmisen edun nimissä? Esimerkiksi turkistarhaus herättää paljon kysymyksiä ihmisen vastuusta. Useissa maissa turkistarhaus on kokonaan kielletty, mutta kaikkialla näin ei ole. Turkistarhaus on ollut useiden kritiikkien keskellä. Monet vastustavat sitä ja on tehty myös turkistarhaiskuja. Tässäkin eläimen arvo nähdään vain ihmisen etuna, kun eläimet kasvatetaan vain sitä varten, että ne voisi teurastaa turkiksi jotta niistä saisi rahaa. Toinen esimerkki on myös ahtaat häkkikanalat. Niihin mahtuu moninkertaisesti enemmän kanoja kuin tavalliseen kanalaan, ja eläimen elämän arvo nähdään vain ihmisen ravintona, jolloin herää sama kysymys, onko eläinten elinoloilla mitään väliä?


Tekniikka

Tekniikkaa opitaan käyttämään jo varhain helpottamaan jokapäiväistä elämää. 1700-luvulla alkanut teollistuminen on muuttanut ihmisen suhdetta luontoon. Viimeisten 200 vuoden aikana tekniikan kehitys on ollut mullistavaa. Tästä muutoksesta on seurannut paljon hyvää, mutta myös huonoja asioita ja

teollistumisen myötä maailma on ajautunut ympäristökriisiin. Tekniikka itsessään on moraalisesti neutraali, joten se ei ole hyvä tai paha asia, vaan tekniikan käyttö ja käyttäjä tekevät siitä moraalisen. Tekniikan tarkoitus on helpottaa ihmisten elämää, mutta se myös orjuuttaa, ja voi alkaa hallita ihmistä. Silloin syntyy kaaosmainen tilanne jolloin tekniikka hallitsee ihmistä, eikä ihminen sitä. Tekniikan käyttö ja soveltaminen ei ikinä ole riskitöntä. Sen vuoksi tekniikan soveltamisessa riskit olisi aina otettava huomioon, ja hintaan tulisi lisätä ympäristökustannukset. Hyvänä esimerkkinä riskeistä ovat saastuminen ja väärinkäyttö. Keskitysleireillä tekniikkaa käytettiin tuhoellisuudessa, jolloin se laitettiin palvelemaan kansanmurhaajaa.

Viimeaikojen suurin tekninen mullistus on informaatioteknologiaa. Yksi sen piirteistä on se, kun Internetin aikana maailman köyhät enemmistöt saavat tietää itse, kuinka köyhiä he ovat. Maailman epäoikeudenmukaisuus ei vielä aiemmin haitannut ihmiskunnan elämää, mutta nykyään tilanne on aivan toinen.


Noviisi 7-9

<https://fi.wikipedia.org/wiki/Ymp%C3%A4rist%C3%B6etiikka>

<https://www.tek.fi/fi/tekniikka-tulevaisuus/kestava-yhteiskunta/tekniikan-etiikka>

<http://suomenkuvalehti.fi/jutut/tiede/ekokatastrofi-kiihtyy-valtamerilla/>

