

1. Információs társadalom

- Mit jelent az információs társadalom fogalma
- Információs technológiák szempontjából milyen korszakokra bonthatjuk az emberiség történetét?
- Mi adja az információs társadalom kialakulásának technikai hátterét?
- Melyek az információs társadalom sajátosságai a gazdasági élet, az oktatás, társadalmi munkamegosztás terén?
- Röviden jellemezze a magyar információs társadalom stratégiai céljait!
- Beszéljen az információs társadalom előnyeiről, hátrányairól!
- Feladat

Információnak nevezünk mindent, amit a rendelkezésünkre álló adatokból nyerünk.

Az információ olyan tény, amelynek megismerésekor olyan tudásra teszünk szert, ami addig nem volt a birtokunkban.

A *társadalom* köznapi értelmezése nagyobb embercsoportot jelöl, akik egyfajta rend szerint együtt élnek. A **társadalom** a közös lakóterületen élő emberek összessége, akiket a közös viszonyrendszerük és intézményeik - gyakran a közös érdeklődésük, ismertetőjegyeik, kultúrájuk - megkülönböztet más csoportok tagjaitól.

Az információs társadalom az információ szabad létrehozásán, forgalmazásán, hozzáférésén és felhasználásán alapuló társadalmi struktúra.

Ennek a társadalomtípusnak a sajátossága az információ-technológia központi szerepe a termelésben, a gazdaságban és általában a társadalomban. Az információs társadalmat az ipari társadalom örökösének is tekintik.

Miközben az általános fejlődést azzal jellemezzük, hogy haladunk az információs társadalom felé, arra is kell gondolnunk, hogy ez jó esetben is csak a világ népességének 25-26 százalékára vonatkozik, azaz azokra a fejlett társadalmakra, ahol magas fokú a szellemi erőforrásoknak a társadalomban, ezen belül a gazdaságban való hasznosulása. Tehát a Föld össznépességének csak a negyedére vonatkoztatva beszélhetünk információs társadalomról. A társadalomtudósok elsősorban a Nyugati Világ társadalmait jellemezik az információs társadalom fogalmával.

Az emberiség információs lépcsőfokai, információs korszakai

- ◆ A **beszéd kialakulása**-ismeretátadás, csoportszervezés.
- ◆ Az **írás kifejlődése**- az ismeretek viszonylag függetlenné válnak az emlék pl. levelezés), mivel az írás a beszédet szimbólumsorokkal helyettesíti, hidat teremt az audio és a vizuális kommunikáció között is.
- ◆ A **könyvnyomtatás** forradalma – az ismeretek tömeges terjedését eredményezte.
- ◆ A **távközlés** forradalma (telefonhálózat, rádió, televízió, stb.)- informatikai szempontból a távolságok megszűnnek.
- ◆ A **számítástechnika** forradalma – fontos szellemi tevékenységsorok viszonylag függetlenné válnak az agytól, az embertől, bizonyos gondolkodási folyamatok tárgyiasulnak a számítógépekben, az adattárolásnak és feldolgozásnak új formái alakulnak ki. Az olcsó személyi számítógépek révén robbanásszerűen el is terjednek.
- ◆ A **net** forradalma (internet) –új információs mező született a telekommunikáció és a számítástechnika világméretű „házasságából”.

Technikai háttér: Az információs és kommunikációs technológiák (IKT) forradalma

- ◆ A számítástechnikai-informatikai iparban évtizedek óta globális fejlesztés folyik, új hardverek születnek, teljesítményük, kapacitásuk exponenciálisan növekszik.
- ◆ A számítógép bevonult a technikai rendszerekbe (mobiltelefon, PC, ipari robot, személygépkocsi), ezáltal a rendszerek „intelligenssé” válnak, átalakulnak, új rendszerek születnek.
- ◆ A fejlett országokban az informatikai elemeket tartalmazó termékek aránya a GDP-n belül meghaladja az 50%-ot!
- ◆ Az internet kialakulása, elterjedése, sáv szélesség radikális növekedése
- ◆ Hardver –és szoftvergyártó cégek globális koncentrációja. Néhány nagy cég uralja a piacot az IKT területén.

Az információs társadalom sajátosságai

- ◆ Az információs társadalom **gazdasága és intézményrendszere** átalakul
 - általánossá válnak a számítástechnikai és telematikai eszközök (mobiltelefon, hitelkártya, stb.), lerövidül a tevékenység ideje
 - hatékonyan működnek a földrajzilag osztott szervezetek, leányvállalatok
 - az iparban a sorozatgyártásban egyedi igényeket is kielégítő, rugalmas szg-es technológia alkalmazható
 - kormányzati és közigazgatási szervezetek gyorsabb és helyfüggetlenebb ügyintézése
 - radikálisan új együttélési formák, pl. a hálózati kommunikáció új formái
 - Minthogy értéké, az információ hatalmi tényezővé válik, a hatalom azé lesz, aki az információt termeli és elosztja (ld. még [információmonopólium](#)).
- ◆ Az IKT és az **oktatás**
 - Az "érvényes tudás" felezési ideje (az az idő, mialatt elavulttá válik) a fejlődés gyorsulása miatt jelentős mértékben csökken (éves, esetleg hónapos nagyságrendre). Állandó követelménnyé válik az **élethosszig tartó tanulás**, mely a munkavállalótól egyre inkább az ismeretterületek közti mobilitást követeli meg, az egy szakma elsajátításának hagyományos követelménye helyett.
 - egyéni tanulást, számonkérést biztosító szoftverek elterjedése,
 - multimédia, hipermédia-adatbázisok az oktatásban
 - e-learning, távoktatás terjedése
- ◆ **Társadalmi munkamegosztás**
 - Az információs társadalomban a *társadalmi munkamegosztás* is megváltozik. Csökken a munkavállalók körében az *iparban foglalkoztatottak* száma, és bővül *szolgáltatói szektor* aránya, de azon belül is az információkezeléssel foglalkozók arányának növekedése a legjelentősebb. A fizikai munkát végzők számát meghaladja az információs szektorban (szellemi-, szolgáltatói) dolgozók száma, akiknek elsődleges feladata az *információk megalkotása, feldolgozása, tárolása és továbbítása*, mivel hatalmas információmennyiség kezelése szükséges ahhoz, hogy a társadalom az új, állandóan változó körülmények között működni tudjon.

Informatikai stratégia Magyarországon

A munkálatok irányítója az Informatikai és Hírközlési Minisztérium)

Alapvető célok:

- Könnyű és olcsó hozzáfutás az információhoz,
- az életminőség javítását célzó alkalmazások ösztönzése,
- a bürokráciát csökkentő alkalmazások bevezetése,
- az oktatási és tudományos alkalmazások bővítése,
- az elektronikus demokrácia fejlesztése

Előnyök és hátrányok

Pozitív hatások, jellemvonások

- A *globális számítógépes hálózat* kialakulásával lehetővé válik a **gazdasági, politikai és társadalmi történések folyamatos figyelése globális szinten is**.
- A **világ gazdasági szervezetek** és cégek a szükséges információkkal birtokukban **könnyebben tudnak kidolgozni globális stratégiákat**.
- Az információs hálózatok lehetővé teszik a térbeli távolságok áthidalását
- Megjelennek az intelligens, technikai eszközök, berendezések és gépek, amelyek mikroszámítógépeket tartalmaznak. A számítógépes termelésirányítás és tervezés (CAD) könnyíti a termelési folyamatot, **kisebb az egy termék előállításához szükséges nyersanyag-, energia- és munkaóra-ráfordítás**.
- A kereskedelmet jelentősen átalakítja az Internetes **reklám, az elektronikus üzletkötés, és a számítógéppel végzett banki ügyletek (E-banking)**.
- Lehetővé válik a **táv munka**.
- Az egyes régiókban, városokban és településeken olyan *fejlett távközlési és informatikai infrastruktúra létezik*, ez az információs infrastruktúra biztosítja a kormányzat (önkormányzat), a non-profit szféra (egészségügy, oktatás, kultúra), a gazdasági szervezetek és az állampolgár közötti *korszerű elektronikus információcserét*, kapcsolatot.
- Globális szinten pedig a különböző országok és földrészek lakói közti **gyors és hatékony kommunikáció** is lehetővé válik.
- A globális hálózathoz kapcsolódó emberek *szabadon, olcsón, gyorsan* és szinte azonnal juthatnak hozzá **hírekhez**, még hozzá több, *egymástól független forrásból*. Az információszerzési mód egyre több ember számára az Internet.
- Az *információs társadalom* másik jellemzője az **emberek mobilitásának növekedése**. Ezt tovább erősíti a saját, feltölthető áramforrással működő, hordozható számítógépek (laptopok), a kisméretű számítástechnikai eszközök, a személyi asszisztensek (PDA) valamint a vezeték nélküli hálózatok és kommunikációs technológiák megjelenése és elterjedése.

Negatív hatások, jellemvonások

- például a társadalmi bizonytalanság növekedése, a munkahelyek megszűnése, új társadalmi egyenlőtlenségeket és feszültségeket szül.
- A társadalmi és gazdasági élet tervezhetősége csökken, mert a globalizáció logikája az, hogy miközben mindenre és mindenkire hatással van, nem lehet tudni, hogy az egyes események milyen visszaható következményekkel járnak.
- A gyors változások miatt az ember, az emberi munkaerő nem tudja követni például a pénz és a munkahelyek globális mozgását.
- Az információ kizárólagos birtoklása és az információkhoz való egyenlőtlen hozzájutás szintén újabb egyenlőtlenségeket szül.
- Az információs társadalom új logikai szervezőelve a *hálózatiság*: aki benne van a hálózatban, az létezik, aki nincs benne, az nem létezik, és elszigetelődik a főbb gazdasági és társadalmi eseményektől. A valós tér szerepét egyre inkább az *áramlások tere* veszi át, a hálózat tere, ahol áramlik mindaz, ami fontos és értékes. A valós és a virtuális egymásba csúszik és egymásra kölcsönösen hat.
- A szabadabb információáramlás a törvényi szabályozást is felveti, amely három fő területen merül fel: *Hardver és szoftver jogi védelme, Adatvédelem, Internetes információterjesztés*.
- A gyorsan elavuló informatikai, távközlési és elektronikai eszközök újrafelhasználása nem mindenhol teljesen megoldott. Ezen „elektronikus szemét” felhalmozódása is nagy veszélyeket rejt magában.
- A társadalmi gondokat növeli, hogy új *globális bűnöző gazdaság* jelenik meg, amely végső soron fenyegetheti magát, az információs társadalom egészét.