THE ENVIRONEMENTAL SECURITY AS A SOURCE OF COOPERATION
I took the opportunity of this paper to think more generally and theoretically about the influence of the environment on the international relations. The main argument I tried to develop is that transboundary water resources management is better conceived understood and analyzed through the framework of the environmental security rather than through the conventional framework of international relations. I found different definition of the environmental security but the most precise one is: Environmental security is the relative public safety from environmental dangers caused by natural or human processes due to ignorance, accident, mismanagement or design and originating within or across national borders. (I found it in a French book: Atlas Mondial de l’eau)
Until the late 1960s and the development of the Environmental Movement, International Relations were suffering from a profound ecological blindness. (I think particularly to the Aral Sea case where they pumped everything). For as long as nature and environment appeared to be endlessly abundant and perpetually resilient, the study and practice of international relations could proceed with its business as usual. This is no longer the case. With the realization that there are, indeed, limits to growth and that the finiteness of the world’s natural resources is more than just a fiction, a new approach is now undertaken. The conventional framework of international relations, occupied with their rivalries on power, war, peace and democracy, seem unable to understand the changing discourse. The problem of environment is much larger than this. The three main schools of thought -Realism, Idealism and Structuralism- are different ways of looking at the world and the events and I think that for these 3 cases, the actors are specific, the structure predetermined. They are complete worldviews in themselves, with stark division lines that do not allow mixing together different approaches.
On the contrary, environmental issues do not recognize conceptual boundaries and don’t respect state or institutional borders: this is obvious when we look at transboundary water management as we did during the class. We understood that the key of international water management is to consider the basin in itself instead of dividing it into independent parts following the design of the borders. The complexity of the environmental (and thus, water) crisis demands more innovative and receptive perceptions, interdisciplinary approaches and a combination of different theories in order to deal with it. There is a growing awareness that ecological health must be an essential thing to take into account for international order. I think particularly to the GABCÍKOVO-NAGYMAROS case that I presented: the environmental problems were the cause of the dispute.

As a result, the environmental security has been put into a new position and acquired a broader definition, where its military and political components are coupled with economic, social and environmental elements. The environmental security can actually lie between the extremes of power and peace and may provide the link covering the political and intellectual gap that usually separates them.
Concurrently, the discussion over water resources came into the forefront especially because of its nature as a multipurpose good without any known substitutes (at least for domestic use). This is also closely linked with the crisis of modernity, where intense industrialization and economic growth usually sacrifice natural resources. I think that water resources constitute an integral part of the concept of environmental safety since a scarcity of water directly endangers the population. Discourses on water are a sensitive subject for debate, especially in the areas of the world where its scarcity is the primary focus (the Middle East and North Africa) and are also linked with a number of other development issues (e.g. population growth, poverty etc…); I think that environmental security constitutes a particularly good field for the analysis of water issues. Among the reasons behind this argument are the following:
a) This provides a way of linking together many areas of theory and promotes not only multi-disciplinarity, since it allows for the blending together of different theoretical approaches. For example, you cannot be simultaneously a realist and an idealist in the understanding of international relations since by definition they exclude each other. Environmental security Studies put no constraints into the use of theoretical approaches. Essentially, when we try to find how to solve a water resource problem, the answer may come from any intellectual field and any discipline as long as it responds to the new need. Thus, ideas extracted from physics and human geography, for example, can be combined together.
b) Speaking about security is also a good way in claiming attention for priority when it comes to competition for government attention (that’s what can be observed with terrorism: because of security, it has now taken the first place). Make an issue safer, like water resources, is not essentially a negative policy. Such a method attributes the necessary significance to the issue and the problem becomes clearer for all the involved institutions that are then forced to respond instantly and take up some action. Politicising water brings it to the front of the debate. For example, under crisis situations, the opportunity for new policies to be initiated and implemented is high. And their chances to remain into force even after the end of the crisis is high (I think to the drought in India last November, which led the central government to commit itself into creating a national interbasin water transfer network).
c) It facilitates the involvement of all the levels of social and political interactions. So, the stakeholders can be simultaneously coming from the international as well as from the national, regional and local level. The interaction takes place at all levels, both separately and jointly, if that is necessary. I think that this minimizes the distance between the various actors and transforms all the involved parties into participants.
d) Finally I think it promotes the participation of all the different actors that may be involved in a case such as international agencies, states, bureaucracies, non-governmental organizations, governmental institutions as well as small groups of people and individuals. This contrasts theories of international relations for example, in which different theories include different actors without a possibility of further involvement. So if you follow the realists you carry out discussions only among state entities, while if you are an idealist you include all the levels but priority is given to the individual and if you are a structuralist then you consider the international system as setting the basis of interaction.
To finish I want to illustrate this with the example of Turkey and Syria. In this case Water was an element of cooperation based on their indisputable value to humans and human welfare; and this is precisely the merit of environmental security.

PAGE
4

