Elektrik Elektronik Bilgisayar Mühendisliği Mesleğinde Etiksel İsterler

Haldun Abdullah1 Nükhet Sazak2 Murat Yıldız3
1TUBİTAK/MAM/BTAE, Gebze, Kocaeli

2, 3Sakarya Üniversitesi Mühendislik Fakültesi Elektrik-Elektronik Müh.

Esentepe Kampüsü, 54187, SAKARYA

1e-posta: haldun@btae.mam.gov.tr 2e-posta: nsazak@sakarya.edu.tr 3e-posta: myildiz@sakarya.edu.tr
Özet

ABET’in 1982 Mühendislik mesleği tanımı ve 2002-2003 akreditasyon kriterleri incelenmiş, tavsiye edilen etik isterleri irdelenmiştir. Etik derslerinin bilimsel temelinin doğal anabilim dalı olan ekolojiye dayandırılması tavsiye edilmiştir. IEEE etik kuralları açıklanarak ekolojik dayanakları irdelenmiştir. EMO’nun da benzer etik kurallarını benimseyip uygulamaya yasal olarak koyulması için girişimlerde bulunması öngörülmüştür.

Abstract

The 1982 Engineering profession definition of ABET and its 2002-2003 accreditation criteria is investigated with respect to its recommendations for Engineering Ethics requirement. It is recommended that Ethics courses should be based upon ecological principles which is one of the “natural” sciences included in its definition of engineering. The IEEE codes of ethics are explained and reference is made with respect to ecological foundations of some of the rules. It is recommended that EMO should adapt similar rules and seek the necessary legal standing to be able to implement them.

1.Giriş

İleri toplumlarda mühendisler ve mühendislik mesleği hep tartışma konusu olmuştur ve olmaya devam etmektedir. Literatürde, geçen yüzyılda ve daha öncesinde düşünürler, akademisyenler ve diğer profesyonel kişiler tarafından yapılmış değişik mühendislik tanımları bulunmaktadır. Tanımlardan bazıları mühendisliği bir sanat, diğerleri ise bir meslek olarak kabul eder(((. Batı dünyasında mühendisliğe meslek olarak baktığımızda piyasalarında iki tip mühendis olduğunu gözlemleyebiliriz. Birinci tip formal mühendislik eğitimi görmüş “diplomalı” mühendisler, ikinci tip ise “alaylı” yani formal mühendislik eğitimi görmeden kendi kendilerini yetiştirmiş ve mühendislik odalarına üye olmuş (bazı yetenekler veya becerilerini kanıtladıktan sonra) mühendislerdir(((. Bu yazıda mühendislik bir meslek olarak kabul edilecek ve söz konusu mühendislerin mühendislik fakültelerinde formal eğitim almış öğrencilerden oldukları varsayılacaktır.

Mühendislik ürünleri günlük yaşamımızı o kadar etkilemektedir ki toplumumuz, diğer dünya toplumları gibi, mühendislerimizden büyük beklentiler içine girmiştir. Mühendislik ürünleri genellikle aynı anda çok kişiye hizmet verebildiği gibi, bu ürünlerde ve/veya hizmetlerde herhangi bir mühendislik hatası topluma ve/veya çevreye (yakın ve/veya uzak) büyük zararlar vermesi mümkündür. Bu nedenle, mühendislerin sadece iyi teknik eğitim almış olmaları yetmemektedir. Teknik eğitimin yanı sıra iyi çevre ve iyi etik eğitimi almış olmaları da gerekmektedir.

Tabii ki bilimin, tekniğin korkunç bir hızla ilerlediği dünyamızda dört yıllık formal eğitim sırasında kalabalık müfredat içine de yeterince etik ve/veya felsefe dersi konulamamaktadır. Bu nedenle batı dünyasında mühendislik fakültelerinin başlattığı etik eğitimini mühendislik odaları (IEEE vb.) üyelerinden etiksel taahhütlerde bulunmalarını istemekle tamamlamaktadır.

Bu yazıda, önce ABET’in 1982 mühendislik mesleği tanımı irdelenecek, daha sonra ABET’in son akreditasyon kriterlerindeki (2002-2003) etiksel isterlere işaret edilecek, IEEE’nin taahhüt etmelerini istediği etik kurallar belirtilecektir. Etiksel kurallardan bahsederken söz konusu kuralların sadece sosyal (veya dinsel) temellere dayandırılamayacağını, söz konusu temellere ilaveten ekoloji doğal bilim dalının da mühendislerin bilgi dağarcığına erkenden yerleştirilmesi gerektiği vurgulanacaktır.

2. ABET’in Mühendislik Programları Önerileri

ABET, 1982 yılında mühendislik fakülteleri akreditasyon kriterleri tavsiyeleri içinde bir mühendislik mesleği tanımı sunmuştur(((. Söz konusu tanım mühendislik fakültelerine müfredatlarını hazırlarken mühendislik eğitim programının bir rasyoneli (amaç, hedef) olabilmesi bakımından çok önemlidir. 2000 yılında ABD’de bu rasyoneli yansıtan yaklaşık 300 elektrik, elektronik ve bilgisayar mühendisliği bölümü bulunuyordu. Söz konusu bölümlerin müfredatı hem birbirine benziyor hem de birbirinden farklı gibi (tıpkı günümüzdeki otoparklardaki binek arabalar gibi) görünüyordu. 1982 yılında İngilizce dilinde yayımlanan söz konusu mühendislik mesleği tanımının Türkçe tercümesi aşağıdaki gibi yazılabilir:

“Mühendislik, matematiksel ve doğal bilimlerden, ders çalışma (study) deneyim (experience) ve uygulama yolları ile kazanılmış bilgileri akıllıca kullanarak, doğanın madde ve kuvvetlerini insanoğlu yararına sunmak üzere ekonomik yöntemler geliştiren bir meslektir.”

ABET’in yukarıdaki tanımı mühendislik mesleğini (daha sonra) icra etmek üzere müfredat komitelerine öğrencilere nasıl bir formal eğitim programı yapılması gerektiğine dair ışık tutmaktadır. Tanımda, doğal bilimlerden “kazanılmış” bilgiler, söz konusu bilgilerin nasıl kazanılacağı, doğanın madde ve kuvvetlerini, ekonomik yöntemler geliştirmek (mühendislik tasarımı) hususları açık olup hemen tüm elektrik, elektronik, ve bilgisayar mühendisliği programlarında gözlenebilmektedir. Ancak, üniversitelerin öğrencilerin hangi doğal bilimleri ne dozda almaları gerektiği ve “insanoğlu yararı”nın ne olduğu hususlarını değişik anlayışlarla ele aldığı da bilinmektedir. Bu eğitim programlarının ürünleri olan mühendis adayları toplumlarındaki diğer fertlere göre bilim ve teknoloji uygulamalarında genelde daha bilgili oldukları için bilgilerini yanlış amaçla kullanırlarsa hem toplumlarına hem de çevrelerine (diğer toplumlara ve tüm dünyaya da olabilir) büyük zararlar verebilirler. Bu nedenle ABET 2000 yılından sonra yayımladığı mühendislik kriterlerinde etiksel sorumluluğu iki kriterinde vurgulamaktadır(((. Kriter 3f’de mühendislik programlarından mezun olanların “profesyonel ve etiksel” sorumluluğu benimsemiş olduklarını kanıtlamalılar denilmektedir. Kriter 4’de de öğrencilerin kazandıkları tasarım deneyimleri içinde; “ekonomik, çevresel, sürdürülebilirlik, üretilebilirlik, etiksel, sağlıksal güvenlilik, sosyal ve politik,“ hususları mühendislik standartlarının yanı sıra benimsediklerini kanıtlamaları gereği belirlenmiştir.

3. Mühendislik Etiği Eğitimi

Mühendislik etiği ve mühendislerin etiksel davranışlarının uzun zamandan beri mesleki kuruluşların uğraşları arasında yer aldığı bilinmektedir. Amerikan Makine Mühendisleri odası 1912’de üyelerini, benimsediği etik kurallarından sorumlu tutan ilk mühendislik kuruluşu olmuştur(((. Daha sonra diğer mühendislik odaları da benzer etiksel isterler benimsemişlerdir. Tabii ki kaliteli, seviyeli ve güncel eğitim verme çabasında olan üniversiteler de etik konusuna el atmış ve özellikle mühendislik fakülteleri öğrencileri müfredat gereği etik dersleri almaya başlamışlardır. Bazı örnekler şöyle sıralanabilir:

1. “Southern Illinois University Edwardsville” SUIE’de 1979 yılında “Felsefe” 323, “Engineering, Ethics, and Professionalism” adı altında bir ders planlanmış ve kısa bir süre sonra açılmıştır(((. Planlanan söz konusu etik dersinin iki ana hedefi içerdiği belirtilmektedir. Bunlardan birincisi öğrenciye mühendislik mesleğinin geniş kapsamını göstermek ve benimsetmek, ikincisi ise mühendislik uygulamaları sırasında mezunların karşılaşabilecekleri sorunları tanıtmak ve söz konusu durumlarda nasıl davranabilecekleri eğitimini vermek olmuştur(6(.

2. “Purdue” Üniversitesi Mühendislik Fakültesi Elektrik Mühendisliği (Elektrik, Elektronik ve Bilgisayar mühendisliğini içeren bölüm) bölümü öğrencilerine dördüncü yıl seviyesinde EE401 “Mühendislik Etiği ve Profesyonellik” adı altında bir ders açmıştır. Ders içeriğinin özetinde; dersin, mühendislerin uygulamada karşılaşabilecekleri etiksel, sosyal, politik, yasal ve ekolojik sorunlardan bahsedileceği yazılmıştır(((.

3. NSF (ABD’nin TÜBİTAK’ın benzeri kuruluşu) 1996 yılında değişik mesleki kuruluşların etik kurallarını “internet” sayfalarına aktarmak üzere “Illinois Institute of Technology”’nin “mesleklerde etik araştırması” merkezine maddi destek sağlamıştır. Bugün söz konusu etik araştırma merkezinin web sayfasında 850 den fazla etik kuralı bulunmaktadır(((.

Etik dersleri bilimsel temellere dayandırılmalıdır. Tüm canlıların ve cansızların birbirine bağlılığını bilimsel olarak ortaya koyan doğal anabilim dalı Ekolojidir. Bazı üniversitelerimizde mühendislik öğrencilerine Etik derslerinin “felsefe” dersi adı altında verildiği bilinmektedir. Ancak yukarıda asıl dikkat çekici konu Etik derslerinde mühendislik mesleğine bütünsel yaklaşım ve ekolojik sorunlardan söz edilmesidir. Bütünsel yaklaşım kavramları da en erken ve en kapsamlı biçimde “Ekoloji” dersinde öğretilebilir. ekoloji temel “doğal” bilim dallarından sayıldığı için de bu başlık altında ders açılması ve müfredata (hala yoksa!) eklenmesi ABET isterlerine de uygun olacaktır.

4. IEEE Mesleki Etik Kuralları

ABD’de elektrik elektronik ve bilgisayar mühendisliği enstitüsü (IEEE) üyeliğe müracaat eden mezun (BSc., MSc.) mühendis adaylarını üye yapmadan önce mesleki icraatlarında bazı etiksel kurallara uymalarını taahhüt etmelerini istemektedir(8(. Adaylardan, önce elektrik elektronik ve bilgisayar mühendislerinin katkılarıyla gelişmiş ve gelişmekte olan teknolojilerin dünyadaki yaşam kalitesini nasıl etkilediği bilinci içinde olduklarının ikrarı talep edilmekte, sonra, mesleklerine, meslektaşlarına ve hizmet ettikleri toplumlara karşı olan sorumluluklarını kabul ettirmektedir. Son olarak da yukarıda söz konusu edilen bilinç ve sorumluluğu, nasıl ve hangi davranışlarında yansıtacaklarını aşağıda yazılı 10 maddede taahhüt ettirmektedir:

1. Kamu güvenliği, sağlığı ve refahı ile uyumlu mühendislik kararları verme sorumluluğunu üstlenmek, çevreyi veya halkı tehdit edebilecek faktörleri zamanında açıklamak.

2. Gerçek veya öngörülen çıkar çatışmalarından mümkün olduğunca uzak durmak ve var oldukları zaman ilgili taraflara açıklamak.

3. Var olan verilere dayanarak yapılan iddia veya tahminlerde dürüst ve gerçekçi olmak.

4. Rüşveti tüm şekilleriyle reddetmek.

5. Teknolojinin daha iyi anlaşılması, yerinde uygulanması ve potansiyel zararlarının anlaşılır kılınması için çalışmak.

6. Teknik bilgi ve becerimizi güncelleştirmek ve ilerletmek, başkaları için teknolojik görevleri sadece deneyimimiz veya yeteneğimiz içinde olduğu zaman veya deneyimimizin ve becerimizin sınırlılığını tamamen açıkladıktan sonra üstlenmek.

7. Teknik çalışmaları araştırmak, kabul etmek ve dürüstçe eleştirisini yapmak, hatalarımızı kabullenmek ve düzeltmek, başkalarının katkılarını uygun ve düzgün şekilde belirtmek.

8. Irk, din, cinsiyet, özürlülük, yaş veya etnik köken gibi faktörlerden bağımsız olarak tüm kişilere insaflıca davranmak.

9. Başkalarını, mallarını, şöhretlerini veya işlerini yanlış davranış veya iftiralarla yaralamaktan sakınmak.

10. Meslektaş ve iş arkadaşlarımıza mesleki ilerlemelerinde ve bu etik kurallarını uygulamalarında yardımcı olmak.

Birinci, ikinci, beşinci, dokuzuncu ve onuncu maddeler temelde ekoloji konularında temel bir anlayış gerektirmektedir. Her canlı bir veya birçok ekosistemin içinde yaşamaktadır. Ekoloji bilincine sahip olan mühendisler karar vermeden önce ekologlara danışacak veya ekologların yapacağı uyarılara kulak verecek ve dikkate alabilecek bir kültürde olacaklardır. Kanımızca, mühendislik öğrencileri ekoloji tabanlı bir eğitime tabi tutulduktan sonra etik kurallarını daha iyi benimseyecek, global nitelikte ve uzun vadede oluşabilecek teknoloji zararlarını idrak edecektir. Örneğin, 9. madde tür içi rekabet sonucu olan aynı zamanda doğal olan eylemleri yasaklamakta, 10. madde ise mühendislerin kendi aralarında sinerjiyi aramalarını yeğlemektedir. Tür içi rekabet ve sinerji konuları ekoloji derslerinde anlatıldığı için bu dersi alan ve benimseyen öğrenciler her iki maddedeki isterlerin kendi uzun vadeli çıkarlarına nasıl uygun olacağını daha çabuk anlayacaklardır.

Üçüncü, altıncı ve yedinci maddeler temelde alınan teknik eğitimin bilimsel seviyesine dayanmaktadır. Ezber yerine öğrencilere bilimsel yöntemlerle veri edindikten sonra bilgi üretme alışkanlığı kazandırılırsa doğal yaklaşımlarının daha etiksel olacağını tahmin etmekteyiz. En azından başkalarının elde ettikleri verileri ve bu verilere dayanarak ürettikleri bilgilerin gerektirdiği gayret ve meşakkati daha iyi anlar ve takdir eder duruma geleceklerdir. Son olarak dördüncü maddedeki rüşvetin tüm şekillerinden (almak/vermek) sakınım konusu tarihi bir konu olmakla beraber temelde bir hak ve hukuk ihlali konusudur. Dördüncü maddeyi daha iyi benimsemek için, kanımızca rüşvet olaylarının, tarihi örnekler ve ibretleriyle birlikte Etik derslerinde işlenmesi gerekecektir.

5. Beyaz Yalanlar ve Hüllecilik

Değişik ve özellikle uygar ve/veya gelişmiş sayılan toplumlarda mesleki etik üzerinde neden bu kadar hassasiyetle durulduğu merak konusu olabilir. Bu toplumların sosyal ve dinsel etiklerinin kuralları yetmediği için mi ki kendi toplumlarının ve dinlerinin ürettiği etik kurallarından başka etik kurallarına gereksinim duymaktadırlar? Bu sorunun yanıtı ne yazık ki evet olmaktadır. Beyaz yalanların konu olarak çok geniş bir yelpazesi olmakla beraber temel teması bazı gerçeğe uymayan ve yasalara karşı gelmeyen durumlarda, var, yok... gibi yalanların ilgili toplumları tarafından hor görünmemesinden kaynaklandığı düşünülmektedir. Bu konuda yaygın bir örnek olarak bir gazete muhabirinin bazı önemli haberleri ortaya çıkarabilmesi için kimliğini gizleyip haber sızdırması gibi davranışlar gösterilmektedir. Müslüman toplumlarda yaygın olan “hüllecilik” diğer bir örnek olarak gösterilebilir. Bu durumlarda bazı dini kurallar amacı dışında uygulanabilmekte, bunun herkes tarafından bilinmesine rağmen uygulama yasadışı olmadığından toplum da bu davranışı hor görmemektedir. Mühendislik etik kuralları kavramsal kapsamı itibariyle bu tür davranışları da yasaklamaktadır. İnternet “web” sayfalarında binlerce “beyaz yalan” sayfası ve örnekleri bulunmaktadır.

6. Sonuç

Bilim ve teknolojinin hızla ilerlemesi aynı zamanda dünya nüfusunun bilinçsiz ve hesapsız artması insanoğlunu daha önceden kestirilemeyen etiksel sorunlarla karşı karşıya getirmektedir. Bu nedenle etik konularına bilinçli ve bilimsel yöntemlerle yaklaşılması gerekmektedir. Sürdürülebilir kalkınma, doğal ekosistemleri sakınma ve evrensel etik değerleri ancak ekosistemlerdeki enerji, yaşam ve madde döngüleri anlaşıldıktan sonra “insanoğlu yararı” hususiyeti açıklığa kavuşacaktır. Etik kuralları mutlaka bilimsel temellere oturtulmalıdır. Üniversitelerde mühendislik fakülteleri müfredatına seviyeli Ekoloji ve Etik dersleri konmalıdır. Her mühendislik disiplini genel mühendislik etik kurallarını benimsemeli ve bu kurallara ters düşmemek kaydı ile kendi disiplinine öz kurallar üretebilmelidir. Etik kurallarının uygulayıcısı da yasal olarak diğer ülkelerde olduğu gibi mühendis odaları olmalıdır.

Kaynakça

(((Kirby, R., S., et. Al., “Engineering in History”, Dover Publications, New York, 1990.

(((Christelle D., “Why there are no Engineering Ethics in France: an historical interpretation,” Centre

 d’Ethique Contemporaine, Universite Catholique de Lille.

 http://egitim.emo.org.tr/belgeler/engineering Ethics.html

(((ABET ... What It Is http://onlinelearning.tc.cc.va.us/faculty/tcgordp/

(((ABET, 2002-2003 Criteria for Accrediting Engineering programs, Internet sayfasından.

(((Engineering Ethics At SIUE, http://www.siue.edu /ETHIC5.html

(((Engineering, Ethics and Professionalism, Course Goals and Description,

 http://www.siue.edu/ETHIC7.html
(7(Purdue School of Engineering and Technology, IUPUI, bulletin

 http://www.engr.iupui.edu/blletin/engprog.shtml

(((IEEE Code of Ethics, Approved by the IEEE Board of Directors, August 1990.

 http://www.ieee.org/portal/index.jsp?

