

A small boat is seen from an aerial perspective on a vast blue sea. The boat is moving towards the right, leaving a white wake. Three small brown circles are arranged vertically above the boat, leading to a large, dark brown thought bubble in the bottom right corner. The text inside the bubble is in white, uppercase letters.

HEY GENÇLER!
FELSEFENİN BİLİME
AÇILAN SİHIRLİ
PENCERESİNDEN
BAKMAYA NE
DERSİNİZ???

İSMAİL BİLGİN

BILIM FELSEFESI

BEY!
BİLİM
FELSEFESİ
İ NEDİR?

Felsefe "var olan" her şeyi
konu alır HANIM.
Bu nedenle bilim, felsefenin
konuları içinde yer alır.
**Bilimi konu alan felsefe
disiplinine bilim felsefesi
denir.**

İSMAİL BİLGİN

Bilim felsefesinin yanıt aradığı başlıca sorular şunlardır :

*Bilimsel bilgi birikerek ilerleyen bilgi midir?

***Bilimsel yasalar kesin midir?**

*Bilimsel önermeler doğrulanarak mı, yoksa yanlışlanarak mı kabul edilmelidir?

***Bilimler hangi yöntemleri izlemelidir?**

Bilimin Tarih İindeki Gelişimi

Taşların, âlet olarak
kullanıldığı çağa nasıl
“Yontma Taş Devri”
denilmişse,

Çağımıza da “Bilgi Çağı”
denilmiştir.

Bilim, bir süreçtir
ve tarihsel bir boyutu
vardır.

Bilimin Tarihsel Gelişimi :

Zamanla konularını ve yöntemlerini belirleyen alanlar felsefeden ayrılıp bağımsız bilimler haline geldiler.

İlk olarak Euclides (Öklid), geometriyi felsefeden ayırarak bağımsız bir bilim haline dönüştürdü.

Rönesansla birlikte Kopernik, Kepler, Galilei gibi düşünürler ve Newton'un çalışmaları fizik biliminin kurulmasını sağladı.

Rönesansla tümevarım yönteminin yaygınlaşması doğa bilimlerinin gelişmesinin önünü açan temel etkenlerden biridir.

Bilimin Tarihsel Gelişimi :

19. yüzyılda Labochevsky, Bolyai ve Rieman, Euclides dışı geometri anlayışının temellerini attılar.

Euclides dışı geometrilerin yarattığı yeni fizik anlayışı bilimin kendi içindeki alternatiflerini çoğalttı.

De Morgan, Boole, Frege, Peano'nun çalışmalarıyla, modern (sembolik) mantık doğdu.

Doğa bilimlerinde ve geometride doğan alternatif anlayışlar, felsefedeki yaygın nedensellik açıklamalarına karşı olasılığa dayalı nedensellik anlayışlarını doğurdu.

Bilim Nasıl Oldu da Felsefenin Konusu Oldu?

19. ve 20. Y:Y.da bilimin olağanüstü başarı sağlaması, ona olan ilgiyi büyük ölçüde arttırmıştır.

Bu ilgi düşünen kişileri;neyin bilim olduğu neyin olmadığını; ayırmaya , birtakım ölçütler aramaya ve bilimi sorgulamaya yöneltmiştir. Bu da bilimin felsefenin konusu içine alınmasına yol açmıştır.

Sorun, felsefeyi bilimleştirmekten çok bilime aykırı düşmeyen ve bilimlerle verimli etkileşim içinde bulunan bir felsefe türünü oluşturmaktır.

Dağ tepesinde bir çam olamazsan
Vadide bir çalı ol.
Fakat, oradaki en iyi çalı sen olmalısın.
Çalı olamazsan, bir ot parçası ol.
Bir yola neşe ver.
Bir misk çiçeği olamazsan, bir saz ol...
Fakat gölün içindeki en canlı saz sen olmalısın.
Hepimiz kaptan olamayız, bazılarımız tayfaliğa mecburuz.
Dünyada hepimiz için bir şeyler var.
Yapmamız gereken iş, size en yakın olan iştir.
Cadde olamazsan patika ol.
Güneş olamazsan yıldız ol.
Kazanmak, ya da kaybetmek ölçü ile değildir.
Sen her neysen onun en iyisi olmalısın.

*Douglas Malloch

SEN
EN İYİSİ
OL

BİLİME FARKLI YAKLAŞIMLAR

1-Ürün Olarak Bilim:

Temsilcileri Reichenbach ve Carnap'tır..

Bu yaklaşım; bilimi anlamak için, bilim diye ortaya konmuş eserleri(ürünleri) ele alır ve onları tarihsel gelişmeleri içinde anlamaya çalışır.

Bunun yolunu da bilim eserlerini mantık açısından çözümlenekte görür.

Böyle bir çözümlenme bilimlerin dillerini incelemek ve yöntemlerini belirtmektir..

Carnap

BİLİME FARKLI YAKLAŞIMLAR

1-Ürün Olarak Bilim:

Bilimle ilgili eserler, günlük dille yazılmış metinlerle oluştuklarından, çözümleme işlemini kolaylaştıracak bir tekniğe ihtiyaç vardır.

Bu da söz konusu metinleri sembolik mantık diline çevirmekle sağlanır.

Yani "Doğru" ve "Yanlış" değerleri ile çözümlenir.

Böylece incelenen metnin genel-geçerli olup olmadığı ortaya çıkarılabilir..

BİLİME FARKLI YAKLAŞIMLAR

1-Ürün Olarak Bilim:

Bu yapılırken metindeki önermelerin doğrulanabilirliği veya yanlışlanabilir olmasına bakmak yeterlidir.

Çünkü doğrulanabilir önerme, "anamlı" önermedir.

Anamlı önermeler ise bilgi veren, bilimsel önermelerdir.

Carnap'a göre doğrulanamayan önermeler metafizik önermelerdir..

BİLİME FARKLI YAKLAŞIMLAR

1-Ürün Olarak Bilim:

Carnap'a göre;iki türlü doğrulama yapılabilir;

1-Doğrudan doğrulama:

Herhangi bir nesnenin belirtilen yerde bulunuşunun gözlenmesi söz konusudur.

Örn:"Şu anda bu yazıyı okuyorum" önermesi doğrudan doğrulanabilen bir önermedir..

2-Dolaylı Doğrulama:

Doğrulanabilir önermeler, doğrulanmış başka bazı önermelerle birleştirilerek doğrulanmaları sağlanır.

Örn:"Anahtar demirden yapılmıştır" önermesini doğrulayalım;

Fizik kanununa göre "demirden yapılmış; nesne mıknatısla çekilir". "mıknatıs çubuk şeklindedir"(doğrulanmış bir önermedir) Anahtar çubuk nesneye yakın konmuş (doğrudan doğrulanmıştır)

Sonuç olarak anahtar şimdi çubuk nesne tarafından çekilecektir. Bu durumda anahtarın demirden yapıldığı dolaylı olarak doğrulanmıştır.

Albert Einstein'in teorisi $E=mc^2$, tam 1 asır sonra bilimadamları tarafından doğrulandı.

İşte yıllardır bilimadamlarının doğrulamaya çalıştığı formülle ilgili gelişme...

Ünlü fizikçi Albert Einstein'in teorisi $E=mc^2$, tam 1 asır sonra bilimadamları tarafından doğrulandı.

Science dergisinde yayımlanan makaleye göre, Fransa'nın Teorik Fizik Merkezi'nden Laurent Lellouch başkanlığındaki Fransız, Alman ve Macar ekipleri dünyanın en güçlü süper bilgisayarlarından oluşturdukları ağ sayesinde yaptıkları araştırmada, ünlü fizikçinin, kütlenin enerjiye ya da enerjinin kütleye dönüşebileceğini gösteren $e=mc^2$ formülünü doğruladı. Fransa'nın Ulusal Bilimsel Araştırma Merkezi, bilim adamlarının, dört boyutlu kristal kafesin parçası olan mekan ve zamanı göz önünde bulundurarak bilgisayar hesaplamaları yaptıklarını belirtti.

Yürü!

Hür maviliğın bittiği
son hadde kadar.

İnsan alemde
hayal ettiği müddetçe
yaşar.

Yahya Kemal Beyatlı

İSMAİL BİLGİN

BİLİME FARKLI YAKLAŞIMLAR

2-Etkinlik Olarak Bilim:

Temsilcileri Kuhn ve Toulmin'dir

Bu yaklaşıma göre bir kültür ortamında olduğundan bilimi, anlamak için bilim adamları topluluğunun yaşayış biçimlerine, inançlarına, kültürlerine bakmak gerekir.

T.Kuhn bilimi anlamaya yönelik çalışmasında çıkış noktası olarak "Paradigma" kavramını kullanır.

T.Kuhn

BİLİME FARKLI YAKLAŞIMLAR

2-Etkinlik Olarak Bilim:

Paradigma: Belli bir bilimsel yaklaşımın, doğayı ya da toplumu sorgulamak ve onlarda bir ilişkiler bütünü bulmak için kullandığı açık ya da üstü kapalı tüm inançlar, kurallar, değerler, kavramsal ve deneysel araçlardır.

T.Kuhn

BİLİME FARKLI YAKLAŞIMLAR

2-Etkinlik Olarak Bilim:

Bilim adamları topluluğunca paylaşılan ortak paradigmada bilime ait temel sorular ve onlara verilebilecek cevapların genel çerçevesi çizilmiştir.

Paradigma aynı zamanda bilim adamları için dünyaya bakılan bir standartlar ve ölçüler yumağı olduğu gibi,gerçekliğin belirli kurallara göre algılanmasını kavranmasını ve genelleştirilmesini sağlayan bir şablondur.

Paradigmalar arası tartışmalar sonucunda iki paradigmadan birinin galip çıkması,paradigmanın değiştirilmesini ve algı dönüşümünün gerçekleşmesini sağlar.

T.Kuhn

"İşçilerin tulumları beyazdı; ellerinde soğuk, kadavra rengi kauçuk eldivenler vardı. Işık donuktu, ölüydü: Bir hayalet sanki!.. Yalnız mikroskopların sarı borularından zengin ve canlı bir öz akıyor, bir baştan bir başa uzanan çalışma masalarının üzerinde tatlı çizgiler yaratarak, parlatılmış tüpler boyunca tereyağ gibi yayılıyordu. "Bu da" dedi Müdür kapıyı açarak, "döllenme odası işte..." Doğal olarak, ilkin döllenmenin cerrahlığa dayanan başlangıcından söz etti, derken "Toplum uğruna seve seve katlanılan bir ameliyattır bu" dedi, "altı maaşlık ikramiyesi de caba... Bir yumurta bir oğulcuk, bir ergin; bu normal... Oysa, Bokanovskilenmiş bir yumurta tomurcuk açar, ürer bölünür. Eş ikizler yalnız insanların doğurduğu o eski zamanlardaki gibi yumurtanın bazen rastlantıyla bölünmesinden oluşan ikiz, üçüz parçaları değil, düzinelerle yirmişer, yirmişer." Müdür "yirmişer" diyerek sanki büyük bir bağışta bulunuyormuş gibi kollarını iki yana açtı; "yirmisi birden!.." Ama öğrencilerden biri bunun yararının ne olduğunu sormak gibi bir sersemlikte bulundu. "İlahi yavrucuğum!" Müdür olduğu yerde ona dönüvermişti. "Görmüyor musun? Görmüyor musun, kuzum?" Bir elini kaldırdı; heybetli bir duruşa geçmişti. "Bokanovski süreci toplumsal dengenin en başta gelen araçlarından biridir! Milyonlarca eş ikiz; toptan üretim ilkesinin sonunda biyolojiye uygulanmış olması..."

ALDOUS HUXLEY / CESUR YENİ DÜNYA / 1930

İSMAİL BİLGİN

Klonlama konusunda düşünmek için 1930'lardan yorumsuz olarak...

KAÇIŞ PLANI

Akıl hastanesinde deliler bir araya gelip kaçış planı yaparlar. Elebaşları planı anlatır :

- Büyük bir kütük bulup ilk önce 1. kapiyı, 2. kapiyı ve daha sonra 3. kapiyı kıracağız ve herkes başının çaresine bakıp kaçacak.

Sabah olunca bir kütük bulurlar doğruca 1. kapiyı kırarlar, 2. kapiya koşup onu da kırdıktan sonra 3. kapiya yönelirler. 3. kapının açık olduğunu gören elebaşları der ki :

- Arkadaşlar plan bozuldu geri dönün.

Ne hazin bir çağda yaşıyoruz:
Bir önyargıyı ortadan kaldırmak
Atomu parçalamaktan daha güç-

Albert EINSTEIN

İSMAİL BİLGİN

KLASİK GÖRÜŞ AÇISINDAN BİLİM

Klasik görüşe göre;

- 1- Bilim yeryüzündeki nesnelere araştırma etkinliğidir.
 - 2- Bütün bilimler temelde birleştiklerinden birbirleriyle bağlantılıdır.
 - 3- Bilim (yanlış bilgilerin ayıklandığı) birikimsel bir süreç izler.
 - 4- Bilimin yardımıyla daha önce bilinenler kesinleştirilir, bilinmeyenler bilinir duruma getirilir.
- Klasik görüşün en iyi temsil edildiği felsefe akımı Pozitivizm (**Augusto COMTE**) ve daha sonra Mantıkçı Pozitivizm'dir

KLASİK GÖRÜŞE YAPILAN ELEŞTİRİLER

1-Klasik görüş bilime gereğinden çok değer vermiştir

2-Gelecekte tüm problemlerin çözüleceği, bilinmeyen hiçbir şeyin kalmayacağı bir ütopyadır, çünkü her zaman bilinmeyen bir şeyler olacaktır; çünkü evren sınırsızdır.

3-Tüm bilimlerin bir tek bilime indirgenmesi mümkün değildir.

4-Klasik görüşün sandığı gibi bilim; birikimsel bir süreç izlemez. Bilimde devrimlerle ilerleme söz konusudur. Çünkü bilim eğer birikimsel bir süreç izlemiş olsaydı bilimdeki ani değişiklikler olmaz gelişmeler birbirini tamamlardı..

5-Bilimi oluşturan bilim adamları topluluğunun varlığı görmezlikten gelinemelidir

6-Bilimin nesnel olduğu doğru değildir.Çünkü bilim adamları önyargı ve inançlarıyla dünyaya bakar..

Bilimsel Yöntemin Özellikleri

Bilimsel yöntem; olguları betimleme -açıklama amacıyla izlenen sistemli bilgi edinme yoludur.

Betimleme ilk aşamayı oluşturur.

Betimleme gözlem ve deneyden oluşur.

Açıklamayla ilk aşamada betimlenmiş olan olgular ve birbirleriyle ilişkilerini yansıtan empirik genellemeler bazı teorik kavramlara başvurularak anlaşılır hale getirilir. O zaman varsayımlara başvurulur.

Doğrulanmış varsayımlar **teorileri** oluşturur.

Teorilerin geliştirilmesiyle ortaya çıkan kesin,genel-geçer doğrular da

kanunları oluşturur

Bilimsel Yöntemin Özellikleri

Bilimsel yöntemde genel açıklamalara ulaşılan kadar şu evreler izlenir:

- Problem tanımlanması.
- Konu ile ilgili olguların gözlenmesi ve bilgilerin toplanması.
- Hipotezlerin formüle edilmesi.
- Hipotezlerden dedüksiyonlar yapmak.
- Deneylerle dedüksiyonları test etmek ve nihayet üzerinde çalışılan hipotezin kabul edilmesi.

Bilimsel AÇIKLAMA-ÖNDEYİ nin Özellikleri

Bilimsel açıklama "neden" sorusunun cevabıdır.

"Ay ufuktayken neden tepede olduğundan daha büyük görünür?" sorusuna verilen cevap bir açıklama olacaktır.

Bilimsel öndeyi, bilimsel yasalara dayanılarak, henüz meydana gelmemiş olayları önceden kestirmek, tahmin etmektir. Güneş tutulmasının önceden kestirilmesi bilimsel öndeyiye bir örnektir.

Bilimsel öndeyiler, olaylara ve olgulara ilişkin olarak önceden haber verir.

Açıklamalar, aksi kanıtlanıncaya kadar gerçekliklerini korurlar.

Açıklama olayın nedenine ilişkindir, öndeyi ise olayın nasıl gerçekleşeceğini önceden kestirmektir.

Bilimsel Kuramın Özellikleri

Kuram, bir takım ilkelerden, kurallardan yola çıkarak gerçekliği açıklamaya çalışan kavram çerçeveleridir.

Darwin'in evrim kuramı gibi. Kuram, belli olgu türleriyle ilgili genellemeleri mantıksal bir düzene sokar.

Bilimsel kuramlar mantıksal bir sistemdir. Kendi içinde bir iç tutarlılığı vardır.

Kuramlar mutlak anlamda kesinleşmiş değildir. Zaman içinde değişiklikler içerebilirler.

Darwin

BİLİMİN DEĞERİ

a. Pratik Değeri

Hayatımızdaki faydalarını ifade eder.

Rahatlık, konfor sağlama, acıları dindirme gibi. Daha çok teknolojiye bağlı ortaya çıkar. İnsan bu sayede doğal güçleri denetim altına almaya çalışır. Örnek olarak yıldırımlara karşı paratoner yapar.

b. Entellektüel Değeri

İnsanın bilme isteğini ve merakını tatmin eder. İnsanı kopyalama çalışmalarının temelinde bu merak yatmaktadır.

c. Ahlaksal Değeri

İnsanlara kazandırdığı birtakım karakter özellikleri ve alışkanlıklar bilimin ahlaki değerini ortaya koymaktadır. Nesnel olabilmeyi, sorgulayıcı tavrı kazanmayı sağlar.

İnsana bu kadar faydasının yanında bilim, zararlı amaçlar için de kullanılabilir. Örneğin atom bombası böyle bir tehlikeyi beraberinde getirmektedir.

Ancak bu durumda zararlı sonuçlardan sorumlu olan bilim değil, onu üretenler ya da zararlı amaçlar için kullananlardır.

BİLİM

İSMAİL BİLGİN

Zaman algısı bir anın bir başka anla kıyaslanmasıyla oluşur. Örneğin, bir tohumun ekilmesi, bu tohumdan çiçeklerin çıkması, bunların kesilip bir buket olarak düzenlenmesi olayları arasında belirli süreler geçtiğini düşünürüz ve buna "zaman" deriz. Zaman, "o an" yaşananlar ile, geçmiş arasında yapılan kıyas ile ortaya çıkan bir algıdır.

Aşağıdaki resime dikkatlice bakın. Tam 11 tane insan yüzü var. Bunları bulabilir misiniz ?

Normal de bir insanın bulabileceği yüz sayısı 4 ila 5..

Eğer 8 tane yüz bulabilirseniz sizin mükemmel yakın gözlem yeteneğiniz var demektir.

Eğer 9 yüz bulursanız. Mükemmel bir fikir, yorum özelliğiniz var demektir.

Eğer 10 yüz bulabilirseniz Mükemmeldende ötesiniz.

Eğer 11 tane bulabilirseniz ki hiç bulan çıkmadı. Exteremely Observer siziz :)

