
Editörler

Prof.Dr.Hüseyin Subhi Erdem & Doç.Dr.Abamüslim Akdemir

FELSEFE

Yazarlar

Prof.Dr.Hüseyin Subhi Erdem

Doç.Dr. Ahu Tunçel

Doç.Dr. Mehmet Önal
Dr. Aykut Aytış

Yrd.Doç.Dr. Baykal Biçer

Yrd.Doç.Dr. Burcu Gezer Şen
Yrd.Doç.Dr. Fatih Özgökman

Yrd.Doç.Dr. Ferhat Akdemir

Yrd.Doç.Dr. Mehmet Kasım Özgen

Yrd.Doç.Dr. Şule Gece Çelikkan

Mustafa Yıldırım

Editörler

Prof.Dr.Hüseyin Subhi Erdem & Doç.Dr.Abamüslim Akdemir
Felsefe

ISBN: 978-605-5044-28-2

Kitapta yer alan bölümlerin sorumluluğu yazarlarına aittir

1.Baskı 2014

Bu kitabın basım,yayın ve satış hakları Lisans Yayıncılığa aittir.Anılan

kuruluşun izni alınmadan kitabın tümü ya da bölümleri mekanik,elektronik

veya başka yöntemlerle çoğaltılamaz basılamaz ve dağıtılamaz.

 Lord Matbaası

Lisans Yayıncılık

Tahtakale Mah. Vişne Sokak No:31/B

Avcılar-İSTANBUL

e-posta : lisans@lisansyayincilik.com.tr

www.lisansyayincilik.com.tr

mailto:lisans@lisansyayincilik.com
http://www.lisansyayincilik.com/

 III

ÖNSÖZ

Felsefe insanla birlikte ve insan sayesinde dünyada ve dünyaya

göndermede bulunmayı, onu kavramayı, anlamayı ve anlamlandırmayı

gerektirir. Felsefe kişiye, insan merkezli zihinsel kavrayışın varlığı bütüncül

bakışla analiz etme hassasiyetini kazandırır. İnsana var olanı ve varlığı

akletmesinde en derin murakabe imkânı sunar. İnsan varlığı, varoluşu

murakabe ederek, yaşadığı zamanı hareket noktası kılıp, ebediyet iklimiyle

tanışır ve düşüncenin sürekliliği zaman ve mekân faktörüne bağlanıp sonsuz

sürekliliğin zincirini oluşturur. Felsefe en üst kriterleri görüp, imkânların

yıldızlı göğünde, imkânsız gibi görünen insanın bireysel varlığındaki asaleti

mümkün kılan yolu açar. İnsan için “yolda olmak”, kemalat seyrü seferinde

bilinçle niyet ve eylemi sahih kılmayı gerektirir.

 İnsan bilmek isteyen, şeylerin niçin öyle olduklarını sorgulayan bir

varlıktır. Felsefe insana, hayatın, varlığın, bağıntıların “neden”i ve

“niçin”inin idrakinin imkânını sunar. Bu yüzden felsefe başlangıçtan beri

kendisinin en yüksek teorik sorulara yanıt verebilecek ve etik-dinsel, saf akıl

normlarına göre düzenlenmiş bir hayatı olanaklı kılacak bir bilgi olduğunu

savunur. Bu iddia kimi zaman güçlenmiş kimi zaman da zayıflamış ama

hiçbir zaman elden bırakılmamıştır. Yani felsefe daima bu iddialı tutumunu

sürdürmüştür.

Felsefenin ne olması gerektiğine dair çağdaş düşünürlerin salt

bilimsel perspektifi yeğleyen değerlendirmelerinin yanında onun klasik

tutumundan vazgeçmeyen düşünürler de felsefeyi tarihsel süreçte ortaya

koyduğu temel yaklaşımlarıyla karakterize ederek ele almışlar ve felsefenin

bu sayede kıymetini bildirmişlerdir. Bu yüzden her büyük felsefe sadece

tarihsel bir olgu olarak kalmamış, o aynı zamanda insanlığın tinsel hayatının

gelişmesinde çok büyük ve çok özel amaçsal bir işlev yüklenmiştir. Bu

bağlamda felsefe, çağının hayat deneyimi, kültürel yetişkinliği ve bilgeliğin

en yüksek noktasını gösterir.

Felsefeyi taşıyan ve mümkün kılan fail olarak insan, sadece teorik

değil, değerler alanında ve pratik alanda da deneyim sergiler. Her deneyim

alanıyla ilgili daha yüksek, düşünsel, saygın deneyim bilgileri oluşur. Buna

göre çok yönlü deneyime sahip olan ya da bizim kültürlü dediğimiz kişi,

sadece dünya deneyimine değil, dinsel, estetik, etik, politik, pratik –teknik

vb deneyimlere veya kültüre sahiptir. İnsanın bu donanımlı durumunu

bilgelik terimiyle karşılamaktayız.

Bilgelik, insanın yetkinliğe erişme yöneliminde erdemlilik idesinin

asıl ögesidir. Terim olarak bilgelik, insanın tavır koyduğu mümkün bütün

alanlardaki ilişkilerde, bilen, değerlendiren ve isteyen tavırlarda, yararlı

davranışın tanımlanması olarak tanımlanabilir. Çünkü bu terimle ifade edilen

yararlı olma durumu, insanın bu tarz içinde tavır takınmalarında gözettiği,

nesnellik, çevre, değerler, maddi değerler, eylemler, estetik beğeni, bedii

 IV

duygular, vb hakkında akıllıca yargılara varma, yerine göre kendi tutumunu

kesin bir biçimde savunma gibi iyi geliştirilmiş bir yetenekle elele yürür.

Bilgeliğin arka planında onun sadece tek bir kişinin başarısı olmadığı, bunun

yanında zamanın ortak kültürünün motive ettiği bir başarıya karşılık geldiği

de tarihsel süreçte Sokrates, Platon, Aristoteles örneğinde görmek

mümkündür.

İşte bilgelik mesleği olan felsefenin kültür dünyamızda özellikle

M.S. 750’li yıllardan itibaren Platon, Aristoteles çizgisinde ivme kazanan

ilgisi ne yazıkki tarihsel süreçte derin kırılmalarla sürdürülememiş ve

felsefenin ekolleşmesi ve sürdürülebilirliği sağlanamamıştır. Felsefeye karşı

kimi zaman yadsıyıcı tavırların geliştirilmesi, onun ekolleşme imkânı

bulmaması ve çoğu kez topluma uzak bir ilgi olarak nitelenmesiyle de

ilgilidir. Bu tavrı tarihsel süreçte anlaşılabilir kılacak gerekçelerin farkında

olmakla birlikte, çağımız ortamında böyle bir tavrı sürdürmenin

olumsuzluklarını ve kayıplarını telafi edecek zaman ve zemini bulmak artık

mümkün görünmemektedir. Günümüz dünyasının entelektüel zemini

felsefesizliğin oluşturduğu açığın kaybettirdiğini göz önüne sermektedir.

Zaman ve zemin felsefeyi ve felsefi ilgiyi zorunlu kılmaktadır. Bu ihtiyaç,

son zamanlarda ülkemizde hızlı bir felsefeye giriş mahiyetinde eserlerin

oluşmasını sağlamıştır. Bunun yanında üniversitelerimizde çoğalan felsefe

bölümlerinde akademisyenlerin ders ortamındaki gözlem ve deneyimleri de

felsefe alanındaki boşluğu gidermeye yönelik çalışmaların hız kazanmasına

vesile olmuştur. İşte çeşitli üniversitelerdeki akademisyenlerin ortaklaşa

çalışmaları sonucunda oluşmuş olan bu eser de böyle bir sürecin motive

ettiği eser olma hüviyetindedir.

Felsefeye giriş mahiyetinde hazırlanmış eserlerin hemen her birinin

ele aldığı konu işleme tekniği bize bu alanda ortak bir akademik bakışın

oluştuğunu göstermektedir. Ama her bir eser yine de kendi mecrasında bir

diğerinden yazarın zihinsel ilgisine bağlı olarak farlılıklar da göstermektedir.

Bu eserde kendi bağlamında böyle bir özgünlük taşımaktadır. Bu eserde ele

alınan felsefenin temel konularının işlenişinde, kendinden önceki eserlerde

açık bırakılmış kimi yönleri gündeme alma iddiasını taşıdığını, çoğu

zamanda bu eserlerdeki ortak konuları yeni bir anlatım diliyle ortaya

koyduğunu ifade edebiliriz. Bu eser üniversite ortamında “felsefeye giriş”

veya “felsefe” başlığıyla verilen dersler için ders kitabı hüviyetinde

hazırlanmış bir eserdir. Bu yönüyle de alanında doğrudan bir boşluğu

doldurmayı hedeflemiştir. Bu çalışmanın hayırlara vesile olmasını ve daha

iyi çalışmalara öncülük etmesini temenni ederim.

24 Eylül 2013 Editörler

Prof.Dr.Hüseyin Subhi Erdem

Doç.Dr.Abamüslim Akdemir

 V

İÇİNDEKİLER

Önsöz

GİRİŞ

Bölüm 1

FELSEFEYİ TANIMA:

FELSEFE İLE İLGİLİ TEMEL KAVRAMLAR

1.1.Felsefe’nin Tanımı

1.2.Felsefi Düşüncenin İnsan Gerçekliğindeki Yeri

1.3.Felsefe ve Filozof Sözcüklerinin Semantiği

1.4. Filozofu Farklı Kılan Özellikler

1.5.Tarihsel Süreçte Felsefe Kavrayışları

1.5.1.Antik Yunan Düşüncesinin Temel Karakterleri

1.5.2.Çin Düşüncesinin Temel Karakterleri

1.5.3.Hint Düşüncesinin Temel Karakterleri

1.6.Ortaçağda Felsefe

1.6.1. Ortaçağ Düşüncesinin Genel Özellikleri
1.7.Rönesans ve Yeniçağ Felsefesi ve Genel Özellikleri

1.8.Felsefi Düşüncenin Temel Özellikleri

1.9.Felsefenin Konuları

1.10..Felsefi Tavır ve Tutum

1.11.Felsefenin Bilgi Analizi

1.11.1.Bilgi Türleri

1.12.Felsefenin Diğer Disiplinlerle Olan İlişkisi

1.12.1. Felsefe- Bilim İlişkisi

1.12.2. Felsefe- Din İlişkisi

1.12.3.Felsefe-Sanat İlişkisi

1.13. Felsefe Disiplinleri

1.14.Felsefi Yaklaşımlar

1.14.1.Geleneksel Felsefi Yaklaşımlar

1.14.2.Modern Felsefe Yaklaşımları-Ekolleri

1.14.3.Çağdaş Felsefe Yaklaşımları-Ekolleri

1.14.3.1.Fenomenoloji

1.14.3.2.Yeni Ontoloji

III

11

13

14

16

17

20

21

21

27

29

31

32

36

39

41

42

45

46

50

50

52

53

54

57

57

58

59

59

59

 VI

1.14.3.3.Varoluşçu-Existensiyalist Felsefe

1.14.3.4.Analitik Felsefe

1.14.3.5.Yapıbozumcu-Dekonstruksiyon Felsefe

1.14.3.6.Hermenötik-Yorumlayıcı Felsefe

1.14.3.7.Postmodern Felsefe

1.15.Felsefenin Gereği

Yararlanılan Kaynaklar

Bölüm 2

BİLGİ FELSEFESİ (EPİSTEMOLOJİ)

2.1.Felsefenin Konusun Olarak Bilgi

2.2.Bilgi Felsefesinin Konusu

2.3.Bilgi Felsefesinin Temel Kavramları

2.3.1.Gerekçelendirme Kuramları

2. 3.1.1.İçselcilik

2.3.1.2. Dışsalcılık

2.4.Bilginin İmkânı Problemi

2.4.1.Dogmatizm

2.4.2. Septisizm

2.4.3.Kuşkuculuk Çeşitleri

2.4.4. Fallibilizm (Yanlışlamacılık)

2.5.Bilginin Kaynağı Problemi

2.5.1.Rasyonalizm (Akılcılık)

2.5.2. Empirizm

2.5.3. Sensualizm (Duyumculuk)

2.5.4. Kritisizm

2.5.4.1.Transendental Estetik

2.5.4.2.Transendental Diyalektik

2.5.5. Entüisyonizm (Sezgicilik)

2.6. A Priori-A Posteriori Bilgi ve Sentetik-Analitik Bilgi Ayrımı

2.7.Bilginin Alanı, Kapsamı ve Sınırları

2.7.1.Pozitivizm

2.7.2.Neo-Pozitivizm

2.7.3.Analitik felsefe

2.7.4.Epistemolojik İçkin İdealizm

2.7.5.Transendental İdealizm

2.8.Bilginin Ölçütleri

2.9.Bilgi Felsefesinin Diğer Düşünce Akımları

2.9.1.Sosyolojizm

2.9.2.Eklektik Düşünce (Eklektisizm)

2.9.3.Fenomonoloji

Yararlanılan Kaynaklar

60

60

61

61

62

63

65

69

70

71

74

76

76

79

81

82

83

85

88

89

90

94

96

96

97

98

98

99

101

101

102

102

104

104

105

108

108

109

109

110

 VII

Bölüm 3

 BİLİM FELSEFESİ

3.1.Bilim

3.1.1.Felsefe –Bilim Ilişkisi

3.1.2.Bilim Felsefesi

3.1.2.1.Bilim Felsefesinin Amaç ve Kapsamı

3.1.2.2.Bilim Felsefesi ile Bilimsel Felsefe Ayrımı

3.2. Tarihsel Süreçte Bilim ve Felsefe İlişkisi

3.3. Deneysel ve Formel Bilimlerin Özellikleri

3.4. Bilimsel Yöntem

3.5. Bilime Farklı Yaklaşımlar

Yararlanılan Kaynaklar

Bölüm 4

VARLIK FELSEFESİ

4.1. Varlık Felsefesi ve Bilim

4.2. Varlık Felsefesi ve Metafizik

4.3. Materyalizm ve İdealizm

4.4. İlk Yunan Filozofları

4.4.1. Demokritos: Atomcu Materyalizm

4.4.2. Platon: İdealar

4.4.3. Aristoteles: “Var Olanların Var Olmaları Bakımından Bilimi”

4.5. Ortaçağ Varlık Felsefesi: Aristoteles ve Platon Çizgisinin

Yansımaları

4.5.1. Varlığın Birliği Düşüncesi

4.6. Yeniçağ Düşüncesinde Varlık Problemi

4.6.1. Descartes: Düşünce ve Madde

4.6.2. Spinoza: Tanrı veya Doğa

4.6.3. Leibniz: Monadlar

4.7. Empirist Gelenek

4.7.1. John Locke

4.7.2. G. Berkeley: Öznel İdealizm

4.8. Modern Dönem Varlık Anlayışları

4.8.1. Fenomenoloji’nin Varlık Anlayışı (Edmund Husserl)

4.8.2. Nicolai Hartmann ve Yeni Ontoloji

4.8.3. Varoluşçuluk

Yararlanılan Kaynaklar

Bölüm 5

AHLÂK FELSEFESİ

5.1. Etik ve Ahlâk Ayrımı

5.2. Ahlâkın Hukuk, Siyaset ve Din ile İlişkisi

113

114

115

116

117

118

120

122

126

128

130

131

133

135

139

140

142

144

148

154

160

162

162

166

167

171

171

173

175

176

179

179

183

185

185

189

 VIII

5.3. Ahlâkın Felsefeye Konu Oluşu

5.4. Ahlâkın Temellendirilmesi Sorunu

5.4.1. Kozmolojik Temellendirme

5.4.2. Teolojik Temellendirme

5.4.3. Antropolojik Temellendirme

5.5. Ahlâk Kuramlarının Sınıflandırılması

5.5.1. Öznelci ve Nesnelci Kuramlar

5.5.2. Niyetçi, Ödevci ve Sonuççu Kuramlar

5.5.3. Doğacı, Doğacı-olmayan ve Duygucu Kuramlar

5.6. Ahlâk ve Evrensellik

5.6.1. Evrensel bir Ahlâk Yasasını Kabul Edenler

5.6.2. Evrensel Ahlâk Yasasını Reddedenler

5.7. Etikte Çağdaş bir Tartışma Alanı: Uygulamalı Etik ve Meslek

Etiği

5.7.1. Kuramsal Etik

5.7.2. Uygulamalı Etik ve Meslek Etiği

Yararlanılan Kaynaklar

Bölüm 6

SANAT FELSEFESİ

6.1.Sanat, Sanat Felsefesi ve Estetik İlişkisi

6.1.1.Sanat ve Temsil

6.1.2.Taklit (Mimesis) Olarak Sanat

6.1.3.Yaratma Olarak Sanat

6.1.4.Oyun Olarak Sanat

6.2. Estetiğin Temel Kavramları

6.2.1. Güzellik Problemi

6.2.2. Güzelliğin Biçimleri

6.2.3. Güzellik ve Hakikat

6.2.4. Güzellik ve İyi

6.2.5. Güzellik ve Yüce

6.2.6. Güzellik ve Hoş

6.3. Estetik Yargılar ve Yapısı

6.3.1. Ortak Estetik Yargıları Reddedenler

6.3.2. Ortak Estetik Yargıları Kabul Edenler

Yararlanılan Kaynaklar

Bölüm 7

SİYASET FELSEFESİ

7.1. Siyaset Bilimi ve Siyaset Felsefesi

7.1.1. Neden Siyasete Katılmalıyız?

7.1.2. Neden Siyaset Felsefesi Yapılmalı?

191

192

193

194

194

196

196

196

198

199

199

208

217

217

220

224

225

226

227

227

228

228

230

230

232

232

233

234

235

235

236

237

238

239

241

242

243

 IX

7.2. İdeoloji ve Siyaset Felsefesi

7.2.1. Liberalizm

7.2.2. Muhafazakârlık

7.2.3. Milliyetçilik

7.2.4. Faşizm

7.2.5. Sosyalizm

7.2.6. Marksizm

7.2.7. Komünizm

7.2.8. Anarşizm

7.3. Siyaset Felsefesinin Temel Kavram ve Sorunları

7.3.1. İktidar

7.3.2. Otorite

7.3.3. Siyasal İktidarın Meşruiyet Kaynakları

7.3.4. Devlet

7.4. Siyaset Felsefesinde Çağdaş Tartışmalar

7.4.1. Demokrasi

7.4.1. Cumhuriyetçilik ve Ortak İyi

7.4.1. Özgürlük

7.4.1. Toplulukçuluk (Cemaatçilik)

Yararlanılan Kaynaklar

Bölüm 8

DİN FELSEFESİ

8.1. Tanrı’nın Varlığı ile İlgili Deliller

8.1.1. Varlıkbilimsel (Ontolojik) Delil

8.1.2. Evrenbilimsel (Kozmolojik) Delil

8.1.2.1. Hudus Delili

8.1.2.2. İmkân Delili

8.1.3. Düzen ve Gaye Bilimsel (Teleolojik) Delil

8.1.3.1. İyi-Ayarlanmışlık Delili

8.1.3.2. İnsancıl İlke

8.1.3.3. Entropik Delil

8.1.4. Dini Tecrübe Delili

8.1.4.1. Dini Tecrübenin Türleri

8.1.5. Ahlâk Delili

8.2. Ateizm

8.3. Kötülük Problemi

8.4. Özgürlük Problemi

8.5. Ahlâk Problemi

8.6. Tanrı Tasavvurları

8.6.1. Teizm

8.6.2. Deizm

244

246

249

250

251

252

254

255

255

256

256

257

258

262

265

265

267

268

271

273

275

277

277

279

280

281

283

284

285

286

291

292

294

296

297

301

302

304

304

307

 X

8.6.3. Panteizm

Yararlanılan Kaynaklar

Bölüm 9

EĞİTİM FELSEFESİ

9.1.Felsefe ve Eğitim

9.2.Eğitim Felsefesi

9.3. Felsefe Akımları ve Eğitim

9.3.1.İdealizm ve Eğitim

9.3.1.1.Platon’un Eğitim Felsefesi

9.3.2.Realizm ve Eğitim

9.3.2.1.Aristoteles’in Eğitim Felsefesi

9.3.3.Natüralizm ve Eğitim

9.3.3.1.Rousseau’nun Eğitim Felsefesi

9.3.4.Pragmatizm ve Eğitim

9.3.4.1.Dewey’in Eğitim Felsefesi

9.3.5.Varoluşçuluk ve Eğitim

9.4. Eğitim Felsefesi Akımları

9.4.1.Daimicilik

9.4.2. Esasicilik

9.4.3. İlerlemecilik

9.4.4. Yeniden Kurmacılık

Yararlanılan Kaynaklar

308

313

317

318

320

321

322

324

325

327

329

330

332

334

337

340

341

342

343

347

350

	felsefe-1.pdf (p.1)
	Felsefe-2.pdf (p.2-10)

