

T.C.

MARMARA ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

ĠKTĠSAT ANABĠLĠM DALI

ĠKTĠSAT TEORĠSĠ BĠLĠM DALI

TEKNOLOJİK DEĞİŞMENİN ÜRETİME VE İŞGÜCÜ YAPISINA

ETKİLERİ

(TÜRKİYE’DE METAL SANAYİ ÜZERİNE BİR DENEME)

Yüksek Lisans Tezi

MELĠKE ADIYAMAN ERTUNÇ

Ġstanbul, 2007

T.C.

MARMARA ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

ĠKTĠSAT ANABĠLĠM DALI

ĠKTĠSAT TEORĠSĠ BĠLĠM DALI

TEKNOLOJİK DEĞİŞMENİN ÜRETİME VE İŞGÜCÜ YAPISINA

ETKİLERİ

(TÜRKİYE’DE METAL SANAYİ ÜZERİNE BİR DENEME)

Yüksek Lisans Tezi

MELĠKE ADIYAMAN ERTUNÇ

DanıĢman: PROF. DR. ORHAN SEZGĠN

Ġstanbul, 2007

ÖNSÖZ

Teknolojik geliĢme hem üretimde hem de iĢgücünün yapısında çok yönlü

değiĢikliklere yol açmıĢtır. Bilgisayarlarla programlanabilen tezgâhların, robotların

üretimde kullanılması sonucunda kalite, verimlilik ve üretim miktarı artmıĢ, istihdam

ise azalmıĢtır. Bununla birlikte, yeni teknolojilerin üretimde kullanılmasıyla üretim

organizasyon yapısı esnekleĢmiĢtir. Özellikle mikro elektronik temelli teknolojilerin

üretim sürecine adaptasyonu ile iĢgücünün üretim sürecindeki rolü zayıflamıĢtır.

Bilgisayar destekli üretim teknolojilerinin kullanılması talebe göre üretimi mümkün

kılmıĢtır. Böylelikle üretim miktarında ve iĢgücü kullanımındaki standartlar ortadan

kalkmıĢtır. Az stoklu veya sıfır stoklu çalıĢma söz konusu olmuĢtur. ĠĢgücü açısından

ise çalıĢma saatleri, ücretler esnekleĢmiĢtir. Bunların yanında bilgisayar destekli

sistemlerin ve çok amaçlı programlanabilir ekipmanların üretimde kullanılmasıyla

yüksek kalitede ürünler üretilebilmiĢ, piyasa talebine hemen tepki verebilen bir üretim

yapısı ortaya çıkmıĢtır. Bu çalıĢma ile teknolojik değiĢmenin üretime ve iĢgücü yapısına

etkileri anlatılmaya çalıĢılmıĢtır.

ÇalıĢma boyunca, karĢılaĢtığım zorlukları aĢmamda yardımcı olan, eleĢtiri ve

önerileriyle beni yönlendiren sevgili hocam Prof. Dr. Orhan Sezgin’e teĢekkür ederim.

EĢim Sait Ertunç, bu zorlu çalıĢma dönemini benim için kolaylaĢtırdı. Onun sabrı ve

desteği olmasaydı bu çalıĢma eksik kalırdı. Kendisine teĢekkür ediyorum. Ayrıca anket

çalıĢmasını yapabilmem için gerekli bağlantıları sağlayan BirleĢik Metal-ĠĢ

avukatlarından Olcay Yanar’a ve anket çalıĢmasının yapıldığı iĢletmenin sendika

temsilcisi Rıfat Çodura’ya ve iĢçi arkadaĢlara da teĢekkür ederim.

Melike ADIYAMAN ERTUNÇ

Ġstanbul, 2007

i

GENEL BİLGİLER

Ġsim ve Soyadı : Melike Adıyaman Ertunç

Anabilim Dalı : Ġktisat

Programı : Ġktisat Teorisi

Tez DanıĢmanı : Prof. Dr. Orhan Sezgin

Tez Türü ve Tarihi : Yüksek Lisans- Haziran 2007

Anahtar Kelimeler : Teknolojik GeliĢme, Esneklik

ÖZET

TEKNOLOJİK DEĞİŞMENİN ÜRETİME VE İŞGÜCÜ YAPISINA

ETKİLERİ

(TÜRKİYE’DE METAL SANAYİ ÜZERİNE BİR DENEME)

 Teknolojik gelişme hem üretimde hem de işgücünün yapısında çok yönlü

değişikliklere yol açmıştır. Bilgisayarlarla programlanabilen tezgâhların, robotların

üretimde kullanılması sonucunda kalite, verimlilik ve üretim miktarı artmış, istihdam ise

azalmıştır. Bununla birlikte, yeni teknolojilerin üretimde kullanılmasıyla üretim

organizasyon yapısı esnekleşmiştir. Özellikle mikro elektronik temelli teknolojilerin

üretim sürecine adaptasyonu ile işgücünün üretim sürecindeki rolü zayıflamıştır. Bu

çalışma ile teknolojik değişmenin üretime ve işgücü yapısına etkileri anlatılmaya

çalışılmıştır. Bu etkiler tarihsel bir perspektifle ele alınmıştır. Çalışmayı daha çarpıcı

kılabilmek için, metal sektöründe örgütlü A işletmesinde çalışan işçilerle anket yapılmış

ve bu anketin sonuçları çalışmada yer almıştır.

ii

GENERAL KNOWLEDGE

Name and Surname : Melike Adıyaman Ertunç

Field : Economics

Programme : Theory of Economics

Supervisor : Professor Orhan Sezgin
Degree Awarded and Date : Master- June 2007

Keywords : Technological Development, Flexibility

 ABSTRACT

EFFECTS OF TECHNOLOGICAL CHANGE ON PRODUCTION

AND MANPOWER

(AN ASSAY ON METAL İNDUSTRY İN TURKEY)

Technological development gave rise to multiple changes on both production and the

structure of the manpower. As a result of using worktables which were programmed by

computers and robots at production, quality, productivity and production amount

increased but employment decreased. Nonetheless, by using new technologies in

production, organisation structure of the production flexibilised. Especially, with the

adaptation of the micro electronic based technologies to the production processes, role

of the manpower on production processes weakened.

With this study, it's aimed to explain the effects of technological change on production

and manpower structure. These effects handled with a historical perspective. To make

the study more striking, a poll was taken wtih workers who work at A factory, organised

at metal industry and the results of this poll took place at our study.

iii

İÇİNDEKİLER

 Sayfa No.

ŞEKİL LİSTESİ v

GİRİŞ 1

BİRİNCİ BÖLÜM

TEKNOLOJİ VE TEKNOLOJİK DEĞİŞME

I. TEKNOLOJĠ KAVRAMININ TANIMI 6

II. TEKNOLOJĠK DEĞĠġME 7

İKİNCİ BÖLÜM

TEKNOLOJİK DEĞİŞMENİN ÜRETİME VE İŞGÜCÜ

NİTELİĞİNE ETKİLERİ

I. ÜRETĠM SÜRECĠ VE ĠġGÜCÜ 10

II. ÜRETĠMĠN VE ĠġÇĠNĠN NĠTELĠĞĠNĠN TEKNOLOJĠK

GELĠġMEYE BAĞLI TARĠHSEL BĠÇĠMLENĠġĠ 11

 A.BASĠT ELBĠRLĠĞĠNDEN ĠġBÖLÜMÜ VE UZMANLAġMAYA 11

 B. ĠġBÖLÜMÜ VE UZMANLAġMADAN MAKĠNELEġMEYE 14

 C. MAKĠNELEġMEDEN FABRĠKA SĠSTEMĠNE GEÇĠġ 16

 1. KĠTLE ÜRETĠMĠ 17

 2. ESNEKLĠK VE ESNEK ÜRETĠM 21

 a. YALIN ÜRETĠM 24

 b. YALIN ÜRETĠM ĠLE ĠLGĠLĠ BĠR ÇALIġMA 26

ÜÇÜNCÜ BÖLÜM

MİKRO ELEKTRONİK TEMELLİ TEKNOLOJİLER VE

METAL SANAYİİ ÜZERİNE BİR DENEME

I. MĠKRO ELEKTRONĠK TEMELLĠ TEKNOLOJĠLER 30

II. METAL SANAYĠĠ ÜZERĠNE BĠR DENEME 32

 A. MĠKROELEKTRONĠĞĠN ÜRETĠME ETKĠLERĠ 33

 B. MĠKROELEKTRONĠĞĠN ĠġGÜCÜ NĠTELĠĞĠNE ETKĠLERĠ 43

 1. VASIF KAVRAMI 43

 2. ANKET ÇALIġMASI 44

SONUÇ 56

KAYNAKÇA 60

iv

ŞEKİL LİSTESİ

 Sayfa No.

Grafik 1 : Aylık Sanayi Üretim Endeksi(1997=100) TÜĠK yeni seri. 37

Grafik 2 : Ana Metal Sanayi Üretim Endeksi(1997=100)TÜĠK Yeni Seri 38

Grafik 3 : Metal EĢya Sanayi Üretim Endeksi(1997=100)TÜĠK Yeni Seri. 38

Grafik 4 : Makine Teçhizat Ġmalatı Üretim Endeksi(1997=100) 39

 TÜĠK Yeni Seri

Grafik 5 : Kısmi Verimlilik Endeksi Ġmalat Sanayi Üretiminde ÇalıĢan KiĢi 40

 BaĢına(1997=100) TÜĠK(Üç Aylık).

Grafik 6 : Ana Metal Sanayi Kısmi Verimlilik Endeksi(1997=100) 40

 TÜĠK(Üç Aylık).

Grafik 7 : Metal EĢya Sanayi Kısmi Verimlilik Endeksi(1997=100) 41

 TÜĠK(Üç Aylık).

Grafik 8 : Makine Teçhizat Ġmalatı Kısmi Verimlilik 34Endeksi(1997=100) 41

 TÜĠK(Üç Aylık).

Grafik 9 : Ġmalat Sanayi Üretimde ÇalıĢanlar, Üretimde ÇalıĢılan Saat ve 42

Kısmi Verimlilik Endeksi (1997=100.0)

v

GĠRĠġ

İnsanlık tarihi aynı zamanda teknolojik gelişmenin tarihidir. İlk çakmak taşını

bulan ve bunu yontarak başka aletler yapmaya çalışan insan da, daha sonra toprağı

işleyen, hayvanları evcilleştiren insan da elbette ki kendi yaşamları için gerekli olan

araçları üretiyorlardı. Ama aynı zamanda bu araçların ortaya çıkışı insanların

yaşamlarını, üretim biçimlerini, üretim sürecindeki insanın konumunu da etkilemiştir.

Hatta her geçen gün, insanlık daha az güç harcayarak nasıl daha fazla ürün elde

edebiliriz sorusuna cevap aramış ve bu amaçla yeni yollar ve yöntemler geliştirmiştir.

Bu yüzden insanlık tarihinin gelişimiyle teknolojinin gelişimi birbirine bağlı olarak

ilerleyen süreçlerdir.

18. yüzyılın sonlarında İngiltere’de başlayan Sanayi Devrimi insanlık tarihinde

önemli bir aşamadır. Sanayi Devrimiyle birlikte üretimde, üretim organizasyon

sistemlerinde ve işgücünün yapısında köklü değişiklikler olmuştur. Bu dönemde

üretimde makinelerin kullanımı artmıştır. Üretimde yaygın olarak makinelerin

kullanılması sonucunda ise, üretimin büyük oranda insana bağlı yapısı ortadan

kalkmıştır.

Aslında süreç devam etmektedir. Yeni gelişmelerle devam etmektedir. Dün

mağaradan çıkan insan, bugün genetik, elektronik, bilgisayar gibi alanlarda yenilikler

yapmaktadır. Sanayi devriminin en önemli sonucu kas gücünün yerini makinenin

almasıydı. 1970’lerde başlayan ve günümüzde de değişerek süren teknolojik gelişmeler

sonucunda da makinelerin üretim sürecindeki konumları güçlenmiştir. Özellikle mikro

elektronik temelli teknolojilerdeki (bilgisayar kontrollü tezgahlar, sanayi robotları gibi)

gelişmeler hem üretimde hem de işgücü yapısında çok önemli değişmelere yol açmıştır.

Mikro elektronik temelli teknolojilerin kullanılması sonucunda ortaya çıkan en önemli

değişiklik, üretim sisteminin ve işgücü kullanımının esnekleşmesi olmuştur.

Teknolojideki değişim sürmektedir. Artık elli yıl öncesi gibi

yaşayamayacağımız için sürmektedir. İşte teknolojik gelişme ve sonuçları bu yüzden

önemlidir. İşte bu yüzden insanlık tarihinin gelişimi ile teknoloji tarihinin gelişimi

birbirine bağlıdır. Tez çalışması için bu konunun seçilmesinin nedeni de budur.

 2

Chris Freeman ve Luc Soete’nin de ifade ettikleri gibi1:

 Mikro elektroniğin ve genetik mühendisliğinin dünyasında, bilim ve

teknolojinin iktisadi açıdan önemini anlatmaya çalışmak gerçekten gereksizdir.

Teknolojiyi, ister sosyolog Marcuse ya da romancı Simone de Beauvoir gibi,

insanoğlunun esaretinin ve yıkılışının aracı, istersek Adam Smith ya da Marx gibi

öncelikle özgürlüğü sağlayacak bir güç olarak görelim, hepimiz onun gelişme sürecinin

ortasında yerimizi almış durumdayız. Ne kadar istersek isteyelim, onun günlük

hayatımız üzerindeki etkisinden, önümüze koyduğu ahlaki toplumsal ya da iktisadi

iklimlerden kaçamayız. Onu lanetleyebiliriz de yüceltebiliriz de; ama yok sayamayız.

Yüksek lisans tezi olarak hazırlanan bu çalışma teknolojik gelişmenin üretimde

ve işgücü yapısında yol açtığı değişikliklerin, metal sektörü örneğiyle bağdaştırılarak

incelenmesini amaçlıyor.

Çalışmanın birinci bölümünde, teknoloji ve teknolojik gelişme kavramı

üzerinde durulmuştur. Teknoloji kavramı, genel olarak üretim sürecinde kullanılan tüm

bilgi ve becerilerin tümü olarak tanımlanabilir. Bu tanımı, üretimin yöntem ve

tekniklerini ve üretimin örgütlenme biçimini kapsayacak şekilde genişletmek

mümkündür. Teknolojik gelişme ise, en genel ifadesi ile teknolojinin durumunda

meydana gelen bir ilerlemedir. Bu ilerleme, bir takım teknik ve bilimsel buluşların

uygulamada gerçekleştirdiği değişim ve dönüşümler şeklinde karşımıza çıkmaktadır.

Teknolojik gelişme dendiğinde, üretimin yöntem ve tekniklerinde, emeğin ve üretimin

örgütlenme biçimi ile emeğin üretim sürecindeki bilgi ve becerisi üzerinde meydana

gelen köklü değişiklikler akla gelmektedir. Teknolojik gelişmeyi olanaklı kılan bir

takım faktörler vardır. Bu faktörler şunlardır:

— Teknik bilginin seviyesi

— İşletmelerin kapasiteleri (teknik ve ekonomik kapasite)

— Sermayenin eğilim dinamiği

— Üretim sürecinin örgütlenme biçimi

1 Chris Freeman ve Luc Soete, Yenilik Ġktisadı, Ergun Türkcan (çev.), Ankara: Tübitak Yayınları, 2003, s.2.

 3

— Ürünün niteliği

— Üretkenlik düzeyi

İkinci bölümde teknolojik değişmenin üretime ve işgücü niteliğine etkileri

incelenmiştir. İnceleme, teknolojik değişmenin üretim ve işgücüne etkilerini tarihsel

gelişim çerçevesinde ele almıştır. Kapitalist üretimin başlangıç aşaması olan

manüfaktürde üretimin temel belirleyicisi insan gücüdür. Üretimin niteliği ve miktarı el

emeğinin sınırlarına bağlıdır. Bunun yanında üretimde işbölümü vardır. İşçiler ise kendi

işlerinde uzman işçilerdir. Makinenin keşfiyle birlikte ise manüfaktür dönemi sona

ermiştir. Tek bir alet kullanan işçinin yerini aletleri kendi bünyesinde birleştirerek tek

bir merkezden hareket ettiren makine almıştır. Makineleşmeyle birlikte üretimin işçinin

becerisine, hızına, psikolojisine bağlı biçimlenişi ortadan kalkmıştır. İşçi elinin etkinliği

azalmış, işçiler makinenin uzantısı haline gelmişlerdir. Bunun yanında emek verimliliği

ve yoğunluğunun artması üretimde artışlara yol açmıştır.

20.yüzyılın başlarında ise, işletmeler önemli ölçüde büyümüş ve bu büyüme bir

takım sorunları da beraberinde getirmiştir. Bu sorunlardan en önemlisi emeğin kontrolü

sorunudur. Bu konuda yapılan çalışmalar içerisinde F.W Taylor’un 1911 yılında yazdığı

Bilimsel Yönetimin İlkeleri adlı yapıtı özellikle önemlidir. Taylor çalışmasında emeğin

kontrol ve denetiminin nasıl sağlanacağı ve kolayca uygulanabilir yönetim ilke ve

tekniklerinin neler olması gerektiği üzerinde durmuştur.

Taylorizmin ilkeleri Ģu Ģekilde ifade edilebilir:

a. Üretim süreci işçilerin becerilerinden arındırılmalıdır.

b. Üretimin bilgisi işçiden alınıp yönetimin elinde toplanmalıdır. Yani, üretim

sürecinde tasarım ve uygulama birbirinden ayrılmalıdır.

c. Yönetim, kendisinde toplanan üretimin bilgisini emek sürecinin her

aşamasının denetimi, geliştirilmesi ve işlerin nasıl yapılacağının kontrolü için

kullanmalıdır.

 4

Taylor’un iş ve üretimin örgütlenmesi üzerine geliştirdiği düşünceler 1920’li

yıllarda ABD’de Henry Ford’un otomobil fabrikalarında uygulama olanağı bulmuştur.

Henry Ford’un geliştirdiği bu sistem fordizm olarak adlandırılmıştır. Fordizm kitle

üretimi amaçlı ve montaj hattına dayalı bir organizasyon biçimidir. Fordizm 2. Dünya

Savaşı sonrası dönemden 1960’ların sonuna kadar egemen olmuştur. Savaş sonrası

dönemde Taylor’un bilimsel üretim yöntemleri üretime uygulanmış ve o zamana kadar

eşi benzeri görülmedik bir üretkenlik artışı yaşanmıştır. Yaşanan bu üretkenlik artışı

kitle tüketimiyle dengelenebilmiş ve ücret artışlarıyla desteklenmiştir.

Ancak 1960’ların sonuna gelindiğinde fordist üretim sistemi krize girmiştir.

Sistemin krize girmesinde ki en önemli faktör sistemin esnek olmayan yapısıdır.

1970’lere gelindiğinde ise gelişmiş ülkeler bir yandan kitle üretimini üçüncü dünya

ülkelerine transfer ederken bir yandan üretim sistemlerini esnekleştirmeye

başlamışlardır. Bu amaçla üretimde Japonya’nın kullandığı yalın üretim sistemi

denenirken bir yandan da yeni teknolojiler denilen mikro elektronik temelli teknolojiler

geliştirilmiştir.

Yalın üretim sisteminin üç temel öğesi vardır: Tam zamanında üretim (Just-in-

time), toplam kalite kontrolü ve kalite kontrol çemberleridir. Tam zamanında üretimde

amaç tüm girdi ve çıktılarda sıfır stokla çalışmaktır. Bu sistemde kalite kontrol

süreklileşmiş ve her işçi yaptığı işin kalitesinden sorumlu hale gelmiştir. Yalın üretim

sisteminin üçüncü öğesi olan kalite kontrol çemberleri, işle ilgili sorunları tespit etmek

ve çözmek için, düzenli olarak, gönüllülük esasına dayalı bir araya gelen küçük işçi

gruplarıdır. Bu çemberler, işçilerin bilgi, beceri ve üretim deneyimlerinden yararlanmak

üzere oluşturulmaktadır.

Yalın üretim sisteminde, işçilere farklı işler yaptırılarak, kalite çemberleriyle

işçilerin zihinsel potansiyellerinden yararlanılarak iş yoğunluğu ve emek üretkenliği

fazlasıyla arttırılabilmektedir. Yalın üretim sisteminde işçi firmayla bütünleşmek ve

firmanın gelişmesi için motive olmak durumundadır. Bu da işçinin işiyle

bütünleşmesine, üretim sürecinin bütününü kavramasına, emek sürecinde belirli bir

inisiyatif kullanabilmesine, tek bir işi değil çok çeşitli işleri yapabilmesine neden

olmaktadır. Dolayısıyla işçinin niteliği artmaktadır.

 5

 Üçüncü bölümde mikro elektronik temelli teknolojiler ve metal sanayi üzerine

yapılan bir örnek çalışma üzerinde durulmuştur. Mikro elektronik temelli teknolojilerin

(CNC tezgahları, CAD/ CAM, FMC/ FMS ve Sanayi robotları) üretimde kullanılması

sonucunda üretim ve işgücü kullanımı, işgücünün üretim sürecindeki konumu

farklılaşmıştır. Bu değişimler metal sektöründe örgütlü bir işletmede yapılan alan

araştırmasıyla irdelenmeye çalışılmıştır. Mikro elektronik temelli teknolojilerin birim

başına maliyetleri azalttığı, verimliliği, kaliteyi ve üretimi arttırdığı gözlenmiştir. İşgücü

açısından bakıldığında ise yalın üretim sistemindeki gibi üretim sürecinde vasıflı işçiye

çok da ihtiyaç duyulmadığı tespit edilmiştir.

Bu çalışmayı yaparken kullanılan yöntem, teknolojik gelişmeyi, tek başına ve

bağımsız bir süreç olarak değil de geçmişten günümüze üretim sürecini ve işçilerin bu

süreçteki konumlarını belirleyen bir faktör olarak ele almaktır. Teknoloji ve teknolojik

gelişmenin tanımlanması, tarihsel olarak konunun irdelenmesi ve yeni teknolojilerin

üretim ve işgücünü nasıl etkilediği konusunun bir örnek çalışma ile ele alınması bu

bakış açısının bir sonucudur. Teknolojik gelişme bir süreçtir. Dolayısıyla bu sürecin

üretim ve işgücü açısından sonuçlarının tarihsel olarak ele alınması bir zorunluluktur.

Teknoloji ve teknolojik gelişme olgusunu elbette ki çok yönlü ele almak

mümkündür. Konuyu toplumsal, siyasal, sosyolojik, psikolojik birçok yönden de ifade

edebiliriz. Ancak bu çalışma teknolojik gelişmenin üretime ve işgücüne etkileriyle ilgili

noktaların incelenmesiyle sınırlanmıştır. Teknolojik gelişmenin, üretim organizasyon

biçimlerine ve istihdama etkileri bu sınırın dışında tutulmuştur.

6

BĠRĠNCĠ BÖLÜM

TEKNOLOJĠ VE TEKNOLOJĠK DEĞĠġME

I. TEKNOLOJĠ KAVRAMININ TANIMI

Teknoloji kavramı, genel olarak üretim sürecinde kullanılan bilgi ve becerilerin

tümü olarak tanımlanabilir. Bu tanımı, üretimin yöntem ve tekniklerini ve üretimin

örgütlenme biçimini kapsayacak şekilde genişletmek mümkündür. Burada yapılan tanım

genelde yapılan teknoloji tanımından farklıdır. Genelde teknoloji dendiğinde makineler

akla gelmekte ve teknoloji, girdileri çıktılara dönüştüren süreçte uygulanan üretim

teknikleri diye tanımlanmaktadır. Oysaki üretim teknikleri, ürünün niteliğinin ne

olduğunu, bu ürün üretilirken kullanılan sermaye ve emek oranlarını belirlerken,

teknoloji ise emeğin ve üretimin örgütlenme biçimini ve emeğin üretim sürecindeki

bilgi ve becerisini de belirleyen bir faktördür.

Yani teknoloji, girdileri çıktılara dönüştüren fiziksel bir süreç olmanın yanında

bilginin üretime uygulandığı toplumsal bir süreçtir de. Teknoloji, hem bir toplum

tarafından kullanılan alet ve makineleri hem de bunların kullanılmaları sonucunda

ortaya çıkan ilişkileri de kapsayan bir kavramdır2. Teknoloji, mal ve hizmet üretmenin

yöntemleri, teknikleri ve örgütlenmesini de kapsar; bir mal ve hizmeti üretmek için

gerekli olan bilgi, beceri ve deneyimlerin tümünü de kapsar3. Dolayısıyla teknoloji

dendiğinde mal ve hizmet üretiminin yöntem ve teknikleri, kullanılan alet ve

makinelerin yanında, organizasyonel düzenlemeler, bölüşüm şekilleri ve ilişkileri gibi

toplumsal konular da akla gelmelidir.

2 David Dickson, Alternatif Teknoloji:Teknik DeğiĢmenin Politik Boyutları, 1. basım, İstanbul:Ayrıntı yayınları,
1992, s.36.
3 90 Petrol-iĢ, Yeni Teknoloji, yayın no:26, İstanbul, 1990,s.409.

7

II. TEKNOLOJĠK DEĞĠġME

Teknolojik değişme ve teknolojik gelişme kavramları genelde eş anlamlı olarak

kullanılmaktadır. Teknolojideki değişmeler her zaman ileri bir aşamaya geçişi değil,

bazen de daha az iyi bir teknolojiye geçişi ifade etse de bu durum geçici bir durumdur.

Aslolan ise, teknolojideki değişmelerin, geçmişten günümüze incelendiğinde hep

ekonomik ve toplumsal yapıyı geliştirici yönde olduğudur. İngiltere’de başlayan sanayi

devrimiyle ilkel tarım döneminden makineleşme dönemine geçilmiş ve bu da üretimde

kol gücü yerine makinelerin kullanılmasını gerektirmiştir. Önce pamuklu dokuma

sanayinde başlayan gelişmeler, demiryolu yatırımlarına oradan da çelik ve buharlı gemi

inşa sanayilerine sıçramıştır. II. Dünya Savaşından sonra ise çelik, petro kimya gibi

ağır sanayilerde otomatik üretim işlemleri gerçekleştirilmeye başlanmıştır. Günümüzde

ise, üretimde sanayi robotlarının kullanılmasından, toplumsal yaşamda ise internetin her

geçen gün yaygınlaşması, gen teknolojilerindeki gelişmeler gibi değişikliklerden

bahsetmek mümkündür. Yani teknolojik değişme dediğimizde aslında bir ilerlemeden,

bir gelişmeden bahsediyoruz.

Teknolojik gelişme, en genel ifadesi ile teknolojinin durumunda meydana

gelen bir ilerlemedir. Bu ilerleme, bir takım teknik ve bilimsel buluşların uygulamada

gerçekleştirdiği değişim ve dönüşümler şeklinde karşımıza çıkmaktadır. Tanımı,

yukarıda ifade edilen teknoloji kavramıyla bağdaştırarak şöyle genişletmek

mümkündür: Teknolojik gelişme; üretimin yöntem ve tekniklerinde, emeğin ve üretimin

örgütlenme biçimi ile emeğin üretim sürecindeki bilgi ve becerisi üzerinde meydana

gelen köklü değişikliklerdir. Yani, teknolojik gelişme sürecinde üretilen teknik ve

bilimsel bilgilerin denenmesi, sınanması sonucunda uygulamaya sokulması teknolojik

gelişmedir. Tabii burada teknolojik gelişmeyi olanaklı kılan bir takım faktörler söz

konusudur. Bu faktörleri şu şekilde ifade etmek mümkündür4:

— Teknik bilginin seviyesi

— İşletmelerin kapasiteleri (teknik ve ekonomik kapasite)

4 Teoman Gülsever , ‘‘Teknolojik Gelişme Ve Emek Süreci’’, (Yüksek Lisans Tezi, İstanbul Üniversitesi SBE,
1989), s.4.

8

— Sermayenin eğilim dinamiği

— Üretim sürecinin örgütlenme biçimi

— Ürünün niteliği

— Üretkenlik düzeyi

Yukarıda sayılan faktörlere kısaca göz atalım. Günümüzde firmalar, araştırma

geliştirme(AR-GE)departmanlarıyla teknolojinin üretilmesine katkıda bulunmaktadırlar.

İşletmeler araştırma geliştirme faaliyetleriyle, yeni ürünlerin üretilmesi ya da olan

ürünlerin iyileştirilmesi ve yeni üretim tekniklerinin üretim sürecine uygulanmasını

amaçlamaktadırlar. Bu amaca ulaşmada firmaların teknik bilgi seviyesi, kapasiteleri,

üretim sürecinin örgütlenme biçimi ve ürünün istenilen niteliği belirleyici olmaktadır.

Teknolojik gelişmeyi tek tek firmalara bağlı özelliklerin yanında genel olarak

sermayenin eğilim dinamiği de etkiler. Genel olarak kapitalist sistemde üretim kar

amacıyla yapılır. Bu yüzden teknolojiyi geliştirme isteği de bu amaca hizmet eder. Yani

sermayenin önündeki engelleri kaldıracak şekilde teknoloji geliştirilir. Üretimin ve

emeğin teknolojik gelişmeyle birlikte yeniden örgütlenmesi de bu amacı destekleyici

nitelikte olur.

George Basalla’nın aktardığına göre, Tine Bruland 19. yüzyılda İngiltere’de

tekstil sanayinde meydana gelen üç önemli icadın altında emekle ilgili kronikleşmiş

sorunların yattığını düşünmüştür. Bruland’a göre, ilk icat otomatik çıkrıktır. Bu makine

birkaç işçinin dışında insan eli değmeksizin pamuk ipliklerini eğirebiliyordu. Bu işi

daha önce iplikçi denilen, usta işçiler yapıyorlardı. Bu işçilerin hem ücretleri yüksekti

hem de yaptıkları iş çok önemli olduğundan, bunlar yarı yönetici durumundaydılar. İşte

zamanla pamuk üretiminde iplikçilerin denetim güçlerinin artması otomatik çıkrığın

icadına yol açmıştır. Yine baskı makinelerinin icadında da benzer bir süreç yaşanmıştır.

Silindirik baskı makinesinin icadından önce bu işi baskıcılar yapmaktaydı. Baskıcılar,

patiskaların üzerine desen basıyorlardı. Bunun için de tahta oyma kalıplar

kullanıyorlardı. Ancak kullanılan bu geleneksel yöntemlerle üretim düşük düzeyde

kalıyordu. Bu işte çalışan baskıcılar eski ve çok iyi örgütlenmiş bir sendikaya üyeydiler.

9

18. yüzyıldan sonra baskıcıların bir dizi grev yapmaları mekanik tekstil baskıcılığının

gelişmesini hızlandırmıştır. Aynı şekilde yün tarama makinesinin icadı da yün

tarayıcılarının yaptıkları grevlere bağlı olarak hız kazanmıştır. Yün tarayıcıları da aynı

baskıcılar gibi köklü bir sendikanın üyeleriydiler ve tekstil endüstrisinde çok

güçlüydüler5.

Günümüzde de benzer şeyleri söylemek mümkündür. 1960’ların sonu ve

1970’lerin başında ortaya çıkan esnek uzmanlık modelinin geliştirilmesinde, İtalya’da o

dönemde yaşanan, işçi sınıfının güçlü mücadelesinin payı büyüktür. Esnek uzmanlık

denilen model, hem birbirleriyle işbirliği yapan hem de rekabet eden küçük ve orta boy

işletmelerin oluşturduğu bir modeldir. Yani İtalyan sermayesi bu güçlü işçi sınıfına

karşı tepkisini üretimi bölüp parçalayarak göstermiştir. Üretimin birçok bölümü

taşeronlara devredilmiştir. Böylelikle İtalyan sermayesi fason üretim sayesinde hem

maliyetleri düşürmüş hem de örgütlü işçi ile doğrudan çatışmaya girmekten

kurtulmuştur6.

 Sonuç olarak, üretim sürecinde emeği kontrol edebilme güdüsü teknolojik

gelişmenin doğasını belirlemektedir7. Böylelikle teknolojik gelişme, emeği ve üretimi

yeniden örgütleyerek sermayenin önündeki engelleri ortadan kaldırmaktadır.

Teknolojinin böylesine gelişmesi ise verimliliği, kaliteyi ve üretkenliği arttırarak hem

üretimin hem de toplumsal yapının dengelerini değiştirmektedir.

5 George Basalla, Teknolojinin Evrimi, Cem Soydemir (çev.), Ankara: Tübitak Yayınları, 2004, s. 150,151.
6 Hacer Ansal, ‘‘Kapitalist Üretim Esneklik Kazanıyor: Post Fordizm’’, Ġktisat Dergisi, Sayı:346, Şubat 1994, s.
30,31.
7 Alkan Soyak, ‘‘İşçi Sınıfı Güçlü Değilse, Teknoloji de Gelişmez’’, Ekonomist Sanal Dergi, http://www.e-
konomistdergi.com/eski.asp?yil=2004 (28.11.2005).

http://www.e-konomistdergi.com/eski.asp?yil=2004
http://www.e-konomistdergi.com/eski.asp?yil=2004

 10

ĠKĠNCĠ BÖLÜM

 TEKNOLOJĠK DEĞĠġMENĠN ÜRETĠME VE ĠġGÜCÜ

NĠTELĠĞĠNE ETKĠLERĠ

I. ÜRETĠM SÜRECĠ VE ĠġGÜCÜ

Üretim süreci, bir mal veya hizmetin değişim amacıyla üretilmesi sürecidir.

Üretim sürecinde temel üretici güç işgücüdür. İşçiler, belirli makineleri kullanarak,

belirli hammaddeleri ürüne dönüştürürler. Bu sürece ise emek süreci denir. Emek

sürecinde insan, tüm toplumsal gelişmeleri göz ardı ederek, en basit anlatımıyla,

doğayla bir ilişkiye girer. Bu süreçte insan hayatta kalabilmek ve hayatını devam

ettirebilmek için ihtiyacı olan nesneleri üretir. Bu nesneleri üretirken hem kendisini hem

de doğayı dönüştürür. Böylelikle insan hem ortaya bir ürün çıkararak kendi ihtiyaçlarını

karşılar hem de yeteneklerini, kullandığı araç ve gereçleri üretimin ihtiyaçlarına göre

geliştirir ve yeniden biçimlendirir. Dolayısıyla emek süreci, insanla doğa arasında

gerçekleşen, üretici güçlerle üretim ilişkilerini de içeren çok yönlü bir süreçtir. Bu

süreçte insan faaliyetini planlamıştır. Yani insan ortaya çıkartacağı ürünü önceden

tasarlamıştır -ki bu yönüyle içgüdüleriyle hareket eden hayvanlardan ayrılır-ve tüm

birikim ve çabasının önceden tasarladığı amaca uygun gerçekleşmesini sağlar. Önceden

tasarladığı amacına ulaşabilmek için de bir takım araçlar kullanır. Öyleyse emek

sürecinde üç temel öğe söz konusudur:

a. Bir amaca yönelik kişi faaliyeti ya da yapılacak iş

b. İnsanın üreteceği şey ya da yapılacak işin nesnesi

c. İş araçları

İşte, emek sürecinde insanın bir amacı vardır ve iş araçları yardımıyla bu

önceden tasarladığı amacına ulaşabilmek için kullandığı malzeme üzerinde değişiklikler

yapar. Emek sürecini tüm toplumsal, tarihi belirleyicilerin ötesinde en basit anlamıyla

tanımladık. Yalnız burada şuna dikkat edilmelidir: Emek süreci tek başına bir takım

hammaddelerin, bir takım metal parçaların makinelerle işlenmesi süreci değildir. Bu

süreç, araştırma geliştirmeyi, tasarım ve planlamayı da içeren bir süreçtir.

 11

II. ÜRETĠMĠN VE ĠġÇĠNĠN NĠTELĠĞĠNĠN TEKNOLOJĠK

GELĠġMEYE BAĞLI TARĠHSEL BĠÇĠMLENĠġĠ

Teknolojik gelişmeyle birlikte, kapitalist üretimin ilk aşamalarından günümüze

hem üretimin kendisi hem de işgücünün niteliği değişiklikler geçirmiştir. Bu

değişiklikler kapitalist üretimin başlangıcından içinde bulunduğumuz döneme değin

incelenecektir.

 A. Basit Elbirliğinden ĠĢbölümü Ve UzmanlaĢmaya

Kapitalist üretimin başlangıcında, üretim sürecinde çok sayıda işçi

kullanılmaktaydı ve bu işçiler aynı türden meta üretmek için aynı yer ve zamanda bir

araya gelmişlerdi8. Manüfaktür olarak adlandırılan bu üretim şekli ortaçağın lonca

sisteminden farklı olarak daha büyük bir işyerinde, tek bir kapitalistin yönetiminde,

daha fazla işçinin çalıştırılması şeklinde kendini göstermektedir. Üretim sürecindeki bu

değişiklikle birlikte basit elbirliği modelinden karmaşık işbölümü modeline bir geçiş

olur. Yani, manüfaktürün iki temel ayırt edici özelliği vardır: Bunlardan birincisi aynı

çatı altında çok sayıda işçinin çalışması ve bir diğeri de işbölümü ve uzmanlaşmadır.

Bunun yanında birçok işçi aynı yer ve zamanda çalıştıklarından üretim araçları da ortak

tüketilir. Bu da üretim araçlarının kullanımında bir tasarruf sağlar.

Aynı anda ve aynı yerde çok sayıda işçinin çalışması ilk önce elbirliği ile

yürütülen bir süreç içinde gerçekleşir. Elbirliği etmek, çok sayıda işçinin üretim

sürecinde yan yana çalışmalarıdır diye tanımlanabilir. Elbirliğiyle çalışma sonucunda

hem işgücünün üretkenlik gücü artar hem de yeni bir ortak güç yaratılmış olur. Bu ortak

güç sayesinde hem işin yapılma süresi azalır hem de daha çok ürün üretilir. Bu şuna

benzer: Tek bir kum tanesi bir cama fırlatıldığında camı parçalayamaz, ancak

milyonlarca kum tanesi bir araya getirilip topak yapıldığında cam parçalanabilir.

Nasıl ki bir orkestranın etkin bir şekilde çalabilmesi için bir orkestra şefine

ihtiyaç varsa, elbirliğiyle çalışmanın uyum içerisinde olması için de yönlendirici bir

otoriteye ihtiyaç vardır. Bu şekilde sermaye ortak işi düzenleme, denetleme ve

yönlendirme işlevlerini yüklenir. Bu işlev yalnızca üretim sürecinin gerektirdiği bir şey

8 Karl Marx, Kapital Cilt 1, Alaattin Bilgi (çev), Ankara: Sol Yayınları, 2000, s. 313.

 12

değildir. Aynı zamanda kapitalist maksimum karı elde edebilmek için de bu denetime

ihtiyaç duyar. Kapitalist üretim sürecinin bu aşamasında, tek tek işçilerin bir araya

getirilerek ortak bir güç oluşturdukları ve bu güç sayesinde üretkenliklerinin arttığı ve

işçilerin en fazla karı sağlamak amacında olan kapitalistin denetimi altında oldukları

söylenebilir.

Elbirliği manüfaktürün ilk dönemlerinde söz konusu olan bir üretim biçimidir.

Basit elbirliğine dayanan bu ilk dönemi işbölümünün gelişmemiş olduğu bir dönem

olarak da tanımlamak mümkündür. Manüfaktür olarak adlandırılan dönemde ise

elbirliğinden farklı olarak işbölümü ve uzmanlaşma vardır. Manüfaktür, 16. yüzyıl ile

18. yüzyıl’ın ikinci yarısına kadar süren bir dönemi kapsar.

Manüfaktür döneminde ya farklı farklı zanaatçılar aynı işyerinde tek bir

kapitalistin denetimindedir-böylelikle bağımsızlıklarını yitirirler- ya da benzer işleri

yapan zanaatçılar yine tek bir kapitalistin denetiminde aynı işyerinde aynı zamanda

çalıştırılmaktadırlar. Bu şekilde çalışmayla üretim süreci parçalanır. Artık parça işler ve

uzmanlaşmış işçiler vardır. Her bir işçi üretimin belirli bir basamağında uzmandır.

Manüfaktürün asıl belirleyici olan bu bölümünde, aynı işi yaparken basit elbirliği yapan

işçilerden oluşan önceki bölümünden farklı olarak, işin farklı bölümleri, farklı alanlarda

uzmanlaşmış işçiler tarafından işbölümüne dayalı olarak yerine getirilir. İşte bu

işbölümü sayesinde bağımsız zanaata göre belirli bir zamanda daha çok ürün üretilir,

yani işçinin verimliliği artar. Bu süreç sadece işçinin verimliliğini arttırmakla kalmaz

aynı zamanda o iş işçinin özel işi haline geldiğinden işçinin kullandığı yöntem de

yetkinleşir. Yani, manüfaktür parçaları insan olan bir üretim organizasyonudur.

Parçaları insan olan bu üretim organizasyonunda tek tek her işlem elle yapılır.

Bu işlemler sırasında iş aletleri kullanılır. Dolayısıyla her bir işçinin bu aletleri

kullanmadaki gücü, hızı, becerisi ve isteği üretimin sınırını belirler.

Manüfaktürün birbirinden farklı iki örgütlenme biçimi vardır. Bu farklılık

malların niteliğinin farklı olmasından kaynaklanmaktadır. İlk örgütlenme biçiminde, bir

malın üretiminin çeşitli aşamaları bağımsız zanaatkarlar tarafından gerçekleştirilir ve

son ürün, bu parça ürünlerin bir araya getirilmesiyle oluşur. İkincisinde ise, üretimin

çeşitli aşamaları farklı yerlerde değil, üretimin tamamı aynı manüfaktür içinde

 13

gerçekleştirilir. Bu ikinci yöntem sayesindedir ki üretimin bir evresinden diğer bir

evresine geçiş süresi azalmış, hem zamandan tasarruf edilmiş hem de bu geçişi

gerçekleştiren emekte bir azalma söz konusu olmuştur9. Ancak ikinci yöntemin tüm bu

niteliğine rağmen yine de işçi mobilitesinin sistemin özelliği olması dolayısıyla üretim

hızının kontrolünü sağlamak güçtür.

 Sonuç olarak manüfaktür için Ģöyle bir özet yapılabilir:

Manüfaktürün ilk döneminde basit elbirliği vardır, yani birbirinden bağımsız

zanaatçılar aynı ürünü elde etmek için bir araya getirilir. Çalıştırılan işçi sayısının

artmasıyla işbölümü kaçınılmaz olur, iş parçalara ayrılır ve her bir parça işi yapmakta

uzman işçiler ortaya çıkar. Burada üretimin temel niteliği, üretimde sadece basit araç ve

gereçlerin kullanılıyor olması ve üretimin her bir basamağının işçilerin bu basit araç ve

gereçleri kullanma güç ve yeteneğine bağlı olarak elle yapılıyor olmasıdır. Manüfaktür

döneminde sadece işçi değil onun kullandığı iş araçları da işin özel niteliğine uygun

olarak gelişir.

Marx’ın ifade ettiği gibi 10:

 Yalnız Birmingham’da 500 tür çekiç yapılmıştır ve bunların her biri, yalnızca

belirli bir işe uygun olmakla kalmayıp çoğu zaman bir ve aynı süreçte bunların birkaç

türü yalnızca farklı işlemler için kullanılmaktadır. Manüfaktür dönemi, emek araçlarını,

her parça işçinin özel görevine uygun hale getirerek bunları basitleştirir, geliştirir ve

çoğaltır. Böylece manüfaktür, yalın araçların bir araya gelmesiyle oluşan makinenin

var olması için gerekli maddi koşulları da yaratmıştır.

9 Marx , s.334.
10 Marx, s. 332.

 14

 B. ĠĢbölümü Ve UzmanlaĢmadan MakineleĢmeye

Manüfaktür döneminde basit makineler kullanılmasına karşın üretimin asıl

belirleyici gücü emekti. Bu dönemde el becerisi üretimin dar bir teknik temelini

oluşturmaktaydı. Üretim sürecine gerçek anlamda makinelerin dahil olması 18. yüzyılın

sonlarında yani sanayi devrimiyle birlikte söz konusu olmuştur. Bu dönem artık makine

temelli bir dönemdir. Çünkü sanayinin gelişiminin bu aşamasında manüfaktürün

sağladığı teknik temel üretimin ulaşmış olduğu teknoloji ile çelişir duruma gelmiştir.

Bunun yanında makinenin tüm veriminin tek bir işçinin el becerisine, dikkatine ve

fiziksel gelişimine bağlı olması makinenin gelişimine engeldir. Dolayısıyla üretim

süreci ve işgücünün buna bağlı yapısı bir önceki dönemden farklılık göstermektedir. Bu

farklılıkların ne olduğuna geçmeden önce makineyi tanımlamak uygun olacak: Basit

aletlerin işçi elinden alınıp, tek bir merkezden ve toplu hareket edebilen bir mekanizma

içerisine yerleştirilmesi bir makine oluşturur11. Bu tanımdan yola çıkarak üretim

sürecinde tek bir aleti kullanan işçinin yerine birçok benzer aleti tek bir merkezden

hareket ettiren bir sistemden bahsetmek mümkündür. Yani bu dönemin belirgin özelliği

aletlerin işçinin iş araçları olmaktan çıkarak, makinenin parçaları haline gelmesidir. Bu

konuda bilgisayarın mucidi Charles Babbage’ın makine tanımı da önemlidir.

İşaya Üşür’ün aktardığına göre, Charles Babbage makineyi şöyle tanımlamaktadır12:

 Bir alet genellikle makineden daha basittir; makinenin hayvan ya da buhar

gücüyle hareket ettirilmesine karşılık, alet elle kullanılır. Daha basit makineler sadece

bir tezgaha yerleştirilmiş bir ya da daha fazla aletlerdir ve hareket ettirici bir güç

tarafından işletilirler.

 Manüfaktürde işçiler aynı ürünü üretmek için aynı yer ve zamanda bir araya

getirilmişti, burada ise aynı ürünü üretmek için aynı yerde bir araya getirilmiş çok

sayıda makine vardır. İşçilerin elbirliği makinelerin birliği olmuştur. Böylelikle

makineleşme insan gücünün sınırlarına dayalı bir üretim sürecini yıkarak bir makineler

sisteminin oluşmasına yol açmıştır. Öyle ki 19. yüzyılda buhar gücüyle harekete

geçirilen motorlar makineyle üretilmeye başlanmış, 19.yüzyılın sonlarında ise elektrikli

ve patlamalı motorlar makineyle üretilmiş ve 20.yüzyıla gelindiğinde ise elektronik ve

11 Marx, s. 362.
12 İşaya Üşür, ‘‘Teknoloji Ve Tarih: Farklı Vizyonlar Benzer Sonuçlar’’, Onbirinci Tez Kitap Dizisi, Sayı 11,
İstanbul, 1991, s.66.

 15

nükleer enerjiye dayalı aygıtların makineyle üretilmesi söz konusu olmuştur. Bu

makineler sisteminin gelişmesi hem emeğin bileşiminde hem de üretimin yapısında

köklü değişikliklere yol açmıştır13.

Bu değiĢiklikleri Ģu Ģekilde özetlemek mümkündür:

a. Makinelerin üretim sürecindeki etkinliklerinin artması bunun tam tersi bir

etki yaratarak işçi elinin etkinliğinin azalmasına yol açmıştır. Zamanla üretimde

otomatik kontrollü makinelerin kullanılması da makineyi sürecin tek etkin öğesi haline

getirmiş, işçinin bu süreçteki kontrolü zayıflamıştır. Çünkü otomatik kontrolde kontrol,

işçinin doğrudan müdahalesine gerek kalmadan, çeşitli teknolojik elemanlar aracılığıyla

gerçekleşir.

b. Makine, cinsiyet ve yaş farkı gözetmeksizin her türlü işgücünün

değerlendirebilme koşullarını yaratmıştır. Bunun sonucu olarak artık üretimde kadın ve

çocuklar çalıştırılmaya başlanmış ve böylelikle emek arzı genişlemiş, kalifiye işçilerin

hem ücretleri düşmüş hem de üretim sürecindeki güçlü konumları sarsılmıştır.

Makinenin tüm bunları yapabilmesi, elbette ki üretim sürecinde fiziksel güce olan

bağımlılığı azaltmasıyla mümkün olabilmiştir. Yani, makineleşmeyle birlikte üretim,

insan gücü ve becerisinin sınırlayıcı öğesi olmaktan çıkmış, ailenin babasının yanında,

annesini ve çocuklarını da üretim sürecinin bir öğesi haline getirmiştir.

c. Makine bir metanın üretimi için gerekli emek zamanını kısaltır ve emek

gücünün verimliliğini arttırır. Bunun sonucu olarak da, çalışma süresinin nispi ve

mutlak olarak uzatılması olanağını sağlar.

d. Makineleşme, çalışma süresinin uzatılabilmesi olanağını sağlar ancak

çalışma süresinin uzatılmasının da bir sınırı vardır. İşte bu yüzden makine, doğal

sınırları nedeniyle daha fazla uzatılamayan çalışma süresi içinde emeğin

yoğunlaştırılmasına yol açar. Emeğin yoğunlaşması, işçinin aynı sürede daha fazla

emek harcaması şeklinde ortaya çıkar. Bunun olabilmesi için ya makinelerin hızı

arttırılır ya da işçiye daha fazla makine verilir.

13 Gülsever, s. 17, 18.

 16

 e. Makineleşmeyle birlikte üretimin hiyerarşisi ve işbölümü de değişir.

Makineler sisteminde, manüfaktüre özgü grupların yerini ustabaşı ve çırakları

arasındaki birlik alır. İşçiler makine üzerinde fiilen çalışmakta, çıraklar ise işlenecek

malzemeyi makineye vermektedirler. Bu temel ikili ayrımın dışında makine üçüncü bir

grup daha yaratır. Bu grubu, makinelere bakmak, onları onarmak, işin kontrolünü ve

üretimin akışını düzenlemek gibi işleri yapmakla görevli teknisyen ve mühendisler

oluşturur.

f. Makine sayesinde, üretim sürecinin işleyişi işçiye değil makineye bağlı

olduğundan, işçinin iş kesintiye uğramadan yerinin değiştirilmesi mümkün hale

gelmiştir. Oysaki manüfaktürde belli bir kişi belli bir işe sürekli bağlı kalmak

zorundaydı.

 g. Manüfaktürde, bir işçinin bir ve aynı aleti düzenli ve sürekli olarak

kullanmasından kaynaklı bir uzmanlaşma ortaya çıkar. Makineleşmeyle birlikte ise yine

bir uzmanlaşma söz konusudur. Ama bu uzmanlaşma makineye bağlı bir

uzmanlaşmadır. Çünkü artık, aleti kullanan işçi değil, işçiyi kullanan makinedir.

Sonuç olarak makinelerin üretimde kullanılmasıyla merkezinde emeğin olduğu

işbölümüne dayalı manüfaktür ortadan kalkmıştır. Bu anlamda aslında manüfaktür için

el zanaatları sistemi ile fabrika sistemi arasında kalan bir ara üretim sürecidir de demek

mümkündür.

 C. MakineleĢmeden Fabrika Sistemine GeçiĢ

Manüfaktürün ortadan kalkışı yukarıda da ifade edildiği gibi 18. yüzyılda

İngiltere’de başlayan Sanayi Devrimiyle olmuştur. Sanayi Devrimi önce tekstil

sektöründe mekanik icatlarla başlamıştır. Daha sonra ise metalurji alanında gelişmeler

olmuş, takım tezgahları, buharlı makineler geliştirilerek fabrika sistemine geçilmiştir.

Buharlı gemi, buharlı lokomotif gibi deniz ve kara ulaşım araçlarının yaratılmasıyla ise

devrim, gelişimini sürdürmüştür. Aslında Sanayi Devriminin belirleyici yanını bir

yandan makineler diğer yandan da fabrika sistemi oluşturmaktadır.

 17

Fabrika sistemi, makineyi hareket ettirecek insan gücünün yerini buhar ya da

su gibi mekanik bir gücün almasıyla ortaya çıkmıştır14. Fabrika sistemindeki gelişmeler

20. yüzyılın başlarına kadar sürmüştür. Bu dönemler boyunca makineler üretimi daha

etkin kılabilmek amacıyla farklılaşmış, makinelerin kullanım yer ve olanakları artmıştır.

Bunların sonucunda fabrikalar daha az maliyetli ve daha hızlı bir üretim

gerçekleştirmek amacıyla örgütlenmeye başlamışlar, dolayısıyla üretimin boyutları ve

niteliği de değişmiştir. Fabrika sisteminin gelişmesiyle üretim büyük ölçeklerde yapılır

hale gelmiş ve işçinin yapısıyla birlikte üretim sürecinin nitelikleri de değişmiştir.

1920’li yıllar, üretimin niteliğinin kitle üretimi şeklinde değiştiği yıllardır.

Kitle üretimi amaçlı örgütlenme, ilk kez Ford fabrikalarında gerçekleştirilmiş, II.

Dünya Savaşından sonra ise diğer sanayi dallarında da görülmeye başlanmıştır. Montaj

hattına dayalı olan kitle üretimi; işgücünün ve üretimin yapısı ile ürünün niteliğini de

değiştirmiştir. Kitle üretimi amaçlı üretim organizasyonunda, işçi niteliğini

kaybetmiştir. Makineler tek amaçlı ve özel hale gelmiş, ürün ise standartlaştırılmıştır.

1. Kitle Üretimi

20.yüzyılın başlarında işletmeler önemli ölçüde büyümüş ve bu büyüme bir

takım sorunları da beraberinde getirmiştir. Bu sorunlardan en önemlisi emeğin kontrolü

sorunudur. Bu konuda yapılan çalışmalar içerisinde F.W Taylor’un 1911 yılında yazdığı

Bilimsel Yönetimin İlkeleri adlı yapıtı özellikle önemlidir15. Taylor çalışmasında emeğin

kontrol ve denetiminin nasıl sağlanacağı ve kolayca uygulanabilir yönetim ilke ve

tekniklerinin neler olması gerektiği üzerinde durmuştur.

Taylor’a göre işletme yönetimi üretim sürecinin ayrıntılı bir analizini yapmalı

ve işi küçük parçalara bölecek şekilde planlamalıdır. Bu analiz ve planlama aynı

zamanda her parça işin nasıl ve ne kadar zamanda yapılacağının standartlaştırılmasını

ve işçilerin de bu standarda uyumlarının sağlanmasını içermelidir.

İşin bu kadar ayrıntılı analizini yapmakta Taylor’un amacı bir emek gününde

işçiden alabileceği maksimum verimi almaktı. Bu yüzden de en basit işten en

14 Marx, s. 439.
15 Hacer Ansal, ‘‘Esnek Üretimde İşçiler Ve Sendikalar-Post Fordizmde Üretim Esnekleşirken İşçiye Neler Oluyor’’,
İstanbul: BirleĢik Metal-iĢ Yayınları, No:12, 1996, s.9.

 18

karmaşığına yapılacak bütün işler yönetim tarafından işçiye dikte ettirilmeli, zaman ve

hareket etütleriyle en iyi iş hızı belirlenmelidir. Başka bir deyişle Taylor’un önerdiği şey

üretim sürecinin tüm aşamalarında yönetimin tam bir kontrolünün olması yani işin ne

kadar hızla ve üretimin ne miktarda yapılacağının bilgisinin işçinin elinden alınmasıdır.

Taylor, üretimin bilgisi elinden alınmış işçiye teşvik edici bir sistem olarak ise parça

başına ücret sistemini önermektedir.

Taylorizmin ilkeleri Ģu Ģekilde özetlenebilir16:

a. Üretim süreci işçilerin becerilerinden arındırılmalı, yönetim işçilerin bilgi ve

becerilerine olan bağımlılığından kurtulmalıdır.

b. Üretimin bilgisi işçiden alınıp yönetimin elinde toplanmalıdır. Yani, üretim

sürecinde tasarım ve uygulama birbirinden ayrılmalıdır. Bu durumda işçiye düşen ise

basit parçalara ayrılmış iş sürecindeki işlerin nasıl ve ne kadar sürede yapılacağının

talimatını bilmek ve işi anlamadan, işle ilgili düşünmeden kendisine verilen talimatları

en iyi şekilde yerine getirmektir.

c. Yönetim, kendisinde toplanan üretimin bilgisini emek sürecinin her

aşamasının denetimi, geliştirilmesi ve işlerin nasıl yapılacağının kontrolü için

kullanmalıdır. Mühendisler, teknisyenler ve bilim insanları ise yönetimin çıkarlarına

uygun olarak teknoloji geliştirmelidirler.

Taylor’un iş ve üretimin örgütlenmesi üzerine geliştirdiği düşünceler 1920’li

yıllarda ABD’de Henry Ford’un otomobil fabrikalarında uygulama olanağı bulmuştur.

Henry Ford’un geliştirdiği bu sistem fordizm olarak adlandırılmıştır. Fordizm kitle

üretimi amaçlı ve montaj hattına dayalı bir organizasyon biçimidir. Fordist iş

organizasyonunda işler küçük parçalara bölünmüş, yapılış sırasına göre bir hatta

dizilmiş ve işçilerin üretim sırasında işi gereği parça almak ya da alet/makine kullanmak

için gidiş-gelişleri önlenmiştir. Üretilecek ürün, üretim sürecinin gerektirdiği işlem

sırasına göre dizilmiş makineler ve iş istasyonları boyunca hareket etmekte ve böylece

fordist montaj hattı ortaya çıkmaktadır. Parçalara bölünen her işlem için üretim hattına

16 Harry Braverman, Labor And Monopoly Capital, New York, 1974, s. 112-21 Aktaran: Hacer Ansal, ‘‘Esnek
Üretimde İşçiler Ve Sendikalar-Post Fordizmde Üretim Esnekleşirken İşçiye Neler Oluyor’’, İstanbul: BirleĢik

Metal-iĢ Yayınları, No:12, 1996, s.10.

 19

özel amaçlı makineler yerleştirilmiş ve bu makineleri kullanacak vasıfsız ya da yarı

vasıflı işçiler seçilmiştir. Makinelerin büyük bir kısmı standart bir ürün tipine göre

tasarlanmış olduğundan fordist sistemde bir ürün türünden öbürüne geçmek ya çok

zordur ya da olanaksızdır.

Fordizm, seri halde ve kitle için standart ürün üretilmesini olanaklı kılar.

Montaj hattına dayalı fordist sistem özellikle tüketim malları üreten alanlarda

gelişmiştir. Bu anlamda fordizmin gelişmesi de üretilen bu tüketim mallarının

tüketilebileceği büyüklükte pazarların oluşmasına bağlı olmuştur.

Fordizmde iş parçalara bölünmüş ve basitleştirilmiştir. Bu bir yandan

üretkenliği ve emek yoğunlaşmasını arttırırken bir yandan da emek üzerinde tam

kontrolü sağlıyordu. Otomatik olarak yönetim tarafından belirlenmiş iş hızı ve ritmi

işçiyi de otomatikleştiriyordu.

Fordizm 2. Dünya Savaşı sonrası dönemden 1960’ların sonuna kadar egemen

olmuştur. Savaş sonrası dönemde Taylor’un bilimsel üretim yöntemleri üretime

uygulanmış ve o zamana kadar eşi benzeri görülmedik bir üretkenlik artışı yaşanmıştır.

Yaşanan bu üretkenlik artışı kitle tüketimiyle dengelenebilmiş ve ücret artışlarıyla

desteklenmiştir. Ancak 1960’ların sonuna gelindiğinde bu denge bozulmuş ve fordizm

için tehlike çanları çalmaya başlamıştır.

Fordizmin krize girmesine yol açan nedenleri Ģu Ģekilde özetleyebiliriz17:

1. Fordist üretim organizasyonunda hem emek kullanımı hem de üretim

teknikleri katıdır. Üretim tekniklerinin esnek olmamasının nedenleri, iş akışı ve makine

sisteminin sadece standart ürünler üretecek şekilde planlanması, üretimde özel amaçlı

makinelerin kullanılması ve emek sürecinde dikey bir hiyerarşinin olmasıdır. Bu

nedenlerden dolayı üretimin yapısı piyasa şartlarına hızla uyum sağlayacak şekilde

değildir. Bunun yanında işin yüksek ritmi, yoğunluğu ve tekdüzeliği işçilerin fiziksel ve

ruhsal olarak yıpranmalarına, çalışma istek ve güçlerini yitirmelerine neden oluyor bu

da işçilerin işten çıkarılmalarına yol açıyordu. Ancak işten çıkarılan işçilerin yerine

yenilerini bulmak hayli güç oluyordu.

17 Gülsever, s. 27, 28.

 20

2. Üretimin uluslar arasılaşması ve farklılaşmış mallara olan talebin artması

ancak fordizmin katı üretim yapısının buna uygun olmaması.

3. Piyasanın kitle tüketim mallarına doymuş olması.

4. Bir noktaya gelindiğinde üretimde modern makineler kullanmanın artan

maliyetinin, yüksek alım gücü ve kar düzeyleriyle dengelenememesi.

5. İşçinin üretim üzerindeki bilgi, beceri ve kontrolünü kaybetmiş olmasından

kaynaklı vasıfsızlaşması, artan iş yoğunluğunun getirdiği baskılanma gibi nedenlerle

işçilerin iş yavaşlatma, işe gelmeme, işe ilgi göstermeme ve grev gibi tepkilere

başvurması ve bu tepkilerin giderek artması.

1970’lerde fordist üretim sisteminin tıkanması gelişmiş ülkeleri iki üretim

sistemi arasında tercih yapmak durumunda bırakmıştır. Ya kitlesel üretimle devam

edilecek ya da esnek üretim sistemleri tercih edilecektir. Bazı Amerikalı iktisatçıların

esneklik yaklaşımı olarak bilinen bu yaklaşıma göre, kitlesel üretim sistemi kitlesel

tüketimin doymasıyla zaten tıkanmıştır. Öyleyse esnek uzmanlık sistemi daha tercih

edilebilir bir sistemdir. Uygulamada ise, firmaların fordizmin içine girdiği tıkanıklıktan

çıkmak için bir yandan kitle üretim modelini hızla büyüyen Güney Kore, Tayvan,

Singapur, Hong Kong gibi üçüncü dünya ülkelerine genelleştirdiklerini bir yandan da

üretim organizasyon biçimlerini esnetmeye çalıştıklarını görüyoruz.

Esnek üretim sistemi fordist üretim sisteminin karşıtıdır. Dolayısıyla esnek

üretim sisteminden fordist üretim sisteminin içsel teknik sorunlarını(üretimde zaman

kaybı ve kalite düşüklüğü, işçinin işe yabancılaşması gibi) çözmesi beklenmektedir. Bu

amaçla; esnek uzmanlık, yalın üretim denilen esnek organizasyon biçimleri ve esnek

imalat teknolojisi de denilen mikro elektronik temelli teknolojiler geliştirilmiştir. Bu

çalışma çerçevesinde yalın üretim konusu üretim organizasyonunun geldiği noktayı

göstermesi açısından ve mikro elektronik teknolojisiyle birlikte kullanılabildiğinden ele

alınacak, asıl mikro elektronik temelli teknolojilerin üretime ve işgücü niteliğine etkileri

üçüncü bölümde ayrıntılı olarak tartışılacaktır. Burada dikkat edilmesi gereken bir

nokta, yalın üretimin mikro elektronik temelli teknolojilerden bağımsız bir örgütlenme

şekli olduğu ancak mikro elektroniğin gelişmesiyle bu sistemin başarısının arttığıdır.

 21

Yani yalın üretim ve mikro elektronik birbirini tamamlayan üretim organizasyon

biçimleridir.

 2. Esneklik ve Esnek Üretim

Genel olarak esneklik; ürünün niteliğinde, üretimin organizasyonunda,

istihdam biçimlerinde ve hacminde, işçinin niteliğindeki fordist katılıkların

yumuşatılması anlamına gelmektedir. Bu tanımı biraz daha ayrıntılandırırsak, üretim

sürecindeki yapısal bir değişimin ve üretimdeki bütünleşmenin bilgisayarlı teknolojinin

olanakları çerçevesinde gerçekleştirilmeye çalışılmasıdır.

OECD’ye göre emek esnekliği beĢ Ģekilde ortaya çıkmaktadır18:

a. DıĢsal Sayısal Esneklik

İşverenin işçilerin miktarını pazarın daralmasına veya genişlemesine bağlı

olarak değiştirebilme serbestisidir. Yani işçi sayısının talebe göre ayarlanmasıdır.

İşçilerin bazı dönemlerde çalışması veya çalışmaması şeklinde ortaya çıkmaktadır.

Arif Yavuz’a göre sayısal esneklik, ‘‘işçi alma ve çıkarmada, kısıtlamaların

az olması ve işletmelerin esnek davranabilme kabiliyetini göstermektedir 19.’’ Bunun

yanında part-time çalışma, geçici çalışma gibi standart olamayan istihdam şekilleri de

sayısal esnekliğin uygulanmasını kolaylaştırmaktadır20.

 b. ĠĢlevsel Esneklik

İşçilerin iş tanımlarının değişmesidir. Yani işçinin işletme içinde tek bir işi

değil birden fazla işi yapabilmesidir. İki şekilde ortaya çıkar. Bunlardan birincisinde bir

işçi birbirinden farklı iki makineyi kontrol edebilme becerisine sahipken, diğerinde ise

işçi, aynı makine ile farklı işlemleri yapabilme becerisine sahiptir. Örneğin hem

makineyi kontrol edebilir hem de bakımını yapabilir.

 c.Ġçsel Sayısal Esneklik (ÇalıĢma Süresi Esnekliği)

18 M.P. Van Dijk, ‘‘ The İnternatinalisation Of The Labour Market’’, MK. Simai,ed, Global Employment: An

Ġnternational Ġnvestigation Ġnto The Future Of Work, Londra, 1995, s. 223-4 Aktaran: Ronaldo Munck, Emeğin

Yeni Dünyası (Küresel Mücadele, Küresel DayanıĢma), Mahmut Tekçe (çev.), İstanbul: Kitap Yayınevi, s.94.
19 Arif Yavuz, Esnek ÇalıĢma Ve Endüstri ĠliĢkilerine Etkisi, İstanbul: Filiz Kitabevi, 1995, s.14.
20 Yavuz, s.15.

 22

Çalışma saatlerinin ve dağılımının işverenin ihtiyaçlarına göre düzenlenmesi ve

geleneksel çalışma sürelerinin değiştirilerek, esnek zamanlı çalışma, çağrı üzerine

çalışma, telafi edici çalışma, part-time çalışma, vardiyalı çalışma gibi çalışma

biçimlerinin getirilmesidir. Bu sistemde bu sefer işçilerin çalışma süreleri talebe göre

ayarlanır. Yani işçilerin bazı dönemlerde ve bazı mevsimlerde çalışması şeklinde de

olabilir, aynı gün içerisinde farklı saatlerde çalışması şeklinde de olabilir.

Çalışma süreleri konusu yıllardan beri işçilerle işveren arasındaki önemli

tartışma konularından biridir. Bu noktada işçi sendikaları ücretlerin azaltılmadan

çalışma sürelerinin kısaltılmasını isterken, işverenler ise çalışma sürelerinin

esnetilmesinden yanadırlar. Onlara göre ücret artışları dondurulmadan çalışma süreleri

kısaltılamaz21.

d.Ücret Esnekliği

İşverenin işçilerin ücretlerini işgücü piyasası ve serbest piyasa ekonomisi

şartlarına göre değiştirebilme serbestliğine sahip olmasıdır. Yani firma kar ederken belli

bir süre ücretler de yükselebilir ancak firma zarar etmeye başladığında ücretler de

düşmelidir. İşçi ücretlerinin hem aşağı hem de yukarı yönde esnek olması ücret

esnekliğinin temel belirleyici özelliğidir.

e. DıĢsallaĢma

Firmanın işlerinden bazılarının firmanın dışında taşeronlara yaptırılmasıdır.

Yani firmanın daha önce kendisinin yaptığı bir işi küçük üretici bir firmaya

devretmesidir. Özellikle fason üretim yoluyla bu küçük firmalar ana firmaya mal ve

hizmet üretmektedir.

Esnek çalışma günümüzde çok tartışılan bir konu. Bu noktada firma sahipleri

esnekliği küreselleşen bir dünyanın gereği olarak görmektedirler. Çünkü;

21 Yavuz, s.20.

 23

— Özel amaçlı ve tek bir iş yapan makinelerin yerini farklı ve çok çeşitli işler

yapan makineler almıştır. Dolayısıyla standart mal ve hizmet üretiminden özel mal ve

hizmet üretimine geçilmiştir. Bunun sonucunda da işgücü ihtiyaçları değişmiştir. Büyük

çaplı ve standart çalışma gruplarının yerine esnek çalışma gruplarına ihtiyaç vardır.

 — Esnek üretim sistemiyle üretim yapmak kolaylaşmakta, ucuzlaşmakta bu da

rekabeti arttırarak karlılığı yükseltmektedir.

 —Esnek çalışma ile işçilerin çalışma süresi ve işletmelerden faydalanma

süresi arttığından üretim tesislerinin tam kapasite ile kullanımı da sağlanmaktadır.

— Bu sistemler birim başına işgücü maliyetini azaltmakta ve verimliliği

yükseltmektedir. Özellikle fazla mesailerin azalması işveren için çok büyük bir

avantajdır.

İşçiler ise esnek çalışmaya karşı çıkmaktadırlar. Çünkü;

— İşverenin sayısal esneklikle işçi sayısını dilediği gibi değiştirme serbestisine

sahip olması, uygulamada işçilerin işten çıkartılması şeklinde yaşanmaktadır.

— Ücret esnekliği yoluyla işçi ücretleri arasında birkaç kata varan farklar

ortaya çıkmaktadır.

— Fazla mesai ücreti ortadan kalkmaktadır.

— İşçi sınıfının içyapısı da değişmektedir. Bu değişim, çekirdek ve çevre

işgücünü ortaya çıkarmaktadır. Çekirdek işgücü her türlü güvenceye sahip, yüksek ücret

alan nitelikli işgücüdür. Çevre işgücü ise niceliksel olarak işçi sınıfının asıl gövdesini

oluşturmasına rağmen güvencesiz çalışan, düşük ücretli işçilerden oluşmaktadır.

— Esnek üretim organizasyonları istihdamın yapısını da değiştirmektedir.

Kısmi zamanlı çalışma, geçici ya da mevsimlik çalışma ve evde çalışma gibi standart

olmayan çalışma biçimleri ortaya çıkmaktadır. Yani çalışanların istihdam güvencesi

azalmaktadır.

 24

— İstihdamın değişen yapısı işçilerin bir araya gelmelerini önleyerek, işçiler

arasındaki dayanışmayı azaltmaktadır. Böylelikle bireyselleştirme artmakta ve sendika

üyeliği zayıflamaktadır. Bu da işletmelerde yönetimin güçlenmesine ve idarenin

kontrolüne yol açmaktadır.

a. Yalın Üretim

Yalın üretim 2. Dünya Savaşı sonrası Japonyasının sosyo ekonomik

koşullarında şekillenmiştir. Fordist üretim biçimi savaş sonrasında Japonya’nın dar

pazar koşullarına uymamış ve daha esnek üretim yapacak şekilde dönüştürülmeye

çalışılmıştır. Böylelikle amacı sıfır hatalı üretim olan ve işçilerin tüm bilgi, birikim ve

potansiyellerini sonuna kadar kullanan bir teknoloji ortaya çıkmıştır22.

Yalın üretim sisteminin en temel üç öğesi vardır: Tam zamanında üretim (Just-

in-time), toplam kalite kontrolü ve kalite kontrol çemberleridir.

Tam zamanında üretimde amaç tüm girdi(hammadde, yarı mamül) ve çıktılarda

sıfır stokla çalışmaktır. Bu amaçla ana ve tampon stoklar kaldırılmıştır. Bunun

sonucunda hem maliyetler düşürülmüş, hem üretim hattında büyük bir akıcılık

sağlanmış hem de hatalı üretimin derhal fark edilmesi sağlanmıştır.

Sıfır envanterle çalışmak demek aynı zamanda müşteri talebine göre ve ürüne

ihtiyaç duyulduğu zaman üretim yapmak demektir. Bunun sağlanabilmesi ise üretim

sürecindeki bilgi akışı ve haberleşmenin başarıyla yürütülmesine bağlıdır. Yukarıdan

aşağıya emir komuta zinciri şeklinde dikey bir haberleşmenin olduğu fordizmin aksine

yalın üretim sisteminde aşağıdan yukarıya yatay bilgi akışı ve çok yönlü bir haberleşme

ağı vardır.

Yalın üretimde kalite çok önemlidir. Kalite kontrolü belirli noktalarda ve özel

ekiplerin yaptığı bir iş olmaktan çıkmış, süreklileşmiştir. Yani yapılan işin kalitesi

hemen bir sonraki işin yapılışı sırasında kontrol edilmektedir. Bu yönüyle sistem,

kontrolü üretimin belirli aşamalarında yapan fordizmden ayrılmaktadır. Ayrıca kontrol,

fordizmde olduğu gibi belirli bölümlerin kontrolünde değildir. Her işçi yaptığı işin

22 Ansal, ‘‘Esnek Üretimde İşçiler Ve Sendikalar-Post Fordizmde Üretim Esnekleşirken İşçiye Neler Oluyor’’, s. 14.

 25

kalitesinden sorumludur. Kalite kontrolünün bu şekilde yapılması fordist üretim

sisteminde sorun olan hatalı üretim ve zaman kaybını ortadan kaldırmaktadır.

Yalın üretim sisteminin üçüncü öğesi olan kalite kontrol çemberleri, işle ilgili

sorunları tespit etmek ve çözmek için, düzenli olarak, gönüllülük esasına dayalı bir

araya gelen küçük işçi gruplarıdır. Bu çemberler, işçilerin bilgi, beceri ve üretim

deneyimlerinden yararlanmak üzere oluşturulmaktadır. Oluşturulan bu çemberlerde

işçilerin önerileri değerlendirilmekte ve üretim teknolojisi bu önerilerle

geliştirilebilmektedir.

Fordizmden farklı olarak yalın üretimde, işçiye bir yandan yetki ve sorumluluk

verilmekte öte yandan ise işçi eğitime tabi tutularak üretimin bilgisine sahip

kılınmaktadır. Böylelikle işçiler değişik işler yapar hale gelmektedir.

Özetle, işçilere farklı işler yaptırılarak, kalite çemberleriyle işçilerin zihinsel

potansiyellerinden yararlanılarak iş yoğunluğu ve emek üretkenliği fazlasıyla

arttırılabilmektedir.

Yalın üretimin üç temel öğesini oluşturan tam zamanında üretim, toplam kalite

kontrolü ve kalite kontrol çemberleri sistemlerinin başarı şansının artışı üretime artan

oranlarda mikro elektronik temelli teknolojilerin adapte edilmesiyle olmuştur. Öyle ki

farklılaşan talebe cevap verebilmek için çok sık model değişikliğine gitme (çünkü bir

maldan başka bir mala geçiş için çok az bir ayar süresi gerekmektedir) ve üründe sürekli

yenilik yapma (mikro elektronik temelli makineler çok farklı şekillerde

programlanabildiğinden) mikro elektronik temelli yeni teknolojiler sayesinde daha da

mümkün hale gelmiştir.

 26

b. Yalın Üretim İle İlgili Bir Çalışma

Yalın üretim sisteminin işçilerin vasıflarını ve işyerlerindeki konumlarını nasıl

etkilediği 1994 yılında yapılan bir alan araştırmasının sonuçlarına dayalı olarak ele

alınacaktır23. Bu çalışma bir Japon lastik firması ile ortaklık kurmuş olan B firmasında

yapılmıştır.

 Çalışmada beş temel soru üzerinde durulmuştur. Bunlar24:

 — İşlerin bütünleşmesi düzeyinde ne gibi değişimler olmuştur?

 — İşçilerin üretim düzeyinin bütününü kavrama düzeyinde ne gibi değişimler

olmuştur?

 —İşçilerin motivasyon düzeyinde ne gibi değişmeler olmuştur?

 — İşletme içinde alt üst ilişkilerinde ne gibi değişmeler olmuştur?

 — Endüstri ilişkilerinde ne gibi değişmeler olmuştur?

Yalın üretim sisteminin uygulanması sonucunda işler bütünleşmiştir. İş

bütünleşmesi ikiye ayrılır: yatay iş bütünleşmesi ve dikey iş bütünleşmesi. Yatay iş

bütünleşmesi rotasyon ve iş genişletilmesinden, dikey iş bütünleşmesi ise iş

zenginleştirilmesinden oluşmaktadır. Rotasyon, işçilerin iş noktalarının değiştirilmesi

iken iş genişletilmesi ise nitelik olarak aynı birçok farklı işin bir arada yapılmasıdır.

Hem rotasyon hem de iş genişletilmesi emek yoğunluğunu ve emeğin ikame

edilebilirlik derecesini arttırmaktadır. İş zenginleştirilmesinde ise, belirli bir işle ilgili

bilgi ve becerinin geliştirilmesi söz konusudur. İş zenginleştirilmesi sonucunda işçilerin

vasıf düzeyinde bir yükselme olabilmektedir. Dolayısıyla hem yatay hem de dikey iş

bütünleşmesinin birlikte uygulanması olumlu sonuçlar verecektir25.

B işletmesinde yapılan araştırmaya göre, %82 oranında işçi yalın üretim

uygulaması sonucunda işlerinin sayısında artış olduğunu, % 84 oranında işçi yeni bir iş

23 Sözü edilen çalışma Şule Necef tarafından doktora tezi olarak hazırlanan ‘‘Yeni Üretim Organizasyonları Ve
Emeğin Değişen Konumu’’ adlı çalışmadır.
24 Şule Necef, ‘‘Yeni Üretim Organizasyonları ve Emeğin Değişen Konumu’’, Ġnsan, Toplum, Bilim 4.Ulusal

Sosyal Bilimler Kongresi Bildiriler Kitabı, Kuvvet Lordoğlu (drl.), İstanbul: Kavram Yayınları, 1995, s. 74.
25 Necef, s.75–76.

 27

yapmayı öğrendiklerini ve % 79,3 oranında işçi ise yeni sorumluluklar aldıklarını ifade

etmişlerdir. İşçilerin yeni sorumluluk alanları kaliteli üretim ve verimlilik, makinenin

arızalanması ve sağlıklı bakımı, çevre temizliği ve düzeni gibi konularda ortaya

çıkmıştır26.

B işletmesinde özellikle yalın üretimin üç temel öğesinden biri olan kalite

kontrol çemberleri üzerinde durulmuştur. Bu sistemde her işçi yaptığı işin kalitesinden

sorumlu olmakta yani kalite kontrol işi üretimin bütününe yayılmaktadır. B işletmesinde

nasıl daha iyi üretim yapılabilir sorularının cevapları iyileştirme çemberlerinde

tartışılmaktadır. İşçiler buraya önerilerle gelmekte ve bu önerilerin hayata geçtiğine

tanık olmaktadırlar. Örneğin B işletmesinde işçilerin % 90’ı önerilerinin dinlendiğini ve

uygulandığını söylemişlerdir. İşçilerin üretim sürecine önerileriyle katılması, düşünce

üretmesi vasıf düzeylerinde artış olduğu anlamına gelmektedir27.

B işletmesinde işçilerin üretim sürecinin bütününü kavrama düzeyleri

gelişmiştir. Bu noktada hem işletmenin eğitim çalışmaları, hem de adam yerine

konulduklarına inanan işçilerin kendi çabaları söz konusudur. B işletmesindeki işçilerin

% 60,4’ü bir lastiğin baştan sona nasıl yapıldığını bilmektedirler28.

İşçilerin yalın üretim sistemi uygulamaları sonucunda iş tatminleri artmıştır. B

işletmesinde yapılan araştırmaya göre işçilerin 73,3’ü bu çalışma sisteminde daha az

yorulduklarını söylemişlerdir. Hem işçilerin beceri ve bilgi düzeylerinin artması, hem

kendilerini geliştirebilmeleri hem de fikirlerine değer verildiğini hissetmeleri işçilerin

motivasyonunu ve mutluluğunu arttırmaktadır29 .

 B işletmesinde yalın üretim sistemlerinin uygulanmasıyla birlikte hiyerarşik

yapıda değişmeler olmuştur. Klasik yöneten yönetilen ilişkisi yerine hoşgörü ve anlayış

geçmiştir. Bu değişime üretim sürecinde işçilerin fikirlerinin alınması yol açmıştır30.

Yalın üretim sisteminin etkili bir şekilde işleyebilmesi için işçilerin sürekli

katılımın ve motivasyonlarının yüksek olması şarttır. Bu da endüstri ilişkilerinde

26 Necef, s.76.
27 Necef, s. 77–78.
28 Necef, s. 80.
29 Necef, s. 80–81.
30 Necef, s. 83.

 28

değişmelere yol açmıştır. B işletmesinde yönetim sistemi değişikliğine geçmeden önce

sendikayla uzlaşılmıştır. Bunun ötesinde, işçilerin artık kol emeğinin yanında kafa

emeğini de kullanmaları, üretim sürecinin bütünü hakkında fikir sahibi olmaları gibi

nedenlerle işletme içerisinde konumlarında bir güçlenme söz konusu olmuştur31.

Sonuç olarak yalın üretim uygulamaları ile birlikte yukarıda ifade edilen beş

soru çerçevesinde şu sonuçları çıkartmak mümkündür:

— İşler bütünleşmiştir.

— İşçilerin vasıf düzeylerinde artış olmuştur.

— İşçilerin üretim sürecinin bütününü kavrama düzeylerinde gelişmeler vardır.

— İşçilerin işle ilgili tatminleri ve motivasyonları artmıştır.

— İşletme içi hiyerarşiler değişmiştir. İşçilerin de üretim süreciyle ilgili fikri

alınmakta ve uygulamada bu fikirler kullanılmaktadır.

— Endüstri içi ilişkiler değişmiştir. İşçi işveren arasında bir konsensüs zorunlu

hale gelmiştir.

Anlaşılabileceği gibi yalın üretim sisteminde insan faktörü en önemli faktördür.

Sistemin işleyişi insana yapılan yatırımlarla paralel gelişim göstermektedir. Peki, neden

şimdi insan faktörü bu kadar önemli hale gelmiştir? Neden fordist sistemde üretim

sürecinde işçiye bu kadar değer atfedilmiyordu? Buradan yola çıkarak fordist sistemin

insani kaygılardan uzak, yalın üretim sisteminin ise insani kaygıları önemseyen bir

sistem olduğu sonucunu mu çıkartmalıyız?

Bu soruların yanıtlarını kapitalist sistemin gelişim süreciyle, kapitalizmin genel

eğilim dinamiği ile açıklamak mümkündür. Esnek üretim modelleri fordizmin daha

önce ifade edilen nedenlerle tıkanması sonucunda uygulanma olanağı bulmuştur.

Fordizm döneminde işçinin üretim sürecinde aktif rol üstlenmesine gerek yoktu. Bu

olmadan da maliyetler düşürülebiliyor ve karlar yükseltilebiliyordu. 1970’lerden sonra

ise üretim sürecinde işçinin aktif rol almasına ihtiyaç vardı. Bu anlamda bu sistem

31 Necef, s. 84.

 29

değişikliğine gidilmesinin insani kaygılarla yapılmadığı açıktır. Üretim sürecinde insan

faktörünün en önemli faktör haline gelmesi kar dürtüsünden kaynaklanmaktadır. Bu da

sermayenin genel eğilim dinamiği ile örtüşen bir durumdur. Yoksa sendikalar her

dönem üretim sürecinin insanileştirilmesi, iş ve ücret koşullarının iyileştirilmesi

taleplerini savunmuşlardır. Yani Amerika yeniden keşfedilmemiştir, aslında hep

ordadır. Sadece yeniden fark edilmiştir. Daha doğrusu buna ihtiyaç duyulmuştur.

Sonuç olarak, yalın üretim sisteminde işçi firmayla bütünleşmek ve firmanın

gelişmesi için motive olmak durumundadır. Bu da işçinin işiyle bütünleşmesine, üretim

sürecinin bütününü kavramasına, emek sürecinde belirli bir inisiyatif kullanabilmesine,

tek bir işi değil çok çeşitli işleri yapabilmesine neden olmaktadır. Yani, bu sistemde

işçilerin yeniden vasıflandırıldıklarını söylemek mümkündür. Tabii burada şu da önem

kazanmaktadır. Bu vasıf kazanma işçilerin tümü açısından değil de çekirdek diye tabi

edilen işçiler açısından geçerli olmaktadır.

 30

ÜÇÜNCÜ BÖLÜM

MĠKRO ELEKTRONĠK TEMELLĠ TEKNOLOJĠLER VE METAL

SANAYĠĠ ÜZERĠNE BĠR DENEME

 I. MĠKRO ELEKTRONĠK TEMELLĠ TEKNOLOJĠLER

1980’lerle birlikte teknolojideki değişmeler kendini her alanda göstermeye

başlamıştır. Sanayi üretiminde bilgisayarlı sayısal kontrol (CNC) ve doğrudan sayısal

kontrol (DNC) gibi çok amaçlı makinelerin kullanılması üretim sürecinde ve işgücü

niteliğinde yani vasfında değişikliklere yol açmıştır. Bu makinelerin kullanılmasıyla

ürün farklılaştırılabilmiş ve ürünün üretimi için geçerli olan işlem ve parça sayısı

değişmiştir. Bu teknolojiler aynı zamanda üretim aşamalarına uyum esnekliğine de

sahiptirler. Bunu sağlayan ise, esnek üretim sistemleri (FMS) denilen bir sistemdir.

Mikro elektronik temelli teknolojiler ürünün tasarımında ve üretilmesinde de

kullanılmaktadırlar. Bu da bilgisayar destekli tasarım ve proje yapımı (CAD) ile

bilgisayar destekli imalat sanayi üretimi (CAM) aracılığıyla olmaktadır. Üretimin en

başından pazarlanmasına değin yer alan tüm bilgisayar destekli teknolojilerin

bütünleştirilmesiyle ise, bilgisayarla bütünleştirilmiş üretim (CIM) sistemi ortaya

çıkmaktadır.

Özetle, mikro elektronik temelli teknolojiler ürünün tasarımı, üretilmesi ve

taşınmasında kullanılmaktadırlar. Bunun yanında sıfır hatalı üretim, tam zamanında

teslim ve ürünün satışa hazırlanması için gerekli tüm aşamalar (kalite kontrol,

paketleme, depolama, ön tasarım v.b) bu teknolojiler ile sağlanmaktadır.

Bu ileri teknolojileri daha iyi anlayabilmek için bu teknolojilerin ne olduğuna

ve özelliklerine bakmak yararlı olacak.

 31

Mikro elektronik temelli teknolojiler:

a. Bilgisayar Sayısal Kontrollü Tezgahlar(CNC)

CNC tezgahları klasik otomatik tezgahlar yerine kullanılmaktadır. CNC’lerde

klasik tezgahlara göre tezgah kullanımının az olması mekansal tasarrufu sağlamakta,

üretim esnekleşebilmektedir. CNC tezgahlarının esnekliğe sahip olması üretimin

kalitesini ve hızını arttırmaktadır.

CNC’lerin kullanılması sonucunda, kitle üretimi yerini parti üretimine

bırakmış, üretilen mal çeşitliliği artmış ve ölçek büyüklüğü azalmıştır.

b. Bilgisayar Destekli Tasarım/ Bilgisayar Destekli Ġmalat Sanayi Üretimi

(CAD/CAM)

Bu teknolojiler sayesinde en zor kalıplar bile kolayca tasarlanabilmekte ve

tasarımı biten ürünün üretimi ise bilgisayar destekli tezgahlarda işlenmek üzere

programlanabilmektedir. Tasarım ve üretim süreçlerinin böylesine bütünleşmesi vasıflı

işgücü sayısını en aza indirmektedir.

CAD çizim süresini en aza indirerek, tasarımcının verimliliğini, hızını

arttırmakta ve sipariş süresini kısaltmaktadır.

c. Esnek Ġmalat Sanayi Hücresi Ünitesi (FMC) ve Esnek Ġmalat Sanayi

Üretim Sistemi (FMS)

FMC birkaç CNC tezgahı ile birkaç bilgisayardan ve robottan oluşan küçük ve

bağımsız bir üretim birimidir. Bu hücrelerden birkaçı hiyerarşik bir şekilde birleştirilirse

FMS oluşur. Bu teknolojilerin amacı küçük partilerde yapılacak üretimin hızlı, az stoklu

ve düşük maliyetli olmasıdır. Bu da işgücü verimliliğini önemli ölçüde arttırmaktadır.

FMC ve FMS’lerin kullanılmasıyla ürünün parçalar halinde ve özerk çalışma

grupları tarafından üretilmesi mümkün olmuştur. Bu üretim sırasında işin ritmini ve

yoğunluğunu otomatik konveyörler belirlemektedir. Çünkü hammaddeyi ve parçayı

taşıyan bu otomatik konveyörlerdir.

 32

d. Sanayi Robotları

Sanayide robotların kullanılmasındaki amaç hem üretimi arttırmak, hem işgücü

maliyetini düşürmek hem de işçilerin firmalara getirdiği bazı sorunlardan kurtulmaktır.

Böylelikle çalışma koşulları iyileşebilir, işgücü gereksiniminde karşılaşılan sorunlar

giderilebilir ve üretim teknikleri rahatça geliştirilebilir.

II. METAL SANAYĠĠ ÜZERĠNE BĠR DENEME

Mikro elektronik temelli teknolojilerin üretime ve özellikle de işgücünün

niteliğine olan etkilerini değerlendirebilmek için İstanbul’da metal sektöründe örgütlü

ve metal parçalar üreten bir A işletmesinde araştırma yapılmıştır. Araştırma yapılan A

işletmesi, 1966 yılında birkaç tezgahla kurulmuş bir atölyeyken 1980’lerin sonunda

fabrika sistemine geçmiştir. Bu işletme, talaşlı imalat yapmaktadır. İşletme, talaşlı

imalatın üretim süreçleri olan torna, işleme merkezi, delik işleme, frezeleme, taşlama

gibi süreçleri yerine getirmektedir. A işletmesi; döküm, dövme taslaklar ve dolu

malzemeden talaş kaldırarak ve gereken durumlarda yüzey sertleştirme gibi, ısıl

işlemler de kullanarak, araç güvenliği yönünden, kritik parçalar imal etmektedir. A

işletmesi Tofaş, Otosan, Uzel ve Hyundai gibi otomotiv üreticilerine çalışan bir yan

sanayi konumundadır. Bu işletmede teknolojik değişiklikler özellikle 1990’lardan

itibaren kendisini göstermiştir. Fabrikada mikro elektronik bazlı teknolojilerden CNC

tezgahları kullanılmaktadır. Yakın bir zamanda üretimde sanayi robotlarının da

kullanılması gündemdedir.

A işletmesinde 200’ün üzerinde takım tezgahı bulunmaktadır. Bu tezgahların

yaklaşık 60 adedi CNC tezgahıdır. Yani üretimde konvansiyonel denilen eski

tezgahlarda kullanılmaktadır. Böyle bir işletmenin seçilmesinin nedeni, hem eski

tezgahları hem de teknolojik tezgahları kullanabilen işçilerin, sürece ilişkin farklılıkları

ortaya koyabileceklerinin düşünülmüş olmasıdır.

Araştırma yöntemi olarak hem konvansiyonel hem de CNC tezgahı kullanan

yaklaşık 50 işçiyle anket yapılmış, bunun dışında sendika temsilcileriyle, ustabaşlarıyla

ve mühendislerle birebir görüşmeler yapılmıştır. Anketlerde ortaya çıkartılması

 33

düşünülen şey, direkt üretim faaliyetinde bulunan işçilerin üretim sürecindeki

konumlarının ve niteliklerinin değişip değişmediğidir. Bunun yanında amaçlanan diğer

şey ise, işletmede 1990’lardan beri uygulanan teknolojik tezgahların üretime etkilerini

pratik olarak ortaya koymaktır.

 A. MĠKRO ELEKTRONĠĞĠN ÜRETĠME ETKĠLERĠ

Mikro elektronik temelli teknolojilerin üretimde kullanılması sonucunda daha

hızlı, daha kaliteli üretim sağlanmış, istenilen tipte ve boyutta ürün üretebilme esnekliği

söz konusu olmuş ve üretimin kontrolü bilgisayarlarla yapılır hale gelmiştir. Bunun

yanında bu teknolojilerin kullanılmasıyla bakım masrafları azalmış, sistemin

güvenirliliği artmış ve gelişmiş veri analizleriyle esnek yazılım programlarından

yararlanmak mümkün olmuştur.

A işletmesinde hem konvansiyonel hem de CNC tezgahları kullanılmaktadır.

Konvansiyonel tezgahlarda örneğin bir arka aks üretiminden başka bir arka aks

üretimine geçilmesi zaman almakta, üretimin hızının arttırılması amaçlanmaktadır.

Üretimin hızının arttırılması ise, bir yandan tezgah ayarlarının en aza indirilmesine, bir

yandan parçalar arası değişimin hızına bir yandan da takım ve kalıp aparatlarının

azalmasına bağlıdır. A işletmesinde konvansiyonel tezgahlarla arka aks üretilmesi 3-4

operasyonun 3-4 farklı tezgahta yapılmasını gerektirmektedir. Bu da üretimin hızını ve

kalitesini olumsuz etkilemektedir. Oysaki CNC tezgahlarının kullanımı ile bu 3–4 farklı

iş tek bir CNC tezgahında yapılmaktadır. Bu da üretimin hızı ve kalitesini arttırırken,

birim başına maliyetleri azaltmaktadır.

A işletmesinde edinilen bilgilerden de yola çıkarak mikro elektronik temelli

teknolojilerin üretimde meydana getirdiği etkileri şu şekilde sıralayabiliriz:

 a. Üretim maliyetlerini parça baĢına azaltması

Mikro elektronik temelli teknolojilerin en önemli özelliği girdi maliyetlerini

düşürmesidir. Girdi maliyetlerinin düşmesinin nedeni ise, üretimi gerçekleştirirken daha

az girdi kullanılmasıdır. Yani işgücünün kullanımındaki azalma ile birlikte stoksuz ve

sıfır hatalı üretimin gerçekleştirilmesi maliyetlerin düşmesine yol açmaktadır. Ayrıca

 34

hammaddenin ve enerjinin daha iyi ve kontrollü kullanımı da maliyet düşürücü bir etki

yaratmaktadır.

A işletmesinde CNC tezgahlarının kullanımının yaygınlaşması 15–16 yıl önce

yaklaşık 350 olan işçi sayısını bugün yaklaşık 100’e düşürmüştür. Üretimde kullanılan

işçi sayısının azalması birim maliyetleri düşürmekte ve üretimi arttırmaktadır.

b. Üretim hızındaki artıĢ

A işletmesinde 15–16 yıldır çalışan deneyimli işçilerin ifade ettiği, CNC

tezgahlarının üretimde kullanılmasının üretimin hızını arttırdığı yönündedir. İşçilere

göre, bir günde hangi miktarda ve hangi hızda iş yapılacağı programlanmış tezgahlarla

tespit edilmektedir. Böylelikle, işlerin bilgisayarlar aracılığıyla planlanıp sabit

sürelerinin olması üretimin hızını arttırmaktadır. Oysaki konvansiyonel tezgahlarda

programlama ve sabit iş süreleri olmadığı için işin süresi ve hızı işçinin kapasitesine

göre belirlenmektedir.

 c. Mal çeĢitlemesine yol açma

İleri teknolojiler sayesinde tek bir standart ürün yerine çok farklı nitelikte

ürünler üretilebilmesi mümkündür. Çünkü bu teknolojiler sayesinde talebe göre üretim

yapılması kolaylaştığından istenilen nitelikteki ürünler rahatça üretilebilmektedir.

A işletmesi teknolojik tezgahların kullanıldığı 1990’lardan bugüne yaklaşık

100 farklı ürün üretebilecek kapasiteye ulaşmıştır.

 d. Stok miktarının azaltılması

Teknolojik değişmeyle birlikte üretimin esnemesi ve talebe göre üretim

yapılması stok sayısını azaltmaktadır. Stok sayısının azalması ise maliyetleri düşürücü

ve üretimi arttırıcı etkide bulunmaktadır.

A işletmesinde talebe göre üretim ve seri imalat yapılmaktadır. A işletmesi bir

yan sanayi olduğundan sıfır stokla çalışmaktadır.

 35

e. Kalitenin artıĢı

İleri teknolojilerin kullanımı sonucunda ürün modelleri sürekli yenilenmekte ve

kalite artmaktadır.

A işletmesindeki işçilerden konvansiyonel ve CNC tezgahlarını kalite

yönünden karşılaştırmaları istendiğinde, işçiler CNC tezgahlarının kullanımının ürün

kalitesini arttırdığını söylemişlerdir. İşçiler konvansiyonel tezgahlarda hassaslık

derecesinin(hatayı yakalama ve ölçme derecesi) %3, CNC’lerde ise bunun binde 1

olduğunu ifade etmişlerdir.

f. ĠĢgücü miktarının azalması

Daha önce de ifade edildiği gibi bilgisayarlı tezgah kullanımı ile birlikte işçi

kullanımı azalmıştır. A işletmesindeki işçiler, eskiden 3-4 farklı operasyon için 3-4 hatta

daha fazla tezgah kullanırken şimdi tüm bu operasyonları tek bir CNC tezgahı ile

yaptıklarını ifade etmişlerdir. Yani bir CNC tezgahı 3–4 işçiyi ikame edebilmektedir.

Bu konuda yapılan iki farklı araştırma da bu sonuçları doğrulamaktadır.

Araştırmalardan birine göre, bir bilgisayarlı tezgah daha önce üç işçinin yaptığı işi

yapabilmektedir32. Diğerine göre ise, bir CNC tezgahı üretim sürecine adapte

edildiğinde, 3-4 konvansiyonel tezgahın yerini almaktadır ve 3-4 işçi yerine bir

operatör istihdam edilmektedir. Ayrıca bu yeni tezgahların kullanılmasıyla eski işçiler

işten çıkarılmakta ve yerlerine daha az sayıda yenileri alınmaktadır33.

Sonuç olarak yeni makinelerin kullanılmasıyla birlikte, kalite, üretkenlik ve

üretim artmakta ancak istihdam azalmaktadır. Araştırma için A işletmesine gidildiğinde,

işçilere teknoloji der demez işçilerin ilk söyledikleri şeyin , ‘‘ teknoloji istihdamı

azaltıyor’’ olması da bunu destekler niteliktedir.

32 BirleĢik Metal-ĠĢ Yayınları, ‘‘Metal Sektöründe Teknolojik, Yönetsel Değişim Ve İşçiler’’, 1. Baskı (Broşür),
1999, s.11.
33 Hacer Ansal, ‘‘İmalat Sanayiinda Teknolojik Değişmeler Ve İstihdam Sorunu’’, 2005 Sanayi Kongresi Bildiriler

Kitabı, Ankara: TMMOB Makine Mühendisleri Kitabı, 16-17 Aralık 2005, s.245.

 36

 g. Üretim organizasyonunda yeniden yapılanma

Bilişim teknolojisindeki gelişmelerin üretim sürecine uyarlanmasıyla, hem

firma içinde hem de firma dışında işin akışı başarılı bir şekilde sağlanmakta bu da karar

alma sürecini kolaylaştırmaktadır. Bilgi akışında sağlanan bu başarılı koordinasyon hem

esnekliğin uygulanabilirliğini arttırmakta ve firmanın yapısını değiştirmekte hem de

üretimdeki kontrol ve denetimi en üst boyutlara çıkarmaktadır.

İleri teknolojilerin üretimde kullanılmasıyla birlikte firma yapıları, talebe göre

üretim yapabilen ve tüm talep değişikliklerine hızla ayak uydurabilen, tüm üretim

sürecini kontrol edebilen bir şekilde dönüşmüştür.

 h. Emek ve sermaye kullanım alanlarındaki değiĢmeler

Bu değişikliklerden biri değişmeyen sermayenin kullanımı ve birleşimi ile

ilgilidir. Mikro temelli makinelerin kullanılmasıyla enerji, hammadde ve yarı mamul

madde kullanımlarında tasarruf sağlanmıştır. Bu tasarruf üretim sürecinde dolaşımda

olan maddelerin ve yarı mamullerin yer değiştirme ve taşıma zamanları için de

geçerlidir. Aynı zamanda üretimin bilgisayarlı makineler tarafından denetimi üretim

sürecindeki bir takım ara evrelere duyulan ihtiyacı da azaltmıştır. Öyle ki makinelerin

bilgisayarlar tarafından ayarlanması üretim sürecinin kesintiye uğramasını en aza

indirgemiştir.

 Yeni Teknolojilerin Üretim Açısından Sonuçları:

a. Üretim artmıştır. (Bakınız grafik 1, 2, 3, 4)

b. Verimlilik artmıştır. (Bakınız grafik 5, 6, 7, 8, 9)

c. Tezgah kullanımı artmıştır.

d. Alan kullanımı azalmıştır.

e. Emek yoğunluğu ve üretkenlik artmıştır.

 f. İşin yapılış süresi azalmıştır.

 37

g. Iskarta ve hurda sayısı azalmış hata oranı minimuma inmiştir.

h. İstihdam azalmıştır.

 Grafik 1. Aylık Sanayi Üretim Endeksi(1997=100) TÜİK yeni seri.

 Kaynak : TC MB Veri Tabanı.

 38

 Grafik 2. Ana Metal Sanayi Üretim Endeksi(1997=100)TÜİK Yeni Seri

 Kaynak : TC MB Veri Tabanı.

Grafik 3. Metal Eşya Sanayi Üretim Endeksi(1997=100)TÜİK Yeni Seri.

 Kaynak : TC MB Veri Tabanı.

 39

 Grafik 4. Makine Teçhizat İmalatı Üretim Endeksi(1997=100)TÜİK Yeni Seri.

Kaynak : TC MB Veri Tabanı.

Grafik 1, 2, 3 ve 4 TÜİK tarafından en son yapılan araştırmanın bir sonucudur.

TÜİK’in imalat sanayinde üretimdeki değişmeye ilişkin ortaya koyduğu bu grafikler

üretimdeki artışı yansıtmaktadır. Türk imalat sanayinde 1990’larda başlayan hala da

devam eden mikro ekonomik temelli teknolojileri kullanma eğiliminin artması üretimi

de arttırmaktadır. Grafik 1 üretimdeki artışı genel olarak imalat sanayi cephesinden

yansıtmakta, diğer grafikler ise özel olarak metal eşya ve makine sanayisindeki üretim

artışını göstermektedir.

 40

 Grafik 5. Kısmi Verimlilik Endeksi İmalat Sanayi Üretiminde Çalışan Kişi

Başına(1997=100) TÜİK(Üç Aylık).

 Kaynak : TC MB Veri Tabanı.

 Grafik 6. Ana Metal Sanayi Kısmi Verimlilik Endeksi(1997=100)

 TÜİK(Üç Aylık).

 Kaynak : TC MB Veri Tabanı.

 41

 Grafik 7.Metal Eşya Sanayi Kısmi Verimlilik Endeksi(1997=100)

 TÜİK(Üç Aylık).

 Kaynak : TC MB Veri Tabanı.

Grafik 8. Makine Teçhizat İmalatı Kısmi Verimlilik Endeksi(1997=100)

TÜİK(Üç Aylık).

 Kaynak : TC MB Veri Tabanı.

 42

Grafik 5, 6, 7, ve 8 TÜİK tarafından en son yapılan üç aylık bir çalışmanın

sonuçlarını yansıtmaktadır. Çalışma kişi başına verimlilik artışı üzerinedir. Teknolojik

gelişmeye bağlı olarak kişi başına düşen sermaye miktarının artması verimliliği de

arttırmaktadır. Grafik 5 toplam imalat sanayisindeki verimlilik artışını gösterirken, diğer

grafikler ise metal eşya ve makine sanayisindeki verimlilik artışını göstermektedir.

Grafik 9. İmalat Sanayi Üretimde Çalışanlar, Üretimde Çalışılan Saat ve Kısmi

Verimlilik Endeksi (1997=100.0)

Kaynak: TÜİK, Haber Bülteni, Aralık 2005.

Grafik 9, imalat sanayisindeki üretim artışını göstermektedir. Bu üretim

artışının çalışan kişi başına verimlilik artışından kaynaklandığı görülmektedir.

TÜİK’in bulgularına göre34;

2005 yılı III. dönem üretimde çalışanların sayısında ve üretimde çalışan kişi

başına verimlilikte bir önceki yılın aynı dönemine göre;

Devlet sektöründe, üretimde çalışanlar sayısında % 8,6 azalış ve kısmi

verimliliğinde % 14,0 artış;

34 Türkiye İstatistik Kurumu, ‘‘İmalat Sanayinde İstihdam, Çalışılan Saat ve Verililik Endeksleri’’, Sayı:199, 2005.

 43

 Özel sektörde ise, üretimde çalışanlar sayısında % 1,1 azalış ve kısmi

verimliliğinde % 5,2 artış gözlenmiştir.

Grafikten de anlaşılabileceği gibi, verimlilik arttığı için üretim artmakta ancak

istihdam genel olarak azalmaktadır. Üretimde çalışan kişi başına verimliliği arttırmanın

ise iki yolu vardır: ya çalışma süresi arttırılmalıdır, ya da teknolojik yenilik

yapılmalıdır. Devrimci İşçi Sendikaları Konfederasyonu Araştırma Birimi(DİSK-AR)

tarafından son dönemde yapılan bir araştırmaya göre, haftalık ortalama çalışma saatinin

56 saat olduğu tespit edilmiştir35. Bu da çalışma saatleri arttırılarak verimlilik artışına

gidildiğini göstermektedir. Bunun yanında her geçen gün mikro elektronik temelli

teknoloji kullanımının yaygınlaşması da verimliliği yükseltmektedir.

B. MĠKRO ELEKTRONĠĞĠN ĠġGÜCÜ NĠTELĠĞĠNE ETKĠLERĠ

Mikro elektronik temelli teknolojilerin üretimde kullanılması işgücü niteliğinde

(vasıf ve beceri düzeyi) değişikliklere yol açmıştır. Mikro elektronik temelli

teknolojilerin işgücünün niteliğini, vasfını nasıl etkilediğine geçmeden önce vasıf

kavramı üzerinde duralım.

 1. Vasıf Kavramı

Vasıf, en basit şekliyle kişinin yaptığı işin bilgisine sahip olması şeklinde

tanımlanabilir. Bu tanımı biraz daha genişletmek mümkündür. Böylelikle bir kişinin

vasıflı sayılabilmesi için işinde inisiyatif kullanabilmesi ve yaptığı işin çeşitlilik

içermesi gerekir. Üretimde elbirliğinin geçerli olduğu dönemde yaşayan bir zanaatkar

işini nasıl yapacağı konusunda tam bir özerkliğe sahipti. Ancak zamanla işin parçalara

ayrılması ve artan işbölümü sonucunda işçi üretim sürecindeki kontrolünü kaybetmiş

yani vasıfsızlaşmıştır. Bu durum özellikle fordist dönemde belirginleşmiştir. Bu

dönemde tasarım ve uygulama yani kafa ve kol emeği ayrıştırılmıştır. İşçi kendisine

verilen görevi hiç soru sormadan yapar haldedir. Üretimin bilgisi ve üretim sürecinin

kontrolü, işçinin dışında yönetimdedir. Yönetim işçiye ne yapacağını söyler işçi de

35 Ansal, ‘‘İmalat Sanayiinda Teknolojik Değişmeler Ve İstihdam Sorunu’’, s. 237.

 44

yapar. İşçinin işin ritmi, hızı ve nasıl yapılacağı konusunda herhangi bir fikri yoktur.

Tüm bu söylenenlerden sonra vasfın şunları içerdiği söylenebilir36:

—Profesyonel bir şekilde eğitim alarak belirli bir mesleğin bilgisine sahip olmak

—Üretimin bilgisine işin bütününü kavrayacak şekilde sahip olmak

—Kişinin işle bütünleşerek yaptığı işi ve kendisini geliştirebilmesi

—Üretim sürecini kontrol edebiliyor olmak ve inisiyatif kullanabilmek

—Tek parça iş değil farklı işler yapıyor olmak

—Tasarım ve uygulama birliğinin olması

Sonuç olarak Hacer Ansal’ın da ifade ettiği gibi; ‘‘vasıflı bir işçi üretim

bilgisine sahip, kendi tasarladığı emek sürecini alet ve makineler yardımıyla kendi

planladığı biçimde, takdir yetkisini kullanarak uygulamaya sokabiliyor 37.’’Ancak

makinelerin işin yapılış şeklini ve hızını belirlemeleri sonucunda işçi makinenin uzantısı

haline geliyor ve vasıf ortadan kalkıyor.

2. Anket Çalışması

A işletmesinde teknolojinin kullanılmasıyla birlikte(özellikle CNC

tezgahlarının kullanımı) işçilerinin niteliğinin nasıl değiştiği konusunda bir anket

çalışması yapılmıştır. İşletmede 110 işçi çalışmaktadır. Bu anket yaklaşık 50 işçiyle

yapılmıştır. İşçiler arasında konvansiyonel tezgahları kullanan işçiler de vardır ancak

asıl yoğunluk CNC tezgahı kullanan işçilerdedir. Bu çalışma için A işletmesinin

seçilmesinin nedeni de zaten budur. Yani hem konvansiyonel tezgahlarla üretim

sürecini yaşamış hem de CNC tezgahlarıyla üretim sürecinde yer alan işçilerin sürece

ilişkin farklılıkları ortaya koyabilecekleri düşünülmüştür. Bu amaçla işçilere on soru

sorulmuştur.

36 Hacer Ansal, ‘‘Teknolojik Gelişmelerin İşgücü Niteliğine Etkileri’’, Ġnsan, Toplum, Bilim 4.Ulusal Sosyal

Bilimler Kongresi Bildiriler Kitabı, (Der: Kuvvet Lordoğlu), İstanbul: Kavram Yayınları, 1995,s.13-14.
37 Ansal, ‘‘Teknolojik Gelişmelerin İşgücü Niteliğine Etkileri’’, s.14.

 45

 Sorular Ģunlardır:

 1.Takım tezgahlarını kullanmak için herhangi bir eğitim aldınız mı?

 2. Yaptığınız işi tanımlar mısınız?

 3. Tek bir parça iş mi yapıyorsunuz çeşitli işler mi?

 4. Bu fabrikada ne üretiyorsunuz ve ürettiğiniz ürünler nerede kullanılıyor?

 5.Takım tezgahları programlanabiliyor mu, programlanabiliyorsa

programlamayı kim yapıyor?

 6. İşin ritmini, hızını ve nasıl yapılacağını siz mi belirliyorsunuz, bir başkası

mı yoksa otomatik olarak mı belirleniyor?

 7. Üretimin en başından sonuna kadar nasıl yapıldığını biliyor musunuz yoksa

sadece kendi işinizle mi ilgilisiniz?

 8. Üretim sürecinin planlanması, uygulanması ve kontrolünde söz sahibi

misiniz? (Yani tüm bu süreçlerde fikriniz alınıyor mu, öneriler getirebiliyor musunuz

yoksa sadece size söyleneni mi yapıyorsunuz?)

 9. Kalite, verimlilik ve üretimin her geçen gün arttırılması gibi konularla

ilgilenir misiniz? Bu konularda düşünüp, fikir üretir misiniz?

 10. Makinelerin arızalanması, sağlıklı bakımı, çevre temizliği ve düzeni gibi

konularla ilgilenir misiniz?

 Bu soruları sorarak asıl ortaya çıkarılması amaçlanan şey teknolojik

değişmenin direkt üretim sürecinde faaliyet gösteren işçilerin konumunu değiştirip

değiştirmediğidir. Yani üretim sürecinde işçiler kendilerini geliştirebiliyor mu, bilgi ve

becerilerini arttırabiliyorlar mı? Bunların yanında üretim sürecinin sağlıklı bir şekilde

işleyebilmesi için işçilerin önerilerine, aktif çabalarına ihtiyaç var mıdır?

‘‘Takım tezgahlarını kullanmak için herhangi bir eğitim aldınız mı?’’ sorusuna

işçiler %90 oranında ‘‘hayır’’ yanıtını vermişlerdir. İşçilere işi nasıl öğrendikleri

 46

sorulduğunda ise işçilerin tamamı yaparak ve ustalarından gördükleriyle öğrendiklerini

ifade etmişlerdir. Yalnız burada belirtilmesi gereken şey özellikle CNC tezgahlarını

kullanan işçilerin büyük bir kısmının genç ve meslek lisesi çıkışlı işçiler olmasıdır. Bu

işçiler okulda ve staj döneminde bir eğitim alıyorlar. Ancak soruda özellikle belirtilen

şey takım tezgahlarını kullanmak için profesyonel bir eğitim alınıp alınmadığı

yönündedir.

Ayrıca meslek lisesi çıkışlı gençlerin tercih edilmesinin nitelikli işçi çalıştırma

isteğinden kaynaklandığı düşünülebilir. Ama bu tercihin nitelikle bir ilgisi yoktur.

Birincisi, meslek lisesi mezunları tercih edilmektedir çünkü teknolojik tezgahlar

pahalıdır ve bu tezgahları hiçbir şey bilmeyen işçilere teslim etmekten çekinilmektedir.

Yani, işin gerektirdiği bir nitelik yükselmesi değildir söz konusu olan. İkincisi, bu

işçilerin maliyeti düşüktür. Çünkü, meslek lisesinden yeni mezun olmuş bu işçiler 17–

18 yaşlarında olup askerliğini yapmamışlardır ve bu iş onlar için askerlik öncesi geçici

bir iştir. İşletmeler de bunu bildikleri için askere gidene kadar bu işçileri çalıştırmakta,

askere gittiklerinde ise yerlerine yine yeni mezun olmuş ve askere gitmemiş başka

işçileri almaktadırlar.

Eğitim aldım diyen % 10’luk kısım ise işletmede uzun yıllardır çalışan

işçilerden oluşmaktadır. Bu işlerin bir bölümü ustabaşı denilen işçilerdir. Bu işçiler hem

eski hem de yeni tezgahları kullanabilmektedir.

İşçilerden yaptıkları işi ve ürettikleri ürünü tanımlamaları ve ürettikleri

parçaların nerede kullanıldığını söylemeleri istendiğinde, işçilerin tamamı kendi

yaptıkları işi ve ürettikleri ürünü rahatça tanımlayabilmişler ve nerede kullanıldığını

ifade edebilmişlerdir. Örneğin, delik delme, frezeleme, taşlama, diferansiyel kutusu

yapma gibi. Bu özel tanımların yanında işçiler, genel olarak da yaptıkları işi talaşlı

imalat, otomotiv sektörü için kritik emniyet parçaları üretmek şeklinde tanımlamışlardır.

Özellikle işçilerden biri, ‘‘ham haldeki demir çelik gibi malzemelerden kesici

takımlarla parçalara şekil vererek talaş kaldırma işlemi yapıyoruz’’ demiştir.

‘‘Üretimin en başından sonuna kadar nasıl yapıldığını biliyor musunuz yoksa

sadece kendi işinizle mi ilgilisiniz?’’ sorusuna işçilerin yarısı ‘‘evet’’ üretimin başından

 47

sonuna kadar ne yapıldığını biliyorum diye cevap verirken yarısı da ‘‘sadece kendi

işimizle ilgiliyiz’’ demiştir. Soruyu biliyorum diye cevaplayan işçilere ‘‘kendi işinizin

dışında başka işler de yapabiliyor musunuz?’’ diye sorulduğunda ise ‘‘hayır’’ cevabını

vermişlerdir. Bu işçiler işyerinde ne yapıldığının farkındalar ancak nasıl yapıldığı

sorusunun cevabını ise her işçi ancak kendi işiyle ilgili olarak verebilmektedir.

‘‘İşçilere kalite, verimlilik ve üretimin her geçen gün arttırılması gibi konularla

ilgilenir misiniz? Bu konularda düşünüp fikir üretir misiniz?’’ diye sorulduğunda

işçilerin % 70’i ‘‘hayır’’, ‘‘hayır ben ilgilenmem’’, ‘‘bizim işimiz değil’’, ‘‘bu

konularda fikir üretme durumumuz yok’’, ‘‘bizim gibi amelelere sormazlar

mühendislerin fikirlerini alırlar’’ gibi cevaplar vermişlerdir. Geriye kalan işçiler ise,

‘‘evet’’, ‘‘evet üretiriz’’ ve ‘‘bu konularla ilgileniriz ancak bizim fikrimiz alınmaz’’ gibi

cevaplar vermişlerdir.

‘‘İşçilere makinelerin arızalanması, sağlıklı bakımı, çevre temizliği ve düzeni

gibi konularla ilgilenir misiniz?’’ diye sorulduğunda ise işçilerin % 80’i bu konularla

ilgilenen ayrı bir birim olduğunu(bakım ve onarım bölümü) bu yüzden de

ilgilenmediklerini belirtirken geriye kalan işçiler ise ilgilendiklerini söylemişlerdir. Bu

işlerle ilgilenen işçilere ‘‘peki ne yapıyorsunuz?’’ diye sorulduğunda makinelerin

arızalanması ve sağlıklı bakımı gibi konularla yetkililerin ilgilendiklerini söylemişlerdir.

Bu soruyu ‘‘evet ilgileniriz’’ şeklinde cevaplamalarının nedeni ise işçilerin her zaman

çevreyi temiz tutmaları ve düzenli bir şekilde çalışmaları gerektiğine olan inançlarından

kaynaklandığını ifade etmişlerdir.

‘‘İşçilere tek bir parça iş mi yoksa çeşitli işler mi yapıyorsunuz?’’ diye

sorulduğunda işçilerin % 95’i çeşitli işler yaptıklarını ifade etmişlerdir. % 5’i ise tek bir

parça iş yaptıklarını ifade etmişlerdir. Örneğin, ‘‘ben bir tek Doblo aks CNC’si

yapıyorum’’ gibi. Çeşitli işler yapıyoruz cevabı veren işçilere ne yaptıklarını

söylemeleri istendiğinde aynen tek bir parça iş yaptığını söyleyen işçiler gibi

‘‘Hyundai’nin diferansiyelini yapıyorum’’, ‘‘Toyota’nın ön aksını yapıyorum’’, ‘‘delik

deliyorum’’, ‘‘yüzey düzeltiyorum’’ gibi cevaplar vermişlerdir. ‘‘Neden çeşitli işler

yapıyoruz cevabını verdiniz?’’ diye sorulduğunda ise ‘‘fabrikanın bu çeşitli ürünleri

ürettiğini, yaklaşık 100 değişik parçanın fabrikada üretildiğini’’ söylemişlerdir. Yani bu

işçiler çeşitli ürünler üretiyoruz derken işletmenin ürettiği ve sattığı ürünlerden

 48

bahsetmektedirler. Kendileri ise her bir ürün üretiminin belirli bir aşamasında yer

almaktadır.

Buraya kadar sorulan sorular işçilerin profesyonel bir eğitim alıp almadıkları,

yapılan iş alanındaki işin bilgisine sahip olup olmadıkları ve işin bütününü kavrayacak

şekilde işin bilgisine sahip olup olmadıkları yani yaptıkları işin çeşitlilik içerip

içermediği konularını açıklığa kavuşturma amacı taşımaktadır. İşçilerin sorulan bu

sorulara verdikleri yanıtları değerlendirdiğimizde işçilerin belirli fonksiyonları başarılı

bir şekilde yerine getirdiklerini ancak işin bütününü kavrama ve geliştirme durumlarının

söz konusu olmadığı sonucunu çıkarıyoruz. Ayrıca işçilerin yaptıkları işlerin çeşitlilik

içermediklerini ve işçilerin kendilerini üretimle ilgili fikir üretebilecek durumda

görmediklerini de söylemek mümkün.

‘‘İşçilere takım tezgahları programlanabiliyor mu, programlanabiliyorsa

programlamayı kim yapıyor?’’ diye sorulduğunda işçilerin tamamı ‘‘evet

programlanabiliyor’’ diye cevaplamışlardır. Programlamayı ise mühendislik biriminin,

formenlerin(ustabaşları) veya tezgah operatörlerinin yaptıklarını ifade etmişlerdir. Bu

konuda görüştüğümüz firma mühendisleri işin planlama ve programlama kısmının

kendilerince yerine getirildiğini işçilerin ise üretim aşamasından sorumlu olduklarını

ifade etmişlerdir. Mühendisler, ‘‘firma bir yan sanayi olduğu için ana sanayiden

üretilecek ürünün resminin geldiğini kendilerinin bu resmi firmaya uygun hale

getirdikten sonra(disketlere kayıtlı programlar haline dönüştürme) ustabaşları tarafından

CNC tezgahlarına bu disketlerin yüklendiğini ve en son işçilerin makineyi düğmesine

basıp faaliyete geçirdiğini’’ söylemişlerdir. Bu söylemlerden anlaşılıyor ki üretim

sürecinin tasarımı mühendisler tarafından yapılmakta işçiler ise uygulamayı

yapmaktadırlar. Yani üretim sürecinde tasarım ve uygulama birliğinden bahsetmek söz

konusu değildir. Bunun yanında bazı işçilerin ifade ettiğine göre, CNC tezgahlarında

zaten çeşitli işler otomatik olarak yapılmakta işçiye düşen ise makinenin düğmesine

basmaktır. Bu anlamda işçiler, ‘‘konvansiyonel tezgahlarda emek gücünün daha çok

kullanıldığını, bu tezgahlarda işe katkılarının olduğunu ve makinelerin ayarını

kendilerinin yaptığını’’ söylemişlerdir. İşçilerden biri bu konudaki görüşlerini şöyle dile

getirmiştir : ‘‘Eski tezgahlarda daha çok yorulmamıza rağmen, kendimizi

geliştirebiliyorduk, işe katkımız vardı. Şimdi ise daha az yoruluyoruz ama kendimizi

 49

geliştiremiyoruz. ’’ Bir başka işçi ise düşüncesini şöyle ifade etmiştir: ‘‘CNC geldi,

işçilik düştü.’’Bu cevaplar bize, mikro elektronik temelli teknolojilerin üretim sürecinde

kullanılmasının işçiliğin değerini düşürdüğü ve işçilerde nitelik kaybına yol açtığı

noktasında bir fikir vermektedir.

‘‘İşçilere işin ritmini, hızını ve nasıl yapılacağını siz mi belirliyorsunuz, bir

başkası mı yoksa otomatik olarak mı belirleniyor?’’ diye sorduğumuzda konvansiyonel

tezgah kullanan işçilerin tamamı kendilerinin belirleyebildiklerini, CNC tezgahı

kullanan işçilerin tamamı ise operasyon kartlarınca otomatik olarak belirlendiğini ve

işin nasıl yapılacağına mühendisler ve ustabaşlarının karar verdiğini ifade etmişlerdir.

Bu noktada CNC tezgahlarının nasıl tezgahlar olduğunu ve bir CNC tezgahı kullanan

işçinin nasıl çalıştığını anlatmak yararlı olacak.

CNC tezgahları programlanabiliyor ve her bir CNC tezgahına takılan

operasyon kartlarına göre işin ritmi ve hızı belirleniyor. Bir CNC tezgahında bir işçi

çalışıyor. Tezgahların sağında ve solunda birer bölme mevcut. Yani CNC tezgahında

çalışan işçinin sağa veya sola döndüğünde tezgahtan başka bir şey görmesi söz konusu

değil. Bu tezgahlarda üretim sürecinin bütününden kopmuş ve işçi arkadaşlarından

yalıtılmış işçi süresi belirlenmiş işi, süresine uygun bir şekilde yapmaktan sorumlu.

Yani makine ne yapılacağını, nasıl yapılacağını ve ne kadar sürede yapılacağını

belirliyor, işçi de buna uyuyor. O CNC tezgahının başında X, Y, Z işçisinin olmuş

olmasının bir önemi yoktur.

‘‘İşçilere üretim sürecinin planlanması, uygulanması ve kontrolünde söz sahibi

misiniz? (Yani tüm bu süreçlerde fikriniz alınıyor mu, öneriler getirebiliyor musunuz

yoksa sadece size söyleneni mi yapıyorsunuz?)’’ diye sorulduğunda işçilerin tamamı

‘‘sadece bize söyleneni yaparız’’, ‘‘söz sahibi değiliz’’ demişlerdir. Bu noktada bir işçi

şöyle demiştir: ‘‘Biz bize söyleneni yapıyoruz, eğer fikrimizi söylersek amirler

kendilerini küçük görüyorlar.’’Bu cevap bize üretim sürecinde işçinin kendisine

söylenenlerin ötesinde her hangi bir fonksiyonunun olmadığını işaret ediyor.

 50

Bu sorular ise (takım tezgahlarının programlamasını kim yapıyor, işin ritmini,

hızını, nasıl yapılacağını kim belirliyor ve üretim sürecinde söz sahibi misiniz soruları)

işçilerin üretim sürecini kontrol edip etmediklerini, üretim sürecinde belirli bir inisiyatif

kullanıp kullanmadıklarını ortaya çıkartmayı amaçlamaktadır. Verilen cevaplardan

anlaşılmaktadır ki üretim sürecinin planlanmasında işçilerin fikirleri alınmamaktadır.

Bunun yanında tezgahların programlanması da işçilerin dışında yapılmaktadır. Yine ne

yapılacağı ve nasıl yapılacağı konularında işçiler herhangi bir öneri sunmamaktadır. Bu

da bize teknolojik tezgah kullanımının işçilerin üretim sürecindeki konumlarında, yalın

üretim uygulamalarına göre bir geriye gidiş olduğunu işaret etmektedir.

Tüm bu sonuçları yukarıda ifade edilen vasıf kavramının içerdikleri ile

bağdaştıralım. Vasıf kavramı şunları içermekteydi:

— Profesyonel bir şekilde eğitim alarak belirli bir mesleğin bilgisine sahip

olmak

A işletmesindeki işçilerin büyük bir bölümü tezgah kullanımı için profesyonel

bir eğitim almamışlardır.

— Üretimin bilgisine işin bütününü kavrayacak şekilde sahip olmak

A işletmesindeki işçiler sadece belirli fonksiyonları yerine getirmektedirler.

— Kişinin işle bütünleşerek yaptığı işi ve kendisini geliştirebilmesi

A işletmesinde işçilerin kendilerini geliştiremedikleri, bilgi ve beceri

düzeylerinin artmadığı saptanmıştır.

— Üretim sürecini kontrol edebiliyor olmak ve inisiyatif kullanabilmek

A işletmesinde üretim sürecinin planlanması, uygulanması ve kontrolünde

işçilerin önerilerinin alınmadığı, fikirlerinin sorulmadığı gözlenmiştir. Yani üretim

sürecinde işçilerin inisiyatif kullanabilmesi söz konusu değildir.

— Tek parça iş değil farklı işler yapıyor olmak

 51

A işletmesinde her işçi tek bir parça iş yapabilmektedir.

— Tasarım ve uygulama birliğinin olması

A işletmesinde tasarım ve uygulama birliği yoktur. İşçiler ne yapacaklarını

önceden kafalarında tasarlayıp sonra bunu uygulama durumunda değillerdir. Üretim

sürecinin planlanması yönetim ve mühendisler tarafından yapılmaktadır.

 A işletmesinde yapılan anketin sonuçları da göstermektedir ki mikro elektronik

temelli teknolojilerin üretimde kullanılmasıyla ortaya çıkan işler vasıf gerektiren, vasıflı

işgücüne gereksinim duyan işler değildir. Fordist sistemde olduğu gibi işçiler

standartlaşmış işleri yapmaktadırlar. Mikro ekonomik temelli teknolojilerin

kullanımıyla, yalın üretim sistemi ile karşılaştırıldığında, işletme içinde işçilerin

konumunda bir zayıflama söz konusudur. Yalın üretim uygulamalarında işçilerden kafa

emeğini de kullanmaları istenmekte iken, mikro elektronik temelli teknolojilerin üretim

sürecine adapte edilmesi sonucunda böyle bir şeye gereksinim duyulmamaktadır. Yalın

üretimde işçiler üretim sürecine müdahale edebiliyorken (üretim sürecinin bütününü

iyice kavradıklarından ve makineleri çok iyi tanıdıklarından) mikro elektronik

teknolojilerin uygulanmasında böyle bir şey söz konusu değildir.

İnsanlığın gelişimi insan yaratıcılığının gelişimiyle olmuştur. İşçilerin

gelişebilmeleri, bilgi ve beceri düzeylerinin artması da aslında yaratmalarına bağlıdır.

Üretim sürecinde bir şeyleri değiştiren ve geliştiren, kol emeğinin yanında kafa emeğini

de kullanan işçiler yaratıcı fonksiyonlarını yerine getirebilmektedirler. Bu anlamda

değerlendirildiğinde yalın üretim uygulamalarında yaratıcılık, nitelik ve vasıf

yükselmesi vardır. Ancak makinelerin temel üretici güç olduğu mikro elektronik

uygulamalarda bu yoktur.

Buraya kadar özellikle A işletmesi cephesinden ifade edilenleri, konunun farklı

cephelerini de irdeleyerek ifade etmek mümkündür.

Mikro elektronik teknolojilerindeki gelişmeler işgücü niteliğini en aza

indirirken vasıfsız işçiler tarafından yerine getirilen basit görevlerin ortadan kalkmasına

yol açmıştır. Yani, bu teknolojilerle birlikte, vasıfsız iş ve görevler ortadan kalkarken,

 52

vasıf gerektiren iş ve görevler azalmıştır. Bu durum bir yandan nitelikli emeğe duyulan

ihtiyacı ortadan kaldırırken bir yandan da yeni niteliklerin oluşmasına yol açmıştır. Bu

anlamda, üretim sürecinde birbirine zıt iki sürecin birlikte geliştiğini söylemek

mümkün. Bu sürecin bir yanında yeni teknolojileri üreten ve kullanan işgücü yer

alırken bir yanında da makinenin eklentisi olan ve yaptığı iş değersizleşen işgücü yer

almaktadır.

 Üretim sürecinde ikili bir yapıdan bahsettik. Bu yapıyı biraz daha yakından

bakalım. Bu oluşumun bir yanı yeni niteliklerin oluşmasıydı. Bu yeni niteliklerin hangi

alanlarda ortaya çıktığına baktığımızda şunları görüyoruz38:

a. Yeni teknolojileri kullanan ve geliştiren sistem analistlerine, tasarımcılara

ve programcılara ihtiyaç vardır.

b. Mikro elektroniklerin bakımı ve test edilmesi gibi işlemler için işgücü

gerekmektedir.

c. Bilişim teknolojisini firmalarda kullanılabilir kılacak uzman yöneticiler

gerekmektedir.

Diğer yandan, üretim sürecinde;

—Daha az beceri gerektiren işlerin artması

 —İşlem sayısının azalarak işlerin basitleşmesi

—İşlerin standart hale gelmesi

—İşin daha hızlı yapılması

gibi sebeplerle işçinin yaptığı iş değersizleşmiştir. Bunun sonucunda, işgücü

değerinde ve toplam işçi sayısında bir azalma olmuştur.

Yeni teknolojilerin üretimde kullanılması fonksiyonel esnekliğe sahip merkez

işgücü ile sayısal esnekliğe sahip çevre işgücünün ortaya çıkmasına yol açmıştır39.

38 90 Petrol-iş , s.436.

 53

Çekirdek işgücü de denilen merkez işgücü belirli bir vasfa sahip ve güvenceli

çalışıyorken çevre işgücü ise hem vasıfsız işleri yapmakta hem de kolayca işe alınıp

işten atılabilmektedir. Bunun yanında, çevre işgücü içerisinde saat başı, parça başı

çalışmada oldukça yaygındır. Kısaca, süreç merkez işgücünün dışında kalanları

niteliksizleştiren ve de işsizleştiren bir süreçtir. Ki işçi kitlesinin çoğunluğunu bu

işçilerin oluşturduğunu düşünürsek sermayenin genel eğiliminin ihtiyaç duyduğunun

dışındakini değersizleştirerek dışlamak olduğu görülür.

Mikro elektroniklerin üretimde kullanılmasıyla40,

—Çalışma parçalanmış

—Çalışma yoğunlaşmış

—Çalışma denetiminde artış olmuştur.

Çalışmanın parçalanmasıyla işçi, üretimin genel işleyişinden kopmuş sadece

yaptığı işi bilir hale gelmiştir. İşin parçalanması işçinin niteliğine olan ihtiyacı azaltmış

ve emek sürecinde zorunlu bir uzmanlaşmaya yol açmıştır. Sistem analisti, tasarımcı,

programcı, bilgisayar operatörü gibi kendi alanında uzman işçi grupları ortaya çıkmıştır.

Bu sürecin doğal sonucu üretimin bilgisine sahip olamayan bir işçi kitlesinin varlığıdır.

İşin yoğunlaşması işçiyi hem daha hızlı hem de hata yapmadan çalışmaya sevk

etmektedir. Bu da aşırı derecede dikkat ve özen isteyen bir iştir. İşçinin zihinsel

yüklemesinin artması onun yaptığı işin dışında hiçbir şeyi gözünün görmemesine yol

açarak işçiyi üretimin genel işleyişinden koparmıştır.

İşin parçalanması ve yoğunlaşması sonucunda üretim sürecindeki kontrol ve

denetim artmıştır. Bu kontrol ve denetim ise yönetim tarafından ve mühendisler

aracılığıyla yapılmaktadır.

39 Tülin Öngen , ‘‘Teknolojik Gelişme Döneminde İşgücünün Niteliği’’,1995 Sanayi Kongresi Bildiriler Kitabı 1-2,
Ankara: TMMOB Makine Mühendisleri Odası Yayınları, Mart 1996, s.185.
40 Kuvvet Lordoğlu, ‘‘Yeni Teknolojinin Yeni Ürünü: Emek Sürecinde Niteliksizleşme, 1989 Sanayi Kongresi

Bildiriler Kitabı 1-2, Ankara: TMMOB Makine Mühendisleri Odası. 4-9 Aralık 1989, s.177,178.

 54

Yeni teknolojilerin üretim sürecine adaptasyonuyla işin parçalanması,

yoğunlaşması ve denetimin artışı süreçlerini birlikte değerlendirirsek yukarıda yapılan

vasıf tanımının tersine, üretimin bilgisine sahip olamayan işçi, yönetimin tasarladığı

emek sürecini alet ve makineler yardımıyla yönetimin planladığı biçimde, takdir

yetkisini kullanamayarak uygulamaya sokar biçiminde yeni bir tanımla karşı karşıya

kalırız.

Mikro elektronik temelli teknolojilerin işgücü niteliği açısından ortaya

çıkardığı etkileri şu şekilde özetleyebiliriz41:

 a. Fiilen ve zihnen vasıflı işçinin yerine mikro elektronik kontrol geçmiştir.

 b. Üretimde parçaları bütünleme işlemi daha da kolaylaşmış, ve vasıflı

işgücüne gereksinim azalmıştır.

 c. İşçilerin yeterlilik ve kalitede dolaylı katkısına duyulan ihtiyaç ortadan

kalkmıştır.

 d. Operatör tarafından müdahale edilmesi gereken birçok işlem otomatik

kontrol sistemleri tarafından yapılmaktadır. Yani makine operatörlerinin el becerisine

ve inisiyatifine ihtiyaç kalmamıştır. Operatörün yaptığı, zaten disketlere kayıtlı

programlarla yüklenen CNC tezgahına makine parçasının yüklenmesi, makinenin

düğmesine basılarak makinenin faaliyete geçirilmesi ve işlem sonunda da makinenin

boşaltılmasıdır42. Bu da vasıf gerektiren bir iş değildir.

 e. Mikro elektronik temelli makinelerin programlanması ise mühendisler

aracılığıyla yönetim tarafından yapılmaktadır. Yani emek sürecinde kontrol tamamıyla

yönetimin elindedir.

 f. Bu yeni teknolojiler emeği ikame etmektedir. Çünkü 3-4 klasik tezgah yerine

bir CNC tezgahı kullanılmaktadır.

41 90 Petrol-iş, s.435-436.
42 Ansal, ‘‘Teknolojik Gelişmelerin İşgücü Niteliğine Etkileri’’,s.20.

 55

 g. Mikro elektronik teknolojilerin güvenirliklerinin yüksek olması ve

bakımlarının kolay olması, bakım onarım servislerinde de vasıf düzeyini düşürmektedir.

 h. Karar alma ve yönetim mekanizmalarında, üst düzey yeterlilikte elemanlara

ihtiyaç oluşmaktadır.

 ı. Mikro elektronik temelli teknolojilerin kullanımı nitelikli işgücüne duyulan

gereksinimi azaltırken, yeni türden kalifiye işgücüne gereksinimi arttırmaktadır.

 56

SONUÇ

Teknolojik gelişmenin, üretime, üretimin örgütlenişine ve işgücünün

üretimdeki konumuna, vasfına ilişkin etkileri ele alındı. Bu inceleme yapılırken

üretimin ve işgücünün teknolojik gelişmeye bağlı tarihsel değişim süreci irdelendi.

Sonuçta, teknolojik gelişmenin hem üretimde hem de işgücünün yapısında çok yönlü

değişikliklere yol açtığı ortaya çıktı. Yeni teknoloji kullanımının üretimin örgütlenme

biçimine etkisi, daha önceki üretim örgütlenme biçimleriyle karşılaştırıldığında üretimin

esnekleşmesi şeklinde olmuştur. Bilgisayar destekli üretim teknolojilerinin kullanılması

talebe göre üretimi mümkün kılmıştır. Böylelikle üretim miktarında ve işgücü

kullanımındaki standartlar ortadan kalkmıştır. Az stoklu veya sıfır stoklu çalışma söz

konusu olmuştur. İşgücü açısından ise çalışma saatleri, ücretler esnekleşmiştir. Bunların

yanında bilgisayar destekli sistemlerin ve çok amaçlı programlanabilir ekipmanların

üretimde kullanılmasıyla yüksek kalitede ürünler üretilebilmiş, piyasa talebine hemen

tepki verebilen bir üretim yapısı ortaya çıkmıştır.

Teknolojik gelişme sonucunda;

 —Üretim ve işgücü kullanımı esnekleşmiştir.

 —İstihdamın azalması sonucunda işçi başına maliyet düşmüştür.

 —Talebe göre değişik nitelikte mallar üretilebilir hale gelmiştir.

 —Üretimin hızı artmıştır.

 —Emek yoğunluğu ve emek verimliliği artmıştır.

 —Hata oranı en aza indirilebildiği için malların kalitesinde artış vardır.

 —Üretimde CNC tezgahlarının kullanılması sonucunda, konvansiyonel tezgahlara

oranla tezgah kullanımı azalmış, alandan tasarruf edilmiştir.

 —Üretim sürecinin programlanabilir sistemlerle denetimi kolaylaşmıştır.

 Teknolojik gelişmelerin işgücünün üretimdeki konumuna ve vasfına ilişkin iki

farklı değerlendirme yapılabilir. Bunlardan birincisi işgücünün üretim sürecindeki

 57

konumunun güçlendiği ve vasfının arttığı şeklindedir. Bu durum bir esnek organizasyon

biçimi olan yalın üretim sistemi için geçerlidir. Diğeri ise işgücünün üretim sürecindeki

fonksiyonunun zayıfladığı ve üretim sürecinde vasıflı işçiye gereksinim duyulmadığı

biçimindedir. Bu durum ise daha çok mikro elektronik temelli teknolojilerin üretim

sürecine adaptasyonu sonucunda ortaya çıkmaktadır.

Yalın üretim sürecinin başarılı bir şekilde işleyebilmesi, işiyle ve işletmesiyle

bütünleşmiş, motivasyonu yüksek ve eğitimli işgücüne bağlıdır. İşgücünün

motivasyonunun yüksek olması ise, aldığı ücretin yanında üretim sürecinde inisiyatif

kullanabilmesi ve üretim sürecini kontrol edebiliyor olmasıyla ilgilidir. İşgücünün

eğitimli olması, işini ve kendisini geliştirebilmesi ve üretimin işleyişine önerileriyle

katılabilmesi ona vasıf kazandıran özelliklerdir. Bunların yanında, yalın üretim

sisteminde işgücünün tek bir işi değil çeşitli işleri yapabiliyor olması (örneğin her bir

işçinin kendi görevinin yanında kalite kontrolden de sorumlu olması gibi) da işgücünün

vasfını arttırmaktadır.

Mikro elektronik temelli teknolojiler açısından bakıldığında ise, sonuç

farklılaşmaktadır. Belki ilk tahlilde teknolojik tezgah kullanımının nitelikli ve vasıflı

işçiyi gerektirdiği düşünülebilir. Ancak, konu ayrıntılarıyla irdelendiğinde bunun hiçte

böyle olmadığı ortaya çıkmaktadır. Bu konuda yapılan örnek çalışmada bu fikri

destekler niteliktedir.

CNC tezgahları programlanabilir tezgahlardır. Bu tezgahların programlamasını

mühendisler yapmaktadır. Tezgahları kullanan işçiler bu tezgahları kullanmak için

herhangi bir eğitim almamışlardır. Tezgahlarda meslek lisesi mezunu genç işçilerin

kullanılmasının nedeni ise, işin vasıf gerektirmesi değil, işletme politikasıyla ilgilidir.

Üretim sürecinde işçilerin önerileri alınmamaktadır. İşçiler üretimde inisiyatif kullanma

durumunda değillerdir. İşçilerin üretim sürecindeki fonksiyonu programı yapılmış, hızı

ve ritmi ayarlanmış tezgahlarla çalışmaktır. İşçiler üretilen ürünlerin kalite kontrolüyle,

arızalanan makinelerin yapımı ve bakımı ile ilgili değillerdir. Her bir işçinin yaptığı iş

bellidir. İş çeşitliliği yoktur.

Mikro elektronik temelli teknolojilerin üretim sürecine adapte edilmesiyle,

üretimde temel belirleyici güç işgücü olmaktan çıkmıştır. Böyle bir sistemin başarısı en

 58

iyi programlanabilir teknolojik tezgahların varlığına bağlıdır. Zaten tezgahlara kayıtlı

sistemlerde işin ritmi, hızı ve nasıl yapılacağı bellidir. Üretim sürecini belirleyen

tezgahlardır. İşçilere düşen ise bu tezgahların ritmine uymaktır. Bu da vasıf gerektiren

bir iş değildir.

Günümüzde en kaliteli, en hızlı ve en az maliyetli üretimin yapılabilmesi

teknolojinin kullanılabiliyor olmasına bağlıdır. Teknolojik gelişmeleri üretim

süreçlerine adapte edebilen firmalar, edemeyenlere oranla bu noktada avantaj

sağlamaktadırlar. Yeni teknolojileri kullanan bu firmalarda, üretimde artış

görülmektedir. Ancak, direkt üretimde çalışacak vasıflı işgücüne gereksinim ise söz

konusu değildir.

Tüm bu söylenenlerden sonra, teknolojik gelişme madem işçilerin vasıflarına,

bilgi, beceri ve önerilerine ihtiyaç duymuyor, o zaman teknolojik gelişmeyi ret mi

etmeliyiz? Ya da makineleşmenin ilk dönemlerinde işçilerin, her şeyin suçlusu olarak

makineleri görüp, onları kırması gibi biz de makineleri mi kırmalıyız? Hayır, ne

teknolojiyi ret etmeli, ne de makineleri kırmalıyız. Çünkü sorun teknolojik gelişmede

değil, teknolojinin kullanımındadır. Eğer teknolojiyi üretim sürecini daha da

insanileştirmek için kullanırsak doğru kullanmış oluruz. Örneğin, teknolojiyi çalışma

saatlerini kısaltmak ve istihdamı arttırmak için kullanmak, doğru kullanmaktır. Aynı

şekilde, üretim sürecinde işçilerin fikir ve önerilerine açık olmak da teknolojiyi doğru

kullanmaktır. Şu akıldan çıkarılmamalıdır ki teknoloji insanlar içindir, insanlar teknoloji

için değil!

Bu çalışma yapılırken tarih anlaşılmadan bugün anlaşılamaz anlayışından

hareket edilmiştir. Bu amaçla teknolojik gelişmenin üretime ve işgücü yapısına etkileri

tarihsel bir perspektifle ele alınmıştır. A işletmesinde yapılan anket çalışmasının

sonuçları, mikro elektronik temelli teknolojilerin işgücü niteliğine etkilerini ortaya

koymaktadır. A işletmesinde yapılan araştırma, mikro elektronik temelli teknolojilerin

üretime etkilerini de açıklamaktadır, ancak bu konu işgücü niteliği konusu kadar

derinlikli ele alınamamıştır. Ancak, bu eksiklik genel yorumlarla giderilmeye

çalışılmıştır. Kanımca, tezin bir başka eksikliği, teknolojinin üretime ve işgücüne

etkileri tarihsel olarak incelenirken Osmanlı lonca sistemine hiç değinilmemiş

 59

olmasıdır. Oysaki böyle bir inceleyiş, teknolojik gelişmenin Türkiye imalat

sanayisindeki değişim sürecini ortaya koyabilirdi.

Bu eksikliklerin yanında tezin belki de en önemli yanı, geçmişten günümüze

teknolojik gelişmenin genel olarak üretim süreci ve özel olarak işgücü açısından

etkilerini başarılı bir şekilde ortaya koyabilmiş olmasıdır. Böylesi tarihsel bir

değerlendirmenin iktisat tarihi ile ilgilenenler için yararlı olacağı düşünülmektedir.

Bu tez konusu ilk seçildiğinde, teknolojide meydana gelen her yeniliğin direkt

üretime olumlu yansıdığı, ancak işgücünün üretim sürecindeki rolünü zayıflattığı

düşünülmekteydi. Başlangıçta ortaya konan bu sav, A işletmesindeki bulgularla

desteklenmiştir. Bu bağlamda tezin hedefine ulaştığı söylenebilir.

 60

KAYNAKÇA

Kitaplar

 Ansal, Hacer. ‘‘Teknolojik Gelişmelerin İşgücü Niteliğine Etkileri’’, Ġnsan, Toplum,

Bilim 4.Ulusal Sosyal Bilimler Kongresi Bildiriler Kitabı. Kuvvet Lordoğlu

(drl.). İstanbul: Kavram Yayınları, 1995, ss. 11–24.

Basalla, George. Teknolojinin Evrimi. Cem Soydemir(çev.). 12. Basım. Ankara:

Tübitak Yayınları, 2004.

Dickson, David. Alternatif Teknoloji: Teknik DeğiĢmenin Politik Boyutları. Nezih

Erdoğan(çev.). 1. Basım. İstanbul: Ayrıntı yayınları, 1992

Freeman, Chris ve Soete, Luc. Yenilik Ġktisadı. Ergun Türkcan(çev.). 3. Basım.

Ankara: Tübitak Yayınları, 2003.

Marcuse, Herbert. Tek Boyutlu Ġnsan –Ġleri ĠĢleyim Toplumunun Ġdeolojisi Üzerine

Ġncelemeler-. Aziz Yardımlı(çev.). 2. Basım. İstanbul: İdea Yayınevi, 1990

Marx, Karl. Kapital cilt:1. Alaattin Bilgi(çev.). 6. Basım. Ankara: Sol Yayınları, 2000.

Munck, Ronaldo. Emeğin yenidünyası- Küresel Mücadele, Küresel DayanıĢma-.

Mahmut Tekçe (çev.). 1. Basım. İstanbul: Kitap Yayınevi, 2003.

Necef , Şule . ‘‘Yeni Üretim Organizasyonları ve Emeğin Değişen Konumu’’, Ġnsan,

Toplum, Bilim 4.Ulusal Sosyal Bilimler Kongresi Bildiriler Kitabı. Kuvvet

Lordoğlu (drl.). İstanbul: Kavram Yayınları, 1995, ss. 73–88.

Öngen, Tülin. Prometheus’un Sönmeyen AteĢi- Günümüzde ĠĢçi Sınıfı-. 2. Basım.

İstanbul: Alan yayıncılık, 1996.

Shutt , Hurry. Kapitalizmle Derdim Var. Nesrin Sungur, Ahmet Çakmak (çev.). 1.

Basım. İstanbul: Kitap Yayınevi, 2004.

Sosyal Araştırmalar Vakfı. ĠĢçi sınıfının DeğiĢen Yapısı Ve Sınıf Hareketinde

ArayıĢlar Deneyimler. İstanbul, Eylül 2005.

Yavuz, Arif. Esnek ÇalıĢma ve Endüstri ĠliĢkilerine Etkisi. İstanbul: Filiz Kitabevi,

1995.

 61

Süreli Yayınlar

Ansal, Hacer. ‘‘Kapitalist Üretim Esneklik Kazanıyor: Post Fordizm’’.Ġktisat Dergisi.

Sayı:346, Şubat 1994, ss. 28-36.

Çaralan, İhsan. ‘‘Kapitalizm ve Teknoloji Tartışmaları’’. Özgürlük Dünyası. Sayı:161,

Eylül 2005, ss.33-44.

Necef, Şule. ‘‘Emeğin özgürleşmesi üzerine’’. Ġktisat Dergisi. Sayı:369, Temmuz

1997, ss. 49-58.

Türkcan, Ergun. ‘‘Üçüncü Teknoloji Devrimi Karşısında Sosyalizm’’, 11.Tez Kitap

Dizisi. Sayı:12, 1992. ss. 169-188.

Üşür, İşaya. ‘‘Teknoloji ve Tarih: Farklı Vizyonlar Benzer Sonuçlar’’, 11.Tez Kitap

Dizisi. Sayı: 11, 1991, ss. 57-82.

 62

Diğer Yayınlar

Akıncılar, Murad. ‘‘Esnekleşen Kapitalizm Artan Sömürü’’, ’92 Petrol-iĢ Yıllığı. No:

33, Aralık 1993, ss. 591-604.

Ansal, Hacer . ‘‘ Esnek Üretimde İşçiler ve Sendikalar, Post Fordizm'de Üretim

Esnekleşirken İşçiye Neler Oluyor?’’. İstanbul: BirleĢik metal-iĢ Yayını.

No:12, 1996.

Ansal, Hacer. ‘‘Geçmiş Ve Gelecekte Ekonomik Gelişmede Teknolojinin Rolü’’,

Teknoloji. Ankara: TMMOB , Mayıs 2004.

Ansal, Hacer ve Necef, Şule. ‘‘Japon Post Fordizmi Ve Türkiye’ye Uygulanması’’ ,

’93-’ 94 Petrol-iĢ Yıllığı. No: 36, Nisan 1995, ss. 814-822.

Ansal, Hacer. ‘‘İmalat Sanayinde Teknolojik Gelişmeler Ve İstihdam Sorunu’’, 2005

Sanayi Kongresi Bildiriler Kitabı. Ankara: TMMOB Makine Mühendisleri

Odası. 16-17 Aralık 2005, ss. 237-245.

BirleĢik Metal-iĢ Sendikası. ‘‘Metal Sektöründe Teknolojik Yönetsel Değişim Ve

İşçiler’’. 1. Baskı (Broşür).1999.

Göker , Aykut. ‘‘İş Sürecinde Değişim Ve Teknoloji Sorunu’’, ’91Petrol-iĢ Yıllığı.

No:28, 1991,ss. 561-575.

Gülsever, Teoman. ‘‘Teknolojik Gelişme Ve Emek Süreci’’, YayınlanmamıĢ Yüksek

Lisans Tezi. İstanbul Üniversitesi SBE ,1989

Gülsever, Teoman. ‘‘Teknolojik Gelişme, Enformasyon Teknolojisi, Esnek Üretim Ve

Esnek Uzmanlaşma’’, 1989 Sanayi Kongresi Bildiriler Kitabı 1-2. Ankara:

TMMOB Makine Mühendisleri Odası. 4-9 Aralık 1989, ss. 165-168.

Lordoğlu, Kuvvet. ‘‘Yeni Teknolojilerin Ürünü: Emek Sürecinde Niteliksizleşme’’,

1989 Sanayi Kongresi Bildiriler Kitabı 1-2. Ankara: TMMOB Makine

Mühendisleri Odası. 4-9 Aralık 1989, ss. 175-181.

Öngen, Tülin. ‘‘İşçi sınıfının Yeniden Yapılanması’’, 1997 Sanayi Kongresi Bildiriler

Kitabı. Ankara: TMMOB Makine Mühendisleri Odası Yayınları, Mart 1998,

ss. 192-200.

Öngen, Tülin. ‘‘Teknolojik Gelişme Döneminde İşgücünün Niteliği’’, 1995 Sanayi

Kongresi Bildiriler Kitabı 1-2. Ankara: TMMOB Makine Mühendisleri Odası

Yayınları, Mart 1996, ss.182-196.

’97-’99 Petrol-iĢ. Yayın no:58,İstanbul, Mart 2000.

’90 Petrol-iĢ. Yeni Teknoloji. No: 26, İstanbul,1990.

 63

Soyak, Alkan. ‘‘Teknolojik Gelişme: Neoklasik ve Evrimci Kuramlar Açısından Bir

Değerlendirme’’, Ekonomik Yaklaşım. Kış 1995 , Cilt 6, S. 15, ss. 1-14.

 http://yaklasim.iibf.gazi.edu.tr/default.aspx?r=b (15.11.2005)

Soyak, Alkan. ‘‘İşçi Sınıfı Güçlü Değilse Teknoloji De Gelişmez’’, Ekonomist Sanal

Dergi, http://www.e-konomistdergi.com/eski.asp?yil=2004 (28.11.2005).

http://www.e-konomistdergi.com/eski.asp?yil=2004.

Yentürk, Nurhan. ‘‘Üretim Ve Organizasyon Sistemindeki Değişmeler Ve Türkiye

Uygulaması’’, ’93-’94 Petrol-iĢ Yıllığı. No: 36, Nisan 1995, ss. 802-813.

http://yaklasim.iibf.gazi.edu.tr/default.aspx?r=b
http://www.e-konomistdergi.com/eski.asp?yil=2004

	DUZELTME.pdf
	qqq DUZ.pdf

