

TÜRKİYE BİLİŞİM DERNEĞİ

Kamu-BİB

e-DEVLET :

**e-KÜLTÜR' ÜN YAYGINLAŞTIRILMASI
ÇALIŞMA GRUBU RAPORU**

2002

TBD Kamu-BİB

e-KÜLTÜR

ÇALIŞMA GURUBU

SONUÇ RAPORU

Özet:

Bu belge TBD Kamu-BİB e-Kültürün Yaygınlaştırılması alt çalışma gurubunun raporunu kapsamaktadır.

Hedef Kitle:

Bu belge Kamu-BİB toplantısında kullanılmak üzere bir tartışma metni olarak hazırlanmıştır.

Hazırlayanlar:

Ş.Nezih Kuleyin, Feridun Keskinılıç, Nezihe Çarkıt

Belge No: TBD/KamuBIB/

Tarihi: 27 Mayıs 2002

Durumu: Sonuç

MAYIS 2002
Ankara

1. Giriş

1.1 Amaç ve Kapsam

Bu çalışmanın amacı Bilişim Toplumu olma sürecine giren ülkemizde bu sürecin en önemli bileşenlerinden birisi olan bilişim kültürünün tüm toplum katmanlarına yaygınlaştırılması için yapılması gerekenler konusunda herkes için bir kılavuz olabilecek nitelikte ürün ortaya çıkartmaktır.

Bu bağlamda üretilen bu kılavuzun kapsamı şu aşamada sadece bilişim toplumu önderi diyebileceğimiz bu meslekle doğrudan ilgili kişiler için bir yol gösterici belge niteliğindedir.

1.2 Kısaltmalar

TBD

Türkiye Bilişim Derneği

Kamu-BİB	Kamu Bilgi İşlem Yöneticileri Birliği
KB	Kültür bakanlığı
MEB	Milli Eğitim Bakanlığı
TBV	Türkiye Bilişim Vakfı
TZV	Türkiye Zeka Vakfı
KGM	Kütüphaneler Genel Müdürlüğü

1.3 Referanslar

Türkiye Bilişim Şurası Taslak Rapor.

e-Devlet Yolunda Türkiye : TBD Yayınları ISBN,975-96888-5-9

Digital Ekonomi Don Tapscott: Koc Sistem Yayınları ISBN 975-96636-0-0 Baskı Tarihi: 1.Eylül 1998

Ana Britannica Genel Kültür Ansiklopedisi. Ana Yayıncılık Sanat Ürünlerini Pazarlama Sanayi ve Ticaret A.Ş. 1989

2 e-Kültürün Yaygınlaştırılması

e-Kültür'ün Yaygınlaştırılması

Kültür, “insan türüne özgü bilgi, inanç ve davranışlar bütünü ile bu bütünün parçası olan maddi nesnelere. Toplumsal yaşamın dil, düşünce gelenek, işaret sistemleri, kurumlar yasalar, aletler, teknikler, sanat yapıtları gibi her türlü maddi ve tinsel ürününü kapsamına alır”.

Eğer bu tanımı tek başına geçerli kabul edersek, e-kültür, “Bilişim teknolojisinin insan yaşamında yer alması ile ortaya çıkan ve bu teknolojinin insan yaşamında meydana getirdiği değişikliklerin oluşturduğu tüm maddi ve düşünsel olgular” olarak tanımlanabilir.

e-kültürün yaygınlaştırılması her ne kadar e-devlet olmanın olmazsa olmazı gibi algılsa da aslında bir başka bakış açısından e-vatandaş olmanın olmazsa, hiç olmaz şartı olarak kabul edilebilir.

e-kültür yaygınlaştırılması bilişim toplumu olmak için gereken tüm bilimsel teknik ve sosyal içerikteki bilginin toplumun tüm kesimlerindeki yaygınlaşma düzeyi olarak tanımlanabilir.

“Genel anlamda e-kültür, toplumun eğitim yapısı ve genel kültür birikimiyle doğrudan ilişkilidir. Eğitim düzeyi yüksek olan topluluklarda (teknoloji kullanımında ekonomik kısıtların olmadığı varsayımı ile) e-kültür düzeyinin de yüksek olacağı beklenen sonuçtur.

Bilgi toplumunda toplumsal dinamiklerin çeşitliliğinin artmasının yanı sıra, bilginin etkinliği de önemli seviyede artmaktadır. Bilginin kolay erişilir, kapsamlı ve sürekli güncel olabilmesi bireylerin gelişiminde ve farkındalık düzeylerinin artmasında belirleyici olmaktadır. Böylece, bireyler, kamu organizasyonlarından daha fazla beklentilerde bulunmakta, bir anlamda demokratik haklarını anlıyor ve savunuyor olmaktadır. Bir başka deyişle “**gelişmişlik**” temeli oluşmaktadır.”

Somut Bulgular

“Bilişim teknolojilerinin gündelik yaşamımızda çok hızlı bir biçimde yer alması ve giderek vazgeçilmez olması, “değişim” i beraberinde getirmiştir. Bunun sonucunda, bu sürece uyum gösterebilenler ve gösteremeyenler arasında telafisi mümkün olmayan ayrımlar oluşacaktır.

Değişimin farkında olmak “e-yaşam”ın zorunluluğunu görebilmekle eşdeğer haldedir. Tüm bu gelişmeler, gündelik yaşamımızın bir parçası haline gelen bilişimin ve hizmetlerinin giderek, yaşamımızın her alanına hakim olacağı gerçeğini açıkça göstermektedir. Gelişmiş dünyadan kopmak istemeyen ülkelerin, toplumlarının tüm katmanlarında “e-kültür” ü oluşturmaları zorunluluk haline gelmektedir. Bugün emekli olan bir insan, hiçbir iş yapmasa bile, her gün bilişim teknolojisinin geliştirdiği bir araçla en az bir kez karşı karşıya gelmektedir. Yaşın ilerlemiş olması bilişim teknolojisinin geliştirdiği araçlara olan ihtiyacı azaltmamakta tam tersine olarak giderek arttırmaktadır.

Öyleyse, e-kültür olarak adlandırdığımız bu yeni olgunun yaygınlaştırılması gereken hedef kitle kimdir? ve bu kültür nasıl yaygınlaştırılacaktır? sorularına cevap oluşturmak gereği vardır.

e-Kültürün yaygınlaştırılması için hedef alınması gereken kitle 7-114 yaşları arası gruptur. Burada, “114”, hayattaki en yaşlı insanın yaşı olarak ele alınmıştır.”

7-15 Yaş Grubu

Bu gruba girenler, e-kültürün yaygınlaştırılması açısından en şanslı olanlardır. Milli Eğitim Bakanlığının sürmekte olan “temel eğitimin modernizasyonu” amaçlı yürüttüğü projeler kapsamında yer alan okulların bilgisayarlaştırılması ve müfredatlara konacak bilişim eğitimi süreçleri, e-kültürün yaygınlaştırılması açısından büyük bir şans yaratmaktadır ve hemen başlatılmalıdır.

15-25 Yaş Grubu

Herhangi bir eğitim kurumunda eğitimini sürdürmekte olanlar, okul içerisinde varolan/var edilecek, bilgisayarlar aracılığı ile bu kültürü alma olanağına kavuşma şansları vardır. Burada önemli olan öğretmenlerin bu konuda yeterlilikleri ile okulun bilişim teknolojisi altyapısına sahiplik düzeyidir.

Herhangi bir eğitim kurumunda eğitim görmeyenler açısından durum oldukça kötüdür. Bu çocukların büyük bölümü işsiz ve parasızdır. Çok az bir para buldukları zaman da bu parayı İnternet kafelerde ya da diğer tür kahvehanelerde harcamaktadırlar. Bu çocuklar için ayrı bir program yaşama geçirilmelidir.

25-45 Yaş Grubu

Kamu ya da Özel Sektörde çalışan kesim açısından bakıldığında, çalışanların büyük bir kısmının çalıştıkları kurumlarda bilgisayar teknolojisini kullanma olanakları vardır. Bu fırsat, bireyin eğitilmesi için kullanılmalıdır.

Çalışmayanlar, şanssız bir gruptur işsizliğin baskısı altında bunalmış haldedirler ve bu durumdan bir çıkış arayışı içerisinde.

45-114 Yaş Grubu

Bu yaş grubu emeklilerden oluşmaktadır. Bilişim teknolojisine ihtiyaçları yokmuş gibi gözükse de gelişen şehirleşme karşısında bilişim kültüründen en fazla yarar sağlayacak gruplar arasında yer almaktadırlar.

Çözüm Önerileri

7-15 Yaş Grubu

Bu gruptakilerin büyük bölümü okullarda bilişim teknolojisi ile tanışmışlar, İnternet ve on-line oyun kültürü ile iç içe yaşamaktadır. Önlem alınmazsa en hızlı kaybedeceğimiz gruptur. Bu grubun “doğru İnternet kullanımı” kültürüne gereksinmesi vardır. Çünkü, %90 ı İnterneti eğlence ve yararlı olmayan siteleri gezmek için kullanmaktadırlar. Ayrıca bu yaş grubunun enerjisi bilgisayar başında zaman öldüren olmaktan çıkartılıp yaratıcı zekanın bilgisayarla buluştuğu yerde harcanır hale getirilmelidir.

15-22 Yaş Grubu

Bu grubun orta öğrenim ve yüksek öğrenimde okuyanları ile işsiz olanları ayrı ayrı ele alınmalıdır. Okulda okuyanların büyük bir bölümü değişik kademelerde bilgisayar kullanıcısıdır. Bu yaş grubu bilgisayar teknolojisini program üretmek amacı ile kullanabilir. Bu nedenle, bu grubun iyi eğitilmesi durumunda ülkemiz bilişimden para kazanan ülke durumuna gelebilir.

İşsiz olanların bilgisayar teknolojisini öğrenme konusunda eğitime ihtiyaçları vardır. Bu grupta olup ta hiç bilgisayar kullanmasını bilmeyenlerin genel bilişim kültürüne kavuşturulmaları en azından yeni bir iş olanağına sahip olmalarını daha kolay hale getirecektir.

Bu grubun içerisinde işsiz olup iyi eğitim almış olanlar mevcuttur. Bunlara, MEB okullarında açılacak olan kurslarla yeni bir meslek kazandırılması bilişim kültürünün yaygınlaştırılmasının bir parçası olarak ele alınabilir.

22-45 Yaş Grubu

Bu yaş grubunun çalışanlarının bir bölümü bilişim teknolojisi konusunda ya hiç bir şey bilmiyor ya da çok az şey biliyor. Bu yaş grubunun e-kültürle uyumunun arttırılması için, meslek içi eğitimin önemi her geçen gün artmaktadır.

İşsiz olan kesimin bir kısmı kriz nedeniyle özellikle finans , iletişim vb sektörlerden işsiz kalmış olanlardır. Bunların, yeni iş kolları türetilerek (yazılım üretmek ve dünyaya pazarlamak, vb.) ülkeye yararlı bir duruma geçirilmeleri sağlanmalıdır. Bunun için, genel bir e-kültür programı yeterli olmayabilir. Daha ayrıntılı bir eğitim programı bu kesimler için yaşamsal öneme sahiptir.

45-114 Yaş Grubu

Bu grup için e-kültür giderek yaşamsal olmaya başlamıştır. Tüm iş yaşamları boyunca bilgisayarı hiç görmemiş olanlar birden kendilerini bankamatik ekranlarının karşısında bulmuşlardır. Eğer, e-kültürle tanışabilirlerse süper marketten her türlü ihtiyaçlarını sipariş edebilecekler hatta emlak vergilerini bile hiç sıraya girmeden yatırbileceklerdir. Seyahate çıkmak istediklerinde ise biletlerini İnternet aracılığıyla, buldukları yerden alabileceklerdir. Bu yaş grubu için özel bir kültürel çalışma programı geliştirilmesinin yaşamsal önemi olduğu açıktır.

3. YENİ ÖNERİLER

e-Kültür'ün Tüm Eğitim Süreçlerinde Yaygınlaştırılması

Bilgi toplumu, okul öncesi çağlardan başlayarak, öğrencilik yılları, meslek ve emeklilik hayatı boyunca bireye; topluma, ekonomiye ve devlete yeni görev ve sorumluluklar getirmektedir. Bir bakış açısıyla bireyler ayrı ayrı ve ortaklaşa içinde yer aldıkları toplum kesit ve katmanlarına göre, okul öncesi çağlardan, yaşamının son gününe kadar dinamik bir EĞİTİM ihtiyacı içindedir.

Bilgi toplumu olmak isteyen ülke yönetimleri, "e-kültür" le ilgili tüm öğreti aşamalarını eğitim süreçlerinin tümüne sokmak ve uygulanmasını sağlamak amacıyla alt yapıları organize ederek gerekli müfredat değişikliklerini yapmak durumundadırlar.

Gelişmiş ülke uygulamaları gözlemlendiğinde; bilim ve teknoloji destekli eğitim yöntemleri kullanımı ile öğrenmenin bireyselleşerek öğrenimin hızlandığını, ekip çalışması oluştuğunu, araştırma, inceleme ve sorgulama alışkanlıklarının kazanıldığını, üretimin arttığını ve paylaşmanın çoğaldığını görmekteyiz.

e-Kültür'ün Sosyal ve Kültürel Ortamlarda Yaygınlaştırılması

Türk halkının diğer tüm halklar gibi, kendine özgü bir sosyal ve kültürel yaşamı vardır. E-Kültürün yaygınlaştırılması olgusunu bu yaşam biçimi ile uyumlu hale getirebilirsek o zaman daha başarılı olma şansımız vardır.

Bu bağlamda kırsal kesimde hala her aksam bir araya gelinen köy odalarının kırsal kesimin bilişim kültürü ile buluştuğu mekanlar durumuna dönüşmesi gerekmektedir. Askerdeki oğlu ile ya da yurtdışındaki akrabası ile en ucuz iletişim yolunun internetten geçtiği anlatılabilirse o zaman e-kültürün hızla yaygınlaşmasının önüne kimse geçemez.

Bugün MEB in Türkiye'nin kırsal kesimine yaygınlaşmış on binlerce temel eğitim okulu bulunmaktadır. Bu okulların akşam vatandaşın kullanımına açılarak e-kültür yaygınlaştırma merkezine dönüşmemesi için hiçbir neden yoktur.

Halk kütüphanelerinin bilişim kültürünün yaygınlaştırılmasında en önemli ortamlardan biri olacağı şüphesizdir. Tüm halk kütüphanelerinin internet evi biçimine dönüşmesi için gereken altyapının bir an önce tamamlanması gerekmektedir.

e-Kültür'ün Oyun Ortamları Aracılığı ile Yaygınlaştırılması

Şu anda ülkemizdeki oynanan oyunlar e-kültürün yaygınlaştırılmasına hiç bir olumlu katkı sağlamamaktadır. Oysa oyun yaşamın bir alt kümesidir ve amaç çocuklarımızı geleceğe hazırlamak olmalıdır.

Bu nedenle eğitici nitelikteki türk oyun pazarının e-kültürün yaygınlaştırılması ve küçük çocukların daha işin başındayken bu kültürle yetiştirilebilmesi için gereken çalışmalar yapılmalıdır.

Bu çalışmalardan bazı örnekler vermek istiyorum. Örneğin trafik eğitiminin artık bilişim teknolojisi ile çok kolay bir biçimde yapıldığı bilinen bir gerçektir bu nedenle ülkemiz trafik sitemini öğreten oyun ve benzetim araçların ile çocuklarımızı e-kültür ile buluşturmanın sonsuz yararı olacağına inanmaktayız.

Yerli oyun pazarı geliştirilmelidir. E-Kültürün yaygınlaştırılması ancak bilişim kültürü ile toplumsal kültürün birleşmesi ile olabilir. Bu nedenle e-kültürün yaygınlaştırılması için toplumsal kültürümüzün oyun ile destekleyen ürünlerin üretilmesi gerekmektedir.