

ENDÜSTRİYEL ÜRÜNLERİN TASARIM PROBLEMİ OLARAK ENERJİ OLGUSU YA DA ULAŞIM ARAÇLARIMIZ VE ALIŞKANLIKLARIMIZ

Yrd. Doç. Dr.
A. CAN ÖZCAN
İzmir Yüksek Teknoloji Enstitüsü

ÖZET

Enerjinin fiziksel ve bilimsel gerçekliğiyle, insan hayatı içindeki rolü birbirinden bağımsız konulardır. İş yapabilme gücü olarak tanımlanan enerji ile sosyal, ekonomik, politik boyutları ile ele aldığımız enerji kavramı zihnimizde farklı imgeler oluşturur. Birincisinde enerji, nicel olarak tanımlanabilme özelliği yanında olabildiğince nesnel bir gerçekliktir. Temel bilimlerin tanımladığı enerji kavramı tarafsız, ölçülebilir, ve tanımlanabildiği büyüklükler açısından verim denklemleri kurulabilen bir kavramdır. Bu kavram insanın sosyal yaşamının, ekonomik ilişkilerinin, ve politik süreçlerin bir parçası olduğunda ise tüm nesnellliğini yitirir ve insan zihninin eğilimlerine, ihtiyaçlarına, ihtiraslarına, anlayışlarına ve kurgularına göre şekillenen ve buna göre yönlendirilen öznel ve taraflı, dolayısıyla başka insanların kurgularıyla çelişebilecek, hatta çatışabilecek bir nitelik kazanır. Bu durum tüm dünyada olduğu gibi Türkiye'de de en çok gündelik kullanılan ürünlere ve ulaşım araçlarımıza yansır.

Ben bu bildirimde enerji konusunu insanların başta otomobil olmak üzere gündelik yaşamda kullandığı ürünler ve bunların tasarımları açısından değerlendirmek istiyorum. Enerji konusu her ne kadar makro ölçekte bir politika konusu olsa da tüm bu politikaların hizmet ettiği noktanın insanların gündelik yaşamlarına sağladığı fayda olması gerekir. Bu fayda da insanların gündelik hayatına onların kullandığı ürünler olarak yansır. Daha fazla enerji temelde daha fazla enerji tüketen ürünlerin tasarımından bağımsız bir konu değildir. Ancak ne yazık ki bu ürünlerin tükettiği enerjilerin, ya da genelde enerji olgusunun son iki yüzyıl içindeki imgesi nedense sınırlı, tükenen ve ticari bir enerjidir. Sınırsız, tükenmeyen, ve ticari olmayan (ya da henüz olamayan) enerji kaynaklarına yönelik ürün tasarımı ve yatırım yapılmamaktadır. Her üç beş kilometrede bir sınırlı, ticari ve tükenen

bir enerji kaynağı olan petrol istasyonlarına ya da elektrik veya doğal gaz hatlarına rastlanır da aynı verimi sağlayabilecek başka enerji kaynaklarının da olabileceği, ya da gündelik kullanımdaki ürünlerin bu türden sınırsız, tükenmeyen ve ticari olmayan enerji kaynaklarıyla çalışabilecek şekilde tasarlanabileceği düşünülmez.

Dünya nüfusu katlanarak artarken uygulanan enerji ve sanayi politikalarının insanlara hizmet ettiğinden şüpheler de duyulmaktadır. Öte yandan bu politikalar somut insanlar için olmasa da soyut insanlık kültürü için akıl almaz boyutlarda bir evrime yol açmıştır. Uzayda enerji üretecek sanayi ölçeğindeki tesislerin tasarım ve kurulması 21. Yüzyıl enerji bilim ve teknolojisinin gündemine girmiştir. Bugün yeryüzünde karanlıkta yaşayan insan sayısı Edison zamanındaki karanlıkta yaşayan insanların sayısının üzerindedir [12], ancak bugün aydınlıkta yaşama ayrıcalığına sahip olanların belli bir azınlığı yarın uzayda üretilen enerjiyi tüketme ayrıcalığına da sahip olacaktır. Türkiye'nin de enerji konusundaki iradesini koyma zorunluluğu altında yatan bu çelişki enerji politikalarının temelinde yatan gerçeği de açığa çıkarır: 21. Yüzyılın enerji politikaları toplumların varlıklarını sürdürme ya da sürdürmemelerini de belirleyecek olan bir konudur. Daha fazla enerji üretimi ile daha çok insana daha çok refah sağlanacağına dair inancımızı sorgulamamız için birkaç rakamsal veri de aktarmak istiyorum: Bugün dünya nüfusunun %80'i az gelişmiş ya da tam anlamıyla fakir coğrafyalarda yaşamaktadır. Dünyada üretilen enerji miktarının %70'i tüm dünyanın %22'sini kapsayan endüstrilemiş ülkelerde tüketilmektedir. Bu %22'lik kesim tüm dünyada üretilen yiyeceğin %60'ını, tüm dünyada üretilen metallerin %85'ini de tüketmektedir.[12]

Uygulanan ya da uygulanacak enerji politikalarında da nihai amaç insan yaşamının ve daha az insanın değil daha çok insanın yaşam kalitesinin artırılması olmalıdır. Peki Türkiye'de günümüze dek sürdürülen ve kabul gördüğü için gelecekte de sürdürülmesi planlanan enerji politikaları bu amaca ne kadar hizmet etmişlerdir? Bir ülkenin gelişmişlik düzeyi artık ihracat ürünleri içindeki endüstriyel ürün oranıyla değil, "ileri teknoloji ürünleri" oranıyla ölçülmektedir. İleri teknoloji ürünleri ise başta nanoteknoloji ve nanomakineler ile uzay teknolojisi, genetik bilimi, iletişim ve bilgi(sayar) teknolojileridir [5]. Enerjiye ihtiyaç varsa bu teknolojileri üretmek ve bu konularda söz sahibi olmak için ihtiyaç vardır. Yoksa bugün Türkiye'de uygulandığı biçimiyle enerjiyi, teknolojiyi, bilimi üretmeden tüketmek için gerekli değildir. Enerji, Türkiye'nin ürün tasarımı, üretimi, ve tüketimi anlayışlarının bir gerekliliği olarak ihtiyaç duyuluyorsa anlamlıdır. Başkalarının ürettiği ürünleri, teknolojileri, ve yine başkalarının eskimiş üretim yöntemlerini kullanmak için üreteceğimiz enerji politikalarının faydası bize değil yine başkalarına olacaktır. Geleceğin

yüksek teknolojiye dayanan ürünlerini eğer biz tasarlamıyor ve geliştirmiyorsak, enerji ihtiyacımızın bir tek gerekçesi olacaktır. Zenginlerimiz tüketsin fakirlerimiz ise ucuza montaj işçiliğini yapsınlar diye. Buna ulaşım araçları konusundaki alışkanlıklarımız ve tasarım tutumumuz örnek verilebilir

Paul Valery bir şiirinde "Napolyon Sezar kadar ağır yol alır" der. Gerçekten de hızın evrimi endüstri devrimiyle birlikte son ikiyüz yıl içinde ivme kazanmış bir olgudur. Taş devrinden buhar çağına kadar bir yerden bir yere gitmenin hızı kullanılan araç ne olursa olsun günde en fazla yüz yüzelli kilometre civarında olmuştur. Roma devrinde 200 saatte alınan Paris Toulouse arası atlı arabalar sayesinde 18. Yüzyılda 158 saatte düşebilmiştir. 19. Yüzyılın ilk yarısında bu süre yeni yollar sayesinde 110 saatte inş de 1830 yılında 4150 araç kaza yapmış ve binden fazla insan bu kazalarda hayatını kaybetmiştir. Buhar enerjisiyle çalışan trenler bu olguyu kökten biri biçimde değiştirir ve Paris Marsilya treni 1855 yılında saatte 96 km hızla ulaşır. 19.yüzyıl içinde bir kuşaklık sürede ortalama bir Fransız için binlerce yıldır değişmemiş olan seyahat mesafesi yüzotuz kat birden artar [1]. Hızdaki bu geometrik artışa paralel büyük bir sosyal, ekonomik, teknolojik, siyasal bir süreç de eşlik etmektedir. Tüm bu dinamik süreç içinde enerji konusu da radikal bir gelişme gösterir. Doğanın insana sunduğu hayvan gücü, rüzgar gücü, ya da aydınlatma gibi alanlarda çok kısıtlı ve verimsiz olarak kullanılan gaz-yağ gibi enerji kaynaklarının yerini, yeni üretim ve kullanım teknolojilerine dayanan yüksek verimli enerji kaynakları almaya başlar. Bu o zamana dek görülmemiş değişim o zamana dek görülmemiş yeni ürünlerin de tasarımına yol açar. Rulman, bisiklet, içten yanmalı motor derken otomobil ve bundan türeyen yepyeni ulaşım araçları ortaya çıkar.

Otomobilin ilk tasarımları belirgin bir çok zengin kesime sınırsız bir ayrıcalık getirme amacına yöneliktir. Bu da herkesten daha hızlı seyahat edebilme ayrıcalığıdır. Bu ana kadar kimse bunun hayalini bile kurmamıştır. Zengin de olsanız fakir de olsanız tüm ulaşım araçlarının hızı aynıdır. Zenginlerin faytonları köylülerin at arabalarından daha hızlı değildir ve trenler herkesi aynı hızla taşımaktadırlar. Otomobil bunu tamamen değiştirir ve yeni enerji kullanım biçimlerine paralel olarak sınıf farklılıkları hızla ve ulaşım araçlarına da yansır. Bu süreç aynı zamanda enerjinin ticarileşmesinin de başlangıcıdır. Enerji, yani en basit tanımıyla iş yapabilmek gücü alınıp satılabilen bir olgu haline gelerek bir cazibe merkezi oluşturur. Ne kadar çok enerji üretilirse o kadar fazla tüketim olacağı ve dolayısıyla o oranda kar edileceği hesabı da bu dönemde yapılmaya başlanır.

Sınırlı ve tüketime dayalı enerji kaynaklarına bağımlı otomobil ve türevi olan ulaşım araçları kendilerinden önceki araçlardan çok farklıdır. Otomobille diğerleri, at arabası, fayton, tren, bisiklet enerji kullanımı açılarından kıyaslanamazlar bile. Ata binenden ya da at arabası veya bisiklet sürenden farklı olarak otomobil kullanıcısı tüketilir enerji kaynaklarına bağımlıdır. Daha önceki ulaşım araçlarının sahiplerinden farklı olarak otomobil sahibi kullandığı aracın sahibi ya da ustası olmaktan çıkıp, kullanıcısı ve tüketicisi durumuna gelmiştir. Başka bir deyişle bu araç ileride tartışılacak faydalarının aksine sahibine sadece üçüncü tarafların sağlayabileceği kalabalık bir servis ve ürün kullanımıyla enerji tüketimi zorunluluğunu getirir. Otomobilin görünürdeki faydası sadece gerçekteki bu kökten bağımlılığı ve kaynak israfıyla tüketimini gizler.

Otomobil kullanımının yaygınlaşmasından sağlanabilecek çıkarların farkına ilk varanlar enerji tekelleri olmuştur. Böylece tarihte ilk defa insanlar ulaşmaları için ticari bir enerji kaynağına ihtiyaç duymuşlardır. İş otomobil kullanacak nüfusun yaratılmasına kalmıştır. Çok az bir ikna faaliyeti ile bu da mümkün olmuştur. Seri üretim ve montaj hattı sayesinde otomobil fiyatları aşağı çekilmiştir. Gerçekten de insanlar başkaları tarafından yönlendirildiklerinin farkına varmadan kendi ayaklarıyla otomobil sahibi olmak için sıraya dizilmişlerdir. Otomobil endüstrisinin onlara sunduğu şey ise sadece şu olmuştur: “Artık asiller ve burjuvalar gibi sizler de herkesten daha hızlı seyahat edebilme ayrıcalığına sahip olacaksınız. Otomobil toplumunda sadece elit kesimin sahip olduğu ayrıcalık size de tanınmaktadır [4].”

Günümüzde insanlar bir araba sahibi olmak için can atmaktadırlar ve bu durum herkesi birbiriyle karşı karşıya getirir. Yaygınlaşan çatışmalar genel bir felç durumunun oluşmasına yol açmıştır. Herkes ayrıcalıklı hızla hareket etme hakkına sahip olduğunu iddia ettiği için her şey durur ve Boston, Paris, Roma, Londra gibi şehirlerde olduğu gibi ülkemizin büyük kentlerinde de trafik at arabasının hızından daha yavaş ilerler hale gelmiştir. Sabah ve akşam saatlerinde otomobillerimizin ortalama hızı bisikletlerin hızından daha yavaştır. Bulvar, sokak, cadde ağlarıyla örülü geleneksel şehirlerin hiç birinde ortalama olarak 20 km.den daha hızlı otomobil kullanmak mümkün değildir. Daha hızlı araçların üretilmesi şehir trafiğini daha da fazla kilitleyip, tıkanıklığı daha arttırır ve tam bir felç durumu yaratır.

Ivan Illich bu durumun sonuçlarını sayılarla özetler: “Tipik bir Amerikalı yılın 1500 saatini (bu haftada 30 saat, Pazarlar da dahil günde 4 saat demektir) arabasına harcayarak geçirir. Bu zaman süresine otomobil giderken ve dururken geçirilen zaman

ile otomobilin servis, yakıt, tekerlek, sigorta, bilet, ve vergi giderleri için çalışılması gereken iş saatleri de dahil edilmiştir. Böylece bu Amerikalı (bir yıl boyunca) 1500 saat içinde 6000 millik yol kat eder. Ulaşım endüstrisinin bulunmadığı ülkelerde insanlar yürüyerek, üstelik asfalt yollara mahkum olmadan istedikleri yoldan istedikleri yöne gitme avantajına da sahip olarak tam da aynı bu hızda hareket etmektedirler.”

Illich'in belirttiği gibi endüstrileşmemiş ülkelerde ulaşım insanların boş zamanının %3ü ile %8i arasında gerçekleşir (bu da haftada iki ile altı saat demektir). Böylece yürüyerek yol kat eden bir insan, araba ile seyahat etmeyi tercih eden bir insanla bir saat içinde aynı mesafeyi kat etmiş olurken ulaşım için harcadığı zaman süresi de otomobil kullananlardan 5 – 10 kat daha azdır. Bundan çıkarılacak ders: Hızlı araçlar bir toplumda ne kadar yaygınlaşırsa, bir noktadan sonra insanlar ulaşım için daha fazla zaman harcayacak ve kaybedeceklerdir. Bu matematiksel bir olgudur. Enerjiyi iş yapabilme gücü olarak tanımlıyorsak daha fazla enerjinin daha fazla iş anlamına geleceğiyle çelişen bir tablodur bu. O halde daha fazla enerjinin daha fazla verim değil, -birileri için- daha fazla ticaret ve kar anlamına geldiği önermemize geri dönmemiz gerekir.

Otomobiller ortalama olarak bir kişiyi bir mil taşımak için 1860 kalori harcarlar. Bu miktar demiryolları için ortalama 855 kalori, otobüsler için 920 kalordir. Bisikletle aynı yolu yapmak 35 kalori harcarırken insan sağlığı için de faydalıdır. Yürüyerek bir milde harcanan kalori miktarı ise 100 civarındadır. Bir otomobilin park ettiği yere onsekiz bisiklet park edebilir. Tek bir otomobilin hareket alanında otuz bisiklet hareket edebilir. 40.000 kişiyi bir saatte bir köprüden trenle geçirmek için iki şeride ihtiyaç varken, otobüs için dört, otomobiller için oniki ve bisikletlerle geçirmek için sadece bir şeride ihtiyaç vardır.

1995 yılında Guardian gazetesinin düzenlediği bir yarışmada şehir içinde kullanılan ulaşım araçlarının verimlilikleri karşılaştırılmıştır. Bu karşılaştırma için seçilen güzergah Londra içinde otobüsle 45 dakika süren yaklaşık 10km.lik bir mesafedir.

ARAÇ	SÜRE	ORTALAMA HIZ	YAKIT TÜKETİMİ	FİYAT
MOTORSİKLET	24 dakika	16.2mph.	49 mpg	4.189£ (Yamaha XT600)
OTOMOBİL	44 dakika	14.2mph.	28 mpg	12.345 £(Honda Civic)
BİSİKLET	27 dakika	8.8mph.		350£ (Standard)

[The Guardian Weekend, 8 Temmuz, 1995, s. 73.]

Bilimsel açıdan ve verimlilik açılarından bakıldığında bisikletin mevcut gündelik yaşam kullanımı için en uygun olarak tasarlanmış ulaşım aracı olduğu ortaya çıkmaktadır.

Peki bu birileri için kar ve ticaret anlamına gelen otomobile dayalı ulaşım alışkanlığının tüm dünya için maliyetine dair ne gibi veriler elde edilmiştir: Bugün yeryüzündeki yollarda yaklaşık yarım milyar otomobil seyir halindedir ve bunlar petrol rezervlerinin yarısından fazlasını tüketmektedirler. Kent alanlarının 1/3'ü yollara, park alanlarına, ve çevre yollarına ayrılmaktadır. Kanada'da her yıl 300 milyon litre motor yağının çevreye karıştığı hesaplanmıştır. Kaliforniya Üniversitesinde yapılan bir araştırmada benzin ve mazot kullanımının Birleşik Devletlerde yılda 30.000 prematüre doğum olmasında etkili olduğu ortaya çıkarılmıştır. Otomobiller yüksek petrol harcamalarının yanında diğer sınırlı miktardaki doğal kaynakları da tüketen ve bu süreçte büyük miktarda enerji tüketimini de zorunlu kılan araçlardır. ABD'de 1990 yılında motorlu taşıt sanayii için harcanan çeşitli maddelerin ülke genelindeki payları şöyledir: Çelik %13; Alüminyum %16, kurşun %69; demir ve platin %36şar; (giderek artan oranlarda) plastik %58. Bugünkü tüketim oranıyla sınırlı sayıdaki ve geri kazanımı çok çok sınırlı olan bu kaynakların bir yüzyıl içinde tamamen tükeneceği hesaplanmaktadır. ABD'nde her yıl 10 milyon otomobilin hurdaya atıldığı ve bu hurdalardan geriye hiçbir şekilde değerlendirilemeyen 2 milyon tonluk zararlı bir atık kütlelerinin kaldığı görülmektedir. Bisiklet hızında yol alabilmek için tüm dünyanın ödediği çok büyük bedellerdir bunlar.

Türkiye'nin de özellikle 1950'lerden itibaren ulaşım ve ulaştırma anlayışı karayolu ağırlıklı, ticari ve sınırlı enerji kaynaklarına doğrudan bağımlı olmuştur. Bu anlayışın 1980'lerden itibaren daha da ivme kazandığı görülür. 1995 yılında Türkiye'de motorlu kara ulaşım araçlarınınca tüketilen 7.860.390 ton yakıtın üçte birinden fazlası (2.999.860 ton) özel otomobiller tarafından tüketilmiştir [11]. Ulaşımdaki tüketime yönelik anlayış diğer ürünlerin kullanımına da yansır. Bugün her apartman dairesinde bir çamaşır makinası bulunur ve bunlar kapasitelerinin çok altında çalışıp çok yüksek oranda enerji harcayıp yer kaplarlar. On dairesel bir apartmanda on çamaşır makinesi yerine merkezileştirilmiş dört çamaşır makinesinin daha verimli olabileceği, bu çamaşır makinesinin yeniden tasarlanmasıyla sayının azaltılıp verimin de artırılabilmesi yönünde bir anlayış ortaya çıkmamaktadır. On çamaşır makinesinin birilerine daha çok kazandırdığını unutmayalım.

Eldeki veriler yeryüzünde reel bir enerji krizinin –henüz- bulunmadığını göstermektedir. Şu andaki tüketim oranlarıyla kömürün 200 yıl kadar, doğal gazın da 60 yıl kadar daha yeteceği hesaplanmaktadır. Petrol konusu ise tasarım ve tüketim

alışkanlıkları nedeniyle kısa vadede bir problem olarak ortaya çıkacak gibi görünmektedir. Bugün taşımacılıkta kullanılan araçların hemen hemen hepsi petrole dayalı olarak tasarlanmaktadır. Ancak 2020 yılında bu kaynağın tamamen tükenebileceği hesabı yapılmıştır. Dolayısıyla 2020 yılına dek önce petrol fiyatlarında giderek bir yükseliş, ardından petrol üretiminde bir daralma, ve en önemlisi alternatif enerjilere dayalı tasarım araçlarının geliştirilmesi süreçleri yaşanacaktır [10]. Türkiye şu anda petrole dayalı araç ithalini körükleyen, bu tür araç tüketimine dayalı ulaşım politikaları izleyen, kendi bünyesinde yeni tasarım araştırma geliştirme ve üretim faaliyetleri sürdürmeyen bir tutum izlemektedir. Oysa dünyanın geleceğini şekillendiren ülkelerde (ki bunun Amerika, Avrupa, ve Uzak Asya –Çin ile periferisi- olmak üzere) bugün sadece bu konuda önemli tasarım faaliyetleri sürdürülmektedir. Örnek olması açısından alternatif enerjilere dayalı ulaşım araçları konusunda A.B.D. de en fazla petrol tüketimine dayalı tasarımlarıyla ünlü GM şirketi bütçesinin önemli bir kısmını güneş enerjisine dayalı ve elektrikli araç araştırma-geliştirme faaliyetlerine ayırmakta, Avrupa’da bir prestij sembolü olarak bilinen İtalyan Alfa Romeo petrol ve elektrik enerjisini birlikte kullanan hibrid teknolojiler geliştirmekte (AR 166 modeli), Uzak Asya’da ise Japon Toyota ve gelişmiş üretim teknolojilerini hızla kullanmayı ve ürünlerini pazarlamayı öğrenen Çin (hatta Tayvan) tüm dünyanın gelecekteki ulaşım araçlarını tasarlamaktadırlar. Toplu taşıma araçları da hızla geliştirilmektedir. Batı tarafından geliştirilen malları alıp onları daha ucuz ve kaliteli hale getirecek şekilde taklit etmek üzerine kurulu Uzak Asya ülkelerinden Tayvan bu sayede günümüzün kişisel bilgisayar tabloları ve bisiklet gibi ürünlerde dünyanın bir numarası olmuştur. Bu ülkeler enerji politikalarını da bu ürünleri hayata geçirecek biçimde oluşturmaktadırlar. Türkiye’nin ise gelecek adına bir endüstriyel ürün geliştirme, hem de yüksek teknolojiye dayalı araçlar tasarlama gibi bir kaygısı olmadığı halde, enerji kaygısı taşıması eksik bir yaklaşımdır. Elbette bir ülkenin enerji politikası olması gereklidir. Ancak Türkiye’nin politika geliştirme ve uygulama karnesinin çok da iyi olmadığı bilinen bir gerçektir. Üstelik bu enerji talebinin gerçekten bizim çıkarımıza mı yoksa başkalarının çıkarına mı olduğu da cevaplanması gereken bir sorudur. Otuz kırk yıl öncesine kadar bilim ve teknolojiyi üretenler yatırımları kendi coğrafyalarında yapıp çalışanları da bizim gibi ülkelere götürürlerdi. Bugünse altyapı yatırımlarını tüm dünyaya yayarak hem büyük ekonomik faydalar sağlıyorlar, hem de sosyal problemlerin ve çevre sorunlarının önüne geçiyorlar. Bu yaklaşımın yatırımların yapıldığı ülkelere ve bölgelere olumlu etkilerinin olduğu yadsınamaz. Otuz yıl önce Opel fabrikası Almanya’da kurulup, işçiler Torbalı’dan kalkıp oralara giderken, bugün Opel fabrikası Torbalı’ya kurulmakta, Opel

daha geniş bir Pazar ve ekonomik fayda sağlarken, Almanya daha az sosyal ve çevresel sorun yaşamaktadır. Yukarıda değindiğim uzay ve genetik teknolojisi gibi geleceğin bilim ve teknolojilerini üretenler artık kendi coğrafyalarında televizyon üretimi ve tasarımıyla uğraşmamakta, bu işi Manisa'da bizlere yaptırılmaktadır. "Fason" kelimesi olumsuz çağrışımlar uyandırdığı için artık bunun adı da yeni dünya düzeninde "oğiyem" (OEM) olmuştur. Türkiye'de üretimi yapılan ürünlerin fabrikalarını gezdiğimizde buralarda kullanılan en son teknolojileri bizim üretmediğimiz gerçeğiyle karşılaşırız. Türkiye'deki sanayi yatırımlarının büyük çoğunluğu kurulmasından işletilmesine, bakımından denetlenmesine kadar başkalarına bağımlı olduğumuz kuruluşlardır. Bu durumda da şimdi yaptığımız gibi yönünü ve hızını da kendimizin saptayamadığı oluşumlara adapte olma çabasıyla fazlası gelmez elimizden. Bazı konularda somut adımların atılabilmesi çok uzun yıllar alırken, başkalarını bizden çok ilgilendiren konularda kararlar tahkim yasası örneğinde olduğu gibi bir günde alınabilmektedir. Yaptığımız işlerin ve tasarladığımız ürünlerin niteliğini, niceliğini, ve geleceğini de biz değil, ekonominin lokomotifi olan jenerik teknolojileri (uzay teknolojisi, nanoteknoloji, genetik teknolojisi, bilgi ve iletişim teknolojileri) geliştirenler ve uygun politik stratejiler kurgulayabilenler belirleyecektir. Yarın başkalarının bizim coğrafyamıza kurdukları yatırımlar binbir gerekçeyle toparlanıp gitseler Türkiye kendisini "globalleşme"nin neresinde bulacaktır acaba? Verimli coğrafyalarımız üzerinde "konjonktür" bugün bunu gerektirdiği için kurulan başkalarına ait onlarca endüstri, yarın şu ya da bu gerekçelerle kapandığında küstürülmüş olan topraklar da artık üzerinde yaşayanları beslemeyecektir. Bu kaderi yaşamamak için kendimize sormamız gereken sorular şunlardır: Geleceğin belirleyicisi olan teknolojilerin üreticisi miyiz, tüketicisi miyiz? Dünya pazarlarının kabul ettiği tasarım çizgilerini üretiyor muyuz, tüketiyor muyuz? Talep ettiğimiz ve yatırımda bulunduğumuz enerjiler artı değer getirecek üretim faaliyetlerinde mi yoksa birilerini zengin ederken birilerini daha da fakirleştirecek tüketim faaliyetlerinde mi kullanılmaktadır? Endüstriyel ürün tasarımında ve üretiminde kullandığımız araç ve teknolojileri bizler belirlemediğimiz sürece başkalarının izin verdiği kazançlarla avunmaktan ve yarının nasıl olması gerektiği kararlarını da yine başkalarına bırakmaktan başka gelmez elimizden.

Sözlerime son verirken enerji krizinin daha fazla enerji üretilerek değil, mevcut enerji kaynaklarının daha verimli kullanılmasıyla aşılması gerektiğine inandığımı belirtmek isterim. Bunun da bir yolu gündelik kullanımdaki ürünlerin yeniden tasarlanmasından geçmektedir. Binaların projelendirilmesinde başlayacak tasarım yaklaşımları ve bina tasarımına entegre edilmiş gündelik kullanım ürünleriyle 3/4 hatta

4/5 ve daha yüksek oranlarda elektrik tasarrufu sağlamak mümkündür. Mevcut sanayi yatırımlarını daha fazla çalıştırıp tüm Türkiye'deki binaların çift cam yapılması yeni bir enerji santralı yapma zorunluluğunu, bu santralin nükleer mi, yoksa solar mı olması gerektiği tartışmalarını ortadan kaldırır. Ancak enerji konusu da istismar edilip bir rant haline dönüştürülürse bizdeki gibi enerji yatırımlarından trilyonluk gelir bekleyen ülke politikaları ortaya çıkması kaçınılmazdır. Ülkelerin refah ve gelişmişlik düzeyinin harcadıkları değil tasarruf ettikleri enerji miktarına göre değerlendirildiği yeni yaklaşımlara ve tasarımlara ihtiyaç vardır. Türkiye yeni enerji yatırımlarını planlarken Tayland'da üretilen ve ışığı geçirip radyant ısıyı geçirmeyen yani bir tür cam sayesinde binalarda %90 klima enerjisi tasarrufu sağlanmaktadır. Özellikle fabrikalardaki su dolaşım tesisatlarında küçük borular yerine büyük borular, büyük pompalar yerine de küçük pompalar kullanılarak çok büyük oranlarda enerji tasarrufu elde edilebileceği basit mühendislik hesaplarıyla görülebilmektedir. Bütün bunlar enerji sorunun reel bir sorun değil insana özgü zihinsel bir yaşam anlayışı ve tasarım sorunu olduğunu ortaya koyduğu gibi, bu anlayışın bedelinin tüm dünya için çok ağır olduğunu da göstermektedir.

KAYNAKÇA

1. Brzezinski, Zbigniew. Kontrollden Çıkmış Dünya, Türkiye İş Bankası Yay., İstanbul 1996
2. Edward J. SylvesterKynn C. Klotz, The Gene Age, New York Charles Schribner's Sons, 1983
3. Ekonomik Forum Dergisi, Teknoloji Yarışımın Neresindeyiz, Yıl 3, Sayı 6, TOBB Aylık Dergisi, 15 Haziran 1996, s.4-28
4. Gorz, Andre. "Otomobilin Toplumsal İdeolojisi" (İngilizceden Çeviren A. Can Özcan), La Sauvage, Eylül-Ekim 1973
5. Göker, Aykut Bilim-Teknoloji-Sanayi Üçlemesi, Sarmal, İstanbul 1995
6. Hoffman, K. "Technological Change in Telecommunications; Implications for Industrial Policy in Developing Countries",
7. New Technologies and Global Industrialization Prospects for Developing Countries,
8. Illich Ivan,
 1. Enerji ve Eşitlik, İnsan Yayınları, İstanbul 1994
 2. Okulsuz Toplum, Birey Toplum Yay., İstanbul 1985
 3. Şenlikli Toplum, Ayrıntı, İstanbul 1988
9. Mc Rae, Hamish 2020 Yılında Dünya, Doruk, İstanbul 1997

TMMOB Elektrik Mühendisleri Odası

10. Özkale, Erdoğan. İnsan ve Otomobil, Kendi Yayını, İstanbul 1998
11. Papanek, Victor Design For The Real World, New York, Granada Publ., 1974
12. Pirsig, Robert Maynard. 1. Lila, Ayrıntı, İstanbul 1997
2. Zen ve Motosiklet Bakım Sanatı, Ayrıntı, İstanbul 1995
13. Renner, Michael, World Watch Magazine Vol:1, no:6 Nov./Dec. 1988
14. Schumacher, E.F., Küçük Güzeldir, E Yayınları, İstanbul 1979
15. Veblen, Thorstein, The Theory of The Leisure Class, Allen & Unwin, 1971
16. WEF-IMD, World Competitiveness Report 1993, Geneve