

TÜRKİYE'DE BİLGİ TOPLUMUNA GEÇİŞ POLİTİKALARI

Özgür Savaş

20.yüzyılın son çeyreğinden itibaren ortaya çıkan hızlı teknolojik gelişmelerin beraberinde yüksek seviyede sosyo-ekonomik yenilenme sürecini taşımasıyla, insanoğlu yeni bir çağın oluşmakta olduğunun ayırına vardı; Bilgi Çağı. Nasıl; orta çağ, feodal-tarım toplumunu, sanayi çağı, sanayi toplumunu ve sosyal sınıf kavramını ortaya çıkardıysa; bilgi çağı da kendi toplumunu oluşturmaya başladı. Bu yeni topluma ortak kanı olarak bilgi toplumu dendi. Kimileri bu hızlı toplumsal değişim aşamasını sanayi toplumunun ileri bir seviyesi olarak değerlendirirse de - İngiliz uzman Rosenbrock'a göre "*günümüzde önemli teknolojik gelişmeler görülmekle birlikte bu değişikliklerin, sanayi devrimindeki gibi, toplumsal hayatın bütününe kökten değiştirecek nitelikte olduğunu söylemek mümkün değildir. Yeni teknolojik gelişmeler, sanayi devrimi gibi geçmişle bağlantılarını kopartan köklü bir dönüşüm olarak değil; olsa olsa mevcut toplumsal ve iktisadi yapıda zaten var olan bazı eğilimlerin ivme kazanması olarak değerlendirilebilir.*" - meydana gelmekte oluşan değişimin, var olanın devamı olmaktan çok, ilerde ve farklı nitelikte olduğunun kabulü daha gerçekçi bir yaklaşımdır. Sanayi toplumu ile bilgi toplumu arasındaki ilişkinin yadsınamaz düzeyde olmasına karşın, bu ilişkiyi matematiksel önermeler açısından gerektirme ve neden sonuç ilişkisiyle açıklamak mümkün olmaktadır.

Bilgi çağına geçiş süreci incelendiği zaman karşımıza çıkan olgu, sanayi toplumunun önde gelenlerinin serbest rekabet ortamında bir adım daha öne geçebilme kaygısıyla yaptıkları sınırtanımsız teknolojik atılımlardır. 2.Dünya savaşı dönemiyle birlikte özellikle savunma sanayiinde kendini gösteren teknolojik atılımlar sıcak savaş döneminden soğuk savaş dönemine geçildikçe yerini sanayi toplumunun son aşaması olan toplumsal refah - yüksek tüketim toplumuna ulaşmaya yönelik araştırmalara bıraktı. Özellikle 1960'ların ikinci yarısında meydana gelen dünya ekonomik bunalımı ve 1973'teki dünya petrol krizi ile insanoğluna hakim olan sınırsız doğa kaynakları kullanımı mantığının yerini yavaş yavaş doğa kaynaklarının dikkatli ve verimli kullanım anlayışının alması ile araştırmaların toplumsal hayata yönelik bir yön kazanması insanoğlunu bilgisayar kavramı ile tanıştırdı. Bilgisayar kavramı 50'lerden bu yana var olmasına karşın o tarihlerde bilgisayarın günlük hayata entegre edilmesine dair hiçbir girişimde bulunmaya gerek görülmemişti. Ancak bahsedilen oluşumların ardından yarıiletken teknolojisindeki gelişmelerle mikroelektronik ve tümdevre kavramlarının ortaya çıkması ve bilgisayarın hem boyutsal, hem de fiyat açısından kullanılabilir seviyelere indirgenmesiyle süreç aynen buhar makinesinin bulunmasının ardından sanayi çağına geçişte olduğu gibi işlemeye başladı. Buhar makinesinin yerini bilgisayar aldı. Sanayi toplumundaki makina, kimya ve inşaat gibi öncü endüstrilerle maddi üretime yönelmiş olan emek-zaman giderinin bilgi toplumunda bilişim tabanlı sayısal üretime çevrilmesi ve fiziksel emeğin yerini giderek artan oranda zihinsel emeğe terketmeye başlaması endüstriyel sektörün de bu alana kaymasına yol açtı. Ayrıca sanayi toplumundaki ferdiyetçilik ve sınıfsallık gibi kavramların giderek silikleşme beklentisi ve bilginin paylaşımcı üretim ve tüketimi yoluyla sinerjik ekonomiye geçilmesi, hatta ileriki dönemlerde bu ekonomik dönüşümlerin politik, sosyal ve en son da kültürel alanda toplumda yapacağı köklü değişimlerin beklentisi sanayi toplumunun yerini hızla bilgi toplumuna bırakmasına yol açtı.

Bilgi toplumuna geçişte ön plana çıkan ihtiyaç, teknoloji ve bunun sonucunda gerekli bilişim altyapısının oluşturulması zorunluluğudur. Bir bilişim teknolojisinin var olmaması bilgide üretim kısırlığına yol açacağından toplumun gelişmesi mümkün olmamaktadır. Sanayi çağı ile bilgi çağı arasındaki bir fark daha bu noktada belirginleşmektedir. Sanayi çağında toplumda tüketim esasken bilgi çağında üretim esastır. Yani sanayi çağında dışarıdan teknoloji ithal edilmesi yoluyla -yıllardır ülkemizde yapılan- toplumun teknolojiye adaptesi mümkün iken bilgi çağında bu tamamen ortadan kalkmıştır. Çünkü bilgi çağında ürün tüketildikten sonra dahi bir sonraki üretimde hammaddeyi teşkil etmektedir. Böylece bilgi hem üretimin hem de tüketimin temel girdisi olmaktadır. Bilişimsel bilgi üretimine yönelimle fabrika gibi fiziksel üretim mekanlarının yerini bilgi merkezlerinin ve ağ ortamlarının almasıyla fiziksel emek ihtiyacının giderek azalması sonucunda nitelikli çalışana olan ihtiyaç baş göstermektedir. Bunun da eğitim yoluyla karşılanacak olması, az önce sözünün ettiğimiz sosyo-ekonomik yapıdaki değişimin ardından eğitimle paralel, tinsel içerikli ve bilim dışı inançları azaltmasına yol açacağından bu da politik ve kültürel değişime yol açabilir, bu değişimler eleştirel ve bilimsel bakış açısının kazanılmış olması sayesinde yeni özgün bilgi üretimini sağlayabilir, ekonomik kalkınma hızlanabilir ve

böylece en sonunda bilgi çağı için gerekli toplumsal döngüyü oluşturabilir.

Görüldüğü üzere sanayi toplumunda -üretim aşamasında sonlanma sonucu- var olan lineer kalkınma hızı bilgi toplumunda yerini geri beslemeden kaynaklanan eksponansiyel (üstel seviyede) bir hızla kalkınmaya bırakılmaktadır. Burada sanayi toplumundaki kalkınma anlayışı ile bilgi toplumundaki kalkınma anlayışı arasındaki bir farka da dikkat etmek gereklidir. Sanayi toplumunda kalkınma, toplumun yaptığı tüketime dayalı olarak üreticinin getirisidir. Ancak bilgi toplumundaki sinerjik (paylaşımaya dayalı) yaklaşım, bilişimsel getirinin tüm topluma açık olmasını sağlamaktadır. Bu da sosyolojik bağlamda sınıfsallığın ve gelir dağılımındaki adaletsizliğe neden olan ferdi büyüme ivmesinin azalmasına yol açabilir ve sınıfsal toplumdan fonksiyonel topluma (yetenek-görev-gelir ilişkisi tutarlı) geçişi gerçekleştirebilir.

Kalkınma ve gelişim alanında bilgi çağının taşıdığı bu özellikler kaçırılan bir trenin yakalanma olasılığını en aza indirmektedir. Maalesef bilgi toplumuna geçişte toplumların tam sanayileşmiş olması gerekliliği yani teknolojik üretim, bir ön koşul iken, ülkemiz sanayileşme aşamasına çok geç girmiş olmaktan ve halen ancak yarı-sanayileşmiş olmaktan dolayı çok geride kalmıştır. Sanayi çağında onyıllarla ölçülen sürelerin bilgi çağında yıllar ve hatta aylar seviyesine indirgenmiş olmasıyla bu handicap kısmen zayıflamış olsa da halen yeni çağı özümsemiş ve bilgi toplumuna geçişi hedefleyen bir yönetim yapısına sahip olmamamız bu konuda işimizi giderek zorlaştırmaktadır. Dergimizi yakından takip edenlerin fark edebileceği gibi yıllardır; ülkenin tümüne yayılmış bir bilgi ağıyla, merkezi denetimin ve alt birimlerle yüksek koordinasyonun sağlandığı, optimizasyon ve verimlilik esaslarına dayalı teknolojik üretimin hedeflendiği hatta nakit para kavramının ortadan kalktığı sayısal piyasanın oluşturulduğu, bürokrasinin en aza indirildiği bir teknik devlet yapısının kurulması zorunluluğunu dile getiren AYDINLANMA 1923 ailesi her şeye rağmen yeni çağa geçişteki umudunu korumaktadır. Yapılması gereken ivedilikle bir yeni çağa geçiş stratejisi hazırlamak ve bunu uygulamaya koymaktır. Ülkemizde bu konuda bir takım çalışmalar yapılmaktadır. Örneğin Ulaştırma Bakanlığı'nın TUENA (Türkiye Ulusal Enformasyon Altyapısı) Projesi bunun en güzel örneğini teşkil etmektedir; ancak bu proje için 2010 yılının hedeflenmiş olması da toplum olarak buna tam hazır olmadığımızın bir göstergesidir. Toplumumuzda kişi başına düşen bilgisayar sayısının ve internet kullanımının giderek artması ama bu olanakların bilgiye ulaşmak ve keza üretmek amacıyla çok uzakta kullanılması da ancak bununla açıklanabilir.

Ülkemizde bu konunun önde gelen uzmanlarından olan Prof.Dr. Hüsnü Erkan Türkiye'nin bilgi toplumuna geçişte önünde var olan engelleri şöyle sıralıyor: "*Türkiye'nin sanayileşme sürecine baktığımızda yarı sanayileşmiş bir toplum olduğu, sanayileşmeyi ithal teknoloji ile bugünkü aşamasına ulaştırdığı ve bilişim teknolojisini de ithal olarak kullandığı görülmektedir Bugünkü sanayileşmiş ve bilgi toplumuna girmiş ya da girmekte olan toplumlara bakıldığında hepsinin teknoloji üretebilir bir konumda olduğu görülmektedir. Sanayi toplumunda teknoloji üretmek, doğaya, yani fiziksel çevreye egemen olmak demektir. Oysa Türk toplumu doğaya egemen olma yönünde teknoloji üretmeye yönelmeyip gelişmiş ülkelerden hazır bulduğu teknolojiyi ithal edip ondan yararlanmıştı. Teknoloji üretmek yenilik getirmek demektir. Oysa Türk toplumunda yenilik peşinde yaratıcılık peşinde koşma ve başarı rekabetine yönelme olmadığını görürüz. Böyle oluncateknoloji - ekonomik alan - sosyal alan - politik alan ve kültürel alan zincirinde kültür ile ithal teknoloji arasında bir kopukluk kalmış ve teknolojiyi üretmenin önkoşulları yaratılamamıştır. Buna karşılık bilgi toplumunda, bilişim teknolojisinin merkezi bir konumu söz konusudur. Türkiye'de bilişim teknolojisini merkezi konuma oturtabilmek için onun üretilmesi gereklidir. Oysa Türkiye, ne sanayi toplumunun ne de bilgi toplumunun teknolojisini kendisi üretmektedir. Bu teknolojik gecikmenin temelinde bir kültür gecikmesi yatmaktadır."*

Aynı konuyla ilgili olarak, Devlet Planlama Teşkilatı tarafından basılan H. Çoban imzalı "Bilgi çağına geçiş" adlı eserde bilgi toplumuna entegrasyonun sağlanması amaçlı şu görüşlere yer verilmiş: "*Ülkemizi bilgi toplumuna taşıyacak yenilikçi özelliğe sahip bir kalkınma stratejisi henüz geliştirilmemiştir. Eğer ülkemizin bilgi toplumu olması isteniyorsa, kalıplaşmış yapılar bırakılarak değişimi ve bilgi toplumuna uyumu sağlayacak bir "Yenilenme Stratejisi" oluşturulmalı ve bu stratejinin uygulanması için gerekli programlar gün geçirmeden uygulamaya konulmalıdır"*.

- "*Bilişim teknolojisinin imkanlarından yararlanarak, yenilikçi ve girişimci insan tipi yetiştirme yönünde; okul eğitim ve öğretimi kadar, toplumun bir bütün olarak yeniliklere uyum sağlamasına yardımcı olacak sosyo-kültürel politikalara ağırlık verilmelidir.*

(...)

- Üretimin temelini oluşturacak olan bilginin kaynağı insan olacağından bilgili insan toplumun temelini teşkil edecektir. Bu amaçla ilk, orta ve lise eğitimi tamamen halledilmiş olmalı ve üniversite eğitiminde okullaşma oranı yüzde 60'ın üzerine çıkarılmalıdır. Araştırma geliştirme harcamalarına GSMH 'dan yüzde 2-3, bilişim harcamalarına yüzde 4-5 oranında bir pay ayrılmalıdır.

- Üretimde bilgi esaslı ve yüksek teknoloji gerektiren endüstriler en büyük üretim endüstrisi haline geleceğinden; en çok petrol rezervi olan, en çok tahıl, demir-çelik, otomobil üreten değil, en güçlü bilgisayar parçalarını en ucuza üreten ülkeler etkin olacaktır. Bu amaçla, savunma için gerekli stratejik öneme haiz sanayi ürünleri dışında yatırımlar bilgi ve yüksek teknolojiye dayalı sanayi dallarına kaydırılmalıdır.

- Maddi ürünlerin üretimi yerine bilgi üretimi önem kazanacağından ülke içindeki ve diğer ülkelerle aramızda oluşacak bilgi alışverişini sağlayacak altyapının kurulması gerekir. Bu amaçla ülke genelinde fiber-optik iletişim hatlarının ve uydu haberleşme sisteminin kurulması gereklidir.

- Günümüzde istihdam tarım, sanayi ve hizmetler olarak sınıflandırılırken; bilgi toplumunda bu sınıflamaya bilgi sektörü de eklenecektir. Bilgi toplumunda iş gücü istihdamının ağırlığını bilgi ve hizmet sektöründe çalışanlar oluşturacağından belirlenecek politikalarda iş gücünün dağılımı tarımda yüzde 5, sanayide yüzde 25, hizmetlerde yüzde 30 ve bilgi sektöründe yüzde 40 olması hedeflenmelidir [Ancak bu konuda esas olan hiçbir sektörde üretim kaybına yol açılmaksızın istihdam dağılımının sağlanmasıdır. Bu da planlayıcı devlet stratejisinin uygulanmasıyla mümkündür].

- Bilgi üretimi çoğunlukla araştırma merkezlerinde yapılacağından nüfusun bu merkezlerde toplanması doğaldır. Bu amaçla araştırma kentlerinin optimal büyüklükte yerleşim yerleri olması için gerekli altyapılar hazırlanmalıdır.

- Yapılacak işlerin çoğu makinalar tarafından yapılacağından insanların daha çok boş vakitleri olacaktır. İnsanlar boş vakitlerini kültürel faaliyetlere ve zamanı değerlendirmeye harcayacaklardır. Bunun için kültürümüzü yabancı etkilerden koruyacak ve geliştirecek kurumların, sağlık, turizm ve eğlence merkezlerinin kurulması yönlendirilip teşvik edilmelidir."

Türkiye'de bilgi çağına geçiş için uygulanması gereken politikaların geçmişe bakılarak öngörülmesi gayet kolaydır. Ülkemizin sanayi çağına geçiş süreci incelendiğinde bu gerçek belirginleşecektir. 1765'te buhar makinesinin icadıyla önce İngiltere'nin sanayi toplumuna geçişinin ardından 1800'lerde ABD, Almanya, Japonya ve diğer Avrupa ülkeleri onu izlemiş, Türkiye ise ancak Kemalist Cumhuriyet döneminde sanayi kavramıyla tanışmıştır. Verimlilik esasına ve bilimsel düşünce-davranış yetisine dayanan olumlu politikalarla 150 yıllık mesafede fark olabildiğince hızlı kapatılmış ancak karşı devrim zamanında bilimden uzak plansız sanayileşme politikalarıyla bu ivme giderek azalmıştır. Günümüzde de bilgide globalleşme zorunluluğunun üretimde ulusallıktan kaçışı gerektirdiği yanılığısıyla bu süreç tersine işlemektedir. Halbuki bilgi toplumuna geçiş için ulusal sanayinin geliştirilmesinin, yani önce sanayi toplumuna geçmiş olmanın temel gerek olduğu meydandadır. Sanayi toplumunda da ileri bir seviyeye erişmenin temelinde yerli teknoloji üretme zorunluluğu ve AR-GE çalışmaları yatmaktadır (Bu konu 30-34. sayılar arasında ayrıntılı biçimde işlenmiştir) . Ülkemizde ise bu durum es geçilmiş ve gerek teknolojik gerekse zihinsel açıdan yeni çağa geçişte büyük bir duruma gelmiştir. İleriye dönük planlamalar yapmak için sürekli geleceğe bakmak gerekirken geçmişe dönmek zorunda olmak kötüdür. Ancak bunun yapılarak Kemalist dönemin planlı politikalarına dönüşün gerektiği de açıktır. Dahası Kemalizmin bilimin önderliğini hedefleyen eleştirel akılcı, ilkesel tutumu da geri kazanılmalıdır, ancak bu aşamadan sonra Türkiye'nin bilgi çağına yönelik sosyo-ekonomik ve kültürel sorunları aşabilmesi mümkün olacaktır. Özellikle 90'lı yılların sürüklediği ve 2000'lere taşan bu trendin yakalanması ana hedef olmalıdır. Bu devirde yönetime gelen hükümetler belki cumhuriyetin kuruluş döneminden bu yana en büyük sorumluluğun altına girmektedirler; çünkü şimdilerde yapılan bir hatanın telafisi mümkün olmayacaktır.

Son söz yine H. Erkan'dan "Türkiye gelişmekte olan bir ülke olarak, bilgi toplumuna kalkan treni yakalamak veya kaçırmak noktasının tam ortasındadır. Olayın savsaklanması treni kaçırmamıza yol açacaktır. ... Türk toplumunun zaman kaybetme ve hata yapma lüksü kalmamıştır. Bu nedenle gerek hükümetin gerekse özel ve tüzel tüm kuruluş, örgüt ve

bireylerin, bilgi teknolojisinin şokuyla kendilerini bir kuantum sıçraması sürecine sokmaları için kaybedecek bir saniyeleri olmadığı için bilinci içinde davranmaları gereklidir. Elektronların yerine fotonların devreye girmesiyle lazer ışınlarından yararlanarak ışık hızıyla bilgi aktarabilecek bilgisayarlar üretme uğraşının başladığı bir dünyada bizim gibi toplumlarda, en azından 'jet hızıyla' da kuantum sıçraması yaratmaya yönelmekten başka seçenek kalmamıştır. Dilerim bu fırsatı kaçırmayız."

Kaynakça

Adalı, Prof.Dr.Eşref; Mikroişlemciler, Mikrobilgisayarlar, Birsen Yayınevi, 1998, İstanbul.
Çoban, Hasan; Bilgi Toplumuna Planlı Geçiş, Bilgi toplumuna geçmek için stratejik planlama ve yönetim bilgi sistemi uygulaması, Ankara: Devlet Planlama Teşkilatı, Mart 1996.
Yaşar, Musa; Teknoloji Ekonomi Politika, Aydınlanma 1923 Dergisi Sayı: 30-31-32-33, 2000
Erkan, Prof.Dr. Hüsni; Bilgi Toplumu ve Ekonomik Gelişme, İş Bankası Yayınları, 4.Baskı, 1998
www.tuena.tubitak.gov.tr; Ulaştırma Bakanlığı, TUENA Projesi Bilgi Toplumu 2010 Çalışma Raporu
www.tbv.org.tr; Türkiye Bilişim Vakfı İnternet Sitesi