

ORTAÖĞRETİM
GENEL MÜDÜRLÜĞÜ

ÇALIŞMA DEFTERİ

FELSEFE 11

Ünite

20. YÜZYIL FELSEFESİ

Konu

- 20. Yüzyıl Felsefesinin Ortaya Çıkışı
- 20. Yüzyıl Felsefesinin Ayırıcı Nitelikleri
- 20. Yüzyıl Felsefinin Temel Özellikleri, Problemleri ve Ana Akımları
- Türkiye'de Felsefi Düşünceye Katkıda Bulunan Felsefeciler

OGM
MATERYAL

<https://ogmmateryal.eba.gov.tr>

7.
SAYI

ÖN SÖZ

Sevgili öğrenciler bu çalışma defterinde öğretim süreçleri içerisinde kazandığınız bilgi ve becerileri kullanmanıza olanak tanıyacak çeşitli düzeylerde ve yapılarda etkinlikler bulunmaktadır. Bu etkinliklerle hem okulda işlemiş olduğunuz konuları tekrar etme hem de akademik gelişiminizi izleme imkânı bulacaksınız. Bu amaçla hazırlanan çalışma defterinde yer alan etkinlikler, bilişsel alan basamaklarını içerecek şekilde yapılandırılmıştır.

Çalışma defterinde boşluk doldurma, eşleştirme, çoktan seçmeli, açık uçlu, kısa cevaplı madde tipi etkinliklerinin yanı sıra bil-bul-çöz, kelime avı ve sudoku gibi içeriklerle keyifli vakit geçirmenizi sağlayan etkinlikler de yer almaktadır. Ayrıca "Hatırlıyor muyum?" bölümüyle akademik açıdan öz değerlendirmenizi yapabilecek ve eksik olduğunuz konuları karekodlar aracılığıyla tekrar etme fırsatı bulacaksınız.

Alanında yetkin uzmanlarca titizlikle hazırlanmış olan bu çalışma defteri ile akademik gelişiminize katkı sunmayı amaçlamaktayız.

Hatırlıyor muyum?

Aşağıdaki bilgileri hatırlayıp hatırlamadığınızı ilgili bölüme işaretleyiniz. Puan durumunuza göre aşağıdaki karekodları okutarak konu eksiklerinizi tamamlayınız.

1

- 20. yüzyıl felsefesi, 19. yüzyıl sonlarından başlayıp günümüze kadar gelen ve devam eden düşünce geleneklerini ve felsefi akımları kapsar.
- 20. yüzyıla gelinmeden önce hayatı derinden etkileyen olaylar yaşanmıştır. Bu olayların etkisi başta Avrupa olmak üzere tüm dünyaya yayılmıştır.
- 19. yüzyıldaki fikir hareketleri, toplumsal sınıf mücadeleleri ve bazı devletler arasında yaşanan savaşlar bu etkilerin ilk ciddi örnekleridir.

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

2

- 18. yüzyıla doğru bilimin etkisi altındaki felsefeye bakış değişmiş, matematik ve fizik alanındaki ilerleme felsefede kesin bilginin aranmasına neden olmuştur. Ana problem, bilginin doğasına ilişkin sorgulamalarda gerçeğin ne olduğu ve nasıl bilinebileceği yönündedir.
- Descartes akli temel alırken, Locke deneyimi temel almıştır. Kant her iki görüşü sentezleyerek bilgi ve varlık üzerine yoğunlaşmıştır.
- Avrupa'daki gelişmeler doğrultusunda felsefede yeni fikirler oluşmuştur.

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

18-19. yüzyıl felsefi tartışmaları; 20. yüzyıl felsefesinde pozitivizm, diyalektik materyalizm ve varoluşçuluk felsefelerinin ortaya çıkmasında etkilidir.

3

19. ve 20. Yüzyıla Ait Bazı Filozof ve Görüşlerin 20. Yüzyıl Felsefesine Etkileri

Hegel: Hegel, bilgiden önce varlığın konu edilmesi gerektiğini belirtir. Felsefe ona göre ancak varlığın felsefesi olabilir ve insan, felsefeyle nesnenin arkasındaki ideyi (fikir) kavrayabilir.

A.Comte: Pozitivizm görüşünü ileri sürmüştür. Gerçek olan olgusaldır. Pozitivizm, 20. yüzyıl felsefesinin bilime değer vermesi açısından önemlidir.

K. Marx: Marx'ın görüşü diyalektik materyalizmdir. O, baş aşağı olduğunu düşündüğü Hegel'in diyalektik düşüncesini ayakları üzerine çevirdiğini ifade ederek diyalektiği ekonomi temelinde insanlık tarihine uygulamıştır.

Kierkegaard: Hegel'in nesnel gerçeklik görüşünün karşısına öznel gerçeklik görüşünü çıkardı. Ona göre gerçek olan varoluştur. 20. yüzyıl felsefesini etkilemesi ve varoluşçu felsefe akımının öncülerinden biri olması nedeniyle önemlidir.

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

Hatırlıyor muyum?

20. Yüzyıl Felsefesinin Öne Çıkan Bazı Özellikleri

- Felsefenin problemlerine yeni açıklamalar getirilen dönemdir.
- Felsefede uzmanlaşmaların olduğu dönemdir.
- Felsefenin yeni yöntemler kazandığı dönemdir.
- Felsefede yeni ana akımların oluştuğu dönemdir.
- Sembolik mantık çalışmalarının yoğunlaştığı dönemdir.
- Dilsel analizlerin yapıldığı, dil ve düşünce arası ilişkilerin incelendiği ve dil kuramlarının geliştirildiği dönemdir.
- Bilim üzerine yapılan çalışmalar sonucunda bilim felsefesi alanının kurulduğu dönemdir.
- Felsefi eserlerin çoğaldığı bir dönemdir.
- Felsefenin üniversiteler aracılığıyla dünyanın her yerinde yapıldığı dönemdir.

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

4

20. Yüzyıl Felsefesinin Temel Problemleri ve Akımları

- Gerçeklik - Görünüş Sorunu (Fenomenoloji)
- Yorum Sorunu (Hermeneutik)
- Varoluş - Öz Sorunu (Varoluşçuluk)
- Varlık Sorunu (Yeni Ontoloji)
- Değişim Sorunu (Diyalektik Materyalizm)
- Metafizik Bilgi Sorunu (Mantıkçı Pozitivizm)

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

5

Fenomenoloji (Öz Bilimi) Ve Gerçeklik-Görünüş Sorunu

- Alman filozof Edmund Husserl tarafından geliştirilmiş bu felsefeye göre varlık, nesnelardaki öz'dür.
- Fenomenoloji yöntemi ile fenomenlerin özünün bilgisine ulaşmayı ve dolayısıyla bilincin çözümlenmesini hedefler.
- Bu yöntem ile fenomenlerin özüne ulaşırken daha önce edinilmiş bilgileri, ön yargıları, rastlantıya dayalı bilgi verilerini ayıklayarak paranteze alır.

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

6

Hatırlıyor muyum?

7

Hermeneutik ve Yorum Sorunu (Yorumsuzacılık)

- Hermeneutik, insanın söz ve eylemlerinin oluşturduğu ürün ve yapıların anlamına yönelik yorumlamadır.
- Dilthey, yaşanan her dönemin kendi tinselliği olduğunu ve bu tinselliğin de dilde kendine has anlamlar oluşturduğunu ileri sürer. Tarihsel bir dönemi veya tarihsel bir olayı anlayabilmek için o dönemin tinsel yapısının dile yüklediği anlamlarına bakılması gerekir.
- Gadamer anlamayı ufukların kaynaşması dediği teoriyle açıklar. Ufukların kaynaşması iki farklı tarihsel durumda ortaya çıkıp, mevcut ortamın yani şimdinin içinde kendi anlamını bulması ile gerçekleşir.

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

8

Yeni Ontoloji ve Varlık Sorunu

- Yeni ontolojinin önemli temsilcisi Hartmann'dır. Ona göre insan, varlık ilişkilerinin oluşturduğu geniş bir sistem içindedir. İnsan kendisini bu ilişkilerden soyutlarsa içinde yaşadığı dünyayı kavrayamaz. Bu nedenle var olanı olduğu gibi inceleyen bir varlık bilimi gereklidir.
- Hartmann'a göre varlık düzeninde dört katman vardır. Yani dünya, birbirinden ayrı fakat bir araya gelerek bir bütün oluşturan 4 katmanlı bir varlıktır.

1.Katman: Fizik biliminin incelediği inorganik katmandır. Cansız nesnelerin bulunduğu varlık alanıdır.

2.Katman: Biyolojinin incelediği organik katmandır. Canlı varlıkların bulunduğu alanıdır.

3.Katman: Bu alanla psikoloji ilgilenir. Bilinçli varlıklar ve onların davranışlarını inceler.

4.Katman: Bu alanla felsefe uğraşır. Bu en özgür ama en güçsüz tabakadır. Bu varlığın bilgisine akıl ile ulaşılır.

Yani en alta fizik ve en üstte felsefe vardır.

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

9

Varoluşçuluk ve Varoluş-Öz Sorunu

- Varoluşçuluk; insanın kendi değerlerini kendinin oluşturabileceğini; geleceğini yine kendisinin kurabileceğini savunan bir felsefe akımıdır.
- Başlıca temsilcileri: S.Kierkegaard, Albert Camus, Simone de Beauvoir, Martin Heidegger, Franz Kafka, Karl Jaspers, Jean Paul Sartre'dır.
- Önemli temsilcilerinden Sartre'a göre, insanın önceden belirlenmiş bir özü yoktur. O, dünyaya yüce bir varlık tarafından tasarlanıp belirlenmiş bir öze gelmediği için kendi özünü, özgür seçimleriyle sonradan yaratır, kısaca **varoluş özden önce gelir.**

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

Diyalektik Materyalizm ve Değişim Sorunu

10

- Diyalektik materyalizmin temel önermesi; maddenin sürekli bir değişim, hareket ve gelişme süreci içinde olduğudur.
- Temsilcisi Karl Marx'a göre evrenin yapısı maddedir. Madde bilinçten bağımsız olarak vardır. Maddenin varoluş biçimi de harekettir. Hareket olmadan madde olamaz; madde olmadan da hareket düşünülemez. Evren diyalektik bir şekilde ilerler. Olmuş bitmiş bir şey değildir. Olaylar arasındaki bağlantılar zorunludur.

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

Metafizik Bilgi Sorunu ve Mantıççı Pozitivizm

11

- 20. yüzyılın başlarında Viyana'da Moritz Schlick öncülüğünde Carnap ve Whitehead'in de aralarında bulunduğu bilim insanları bir araya gelerek mantıççı pozitivizm akımını oluşturmuştur.
- Mantıççı pozitivistlerin üzerine yoğunlaştığı alan dil ve mantık alanıdır. Yapılmak istenen deney ve gözlem alanıyla doğrulanması mümkün olmayan metafizik önermeleri diğer önermelerden ayırmaktır. Mantıççı pozitivistlere göre metafiziksel önermeler anlamsızdır. Çünkü olgusal bir alana karşılık gelmemektedir.

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

- Thomas Kuhn mantıççı pozitivizmin ve onun temelinde olan pozitivizmin bilim görüşünü eleştirerek klasik bilim görüşünü derinden sarsmıştır.
- Bilimi, bilim insanlarının etkinliği olarak düşünen Kuhn; onun toplumsal ve kişisel değer yargılarından arınık olmadığını savunur. Temel kavramı "paradigma"dır.
- K. Popper'a göre "Bütün kuğular beyazdır." genel önermesi çok sayıda kuğunun beyaz olduğunun gözlemlenmesine rağmen dünyada her an siyah bir kuğu doğma ihtimalinin var olması nedeniyle şüpheli olur. Bu nedenle bilimsel kuramlar doğrulanamaları bile yanlışlanabilirler.

12

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

Türkiye'de Felsefi Düşünceye Katkıda Bulunan Felsefeciler

Nusret Hızır: Ankara Dil ve Tarih-Coğrafya Fakültesi başta olmak üzere üniversitelerde bilim felsefesi ve mantıkçı pozitivism üzerine dersler vermiştir. Hızır, felsefeyi diyalektik çerçevede görür ve analitik felsefeyi benimsediğini ifade eder.

Macit Gökberk: Felsefe tarihinde yapmış olduğu çalışmalarla öne çıkan Macit Gökberk, dil ve düşünce üzerine de eğilmiş ve sade bir Türkçe ile felsefenin anlaşılır olması için çaba sarf etmiştir. Kültürel gelişme için felsefenin yayılması görüşündedir.

Takiyettin Mengüşoğlu: Berlin Üniversitesinde felsefe, fizik ve kimya öğrenimi üzerine doktora yapmıştır. Mengüşoğlu, insanın ne olduğu sorunuyla yakından ilgilenmiş ve insanı ontolojik temelde antropolojik bir varlık olarak tanımlamıştır.

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

13

Hilmi Ziya Ülken: Türk ve İslam düşüncesi üzerine olan görüşleriyle tanınan Hilmi Ziya Ülken, felsefenin dogmatik düşüncelerden arınarak hakikate yönelmesi gerektiğini belirtir. Varlık alanında yapmış olduğu çalışmalarıyla felsefede öne çıkmıştır.

Hasan Âli Yücel: Onun felsefesi; hürriyet, eğitim ve hümanizm kavramları üzerine kuruludur. Hümanizm, insanlar arasında elitleşme ve ayrışmayı kaldırmalı aksine halka, onun eğitimine ve hürriyetine temas eden bir anlayışı filizlendirmelidir.

Nurettin Topçu: Nurettin Topçu'nun felsefesinin merkezinde ahlak görüşleri vardır. Çatışmacı ahlak anlayışlarını eleştirir. Onun ahlak felsefesinin temeli "hareket" kavramıdır. Hareket, düşüncenin içsel hâlidir. Ona göre insan doğası; ruh, irade ve imandan oluşur. İnsan, bu doğasını yıkmayacak kadar tutku duygusu da taşımalıdır.

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

14

Hatırlıyor muyum?

15

Aydın Sayılı: Çalışma alanı, Türk-İslam dünyası bilim faaliyetidir. Bu alan üzerine çalışmaları, dünya felsefe literatüründe yerini almıştır.

Mübahat Türker Küyel: Felsefenin tarihsel gelişimi üzerine düşünceler üretmiştir. Felsefenin kültürlerarası etkileşimi üzerinde durmuştur. O, felsefenin aslında Antik Yunan'da başlamadığını doğa karşısında duyulan şaşkınlıktan doğduğunu belirtmektedir.

İoanna Kuçuradi: İnsan felsefesi üzerine yaptığı çalışmalarıyla profesör olan Kuçuradi, özgürlük problemini etik açıdan ele almış ve ona varoluşçu felsefe akımı ekseninde yanıtlar aramıştır.

Uluğ Nutku, Doğan Özlem, Nermi Uygur, Ahmet Cevizci, Arslan Kaynardağ, Ahmet Arslan, Bedia Akarsu, Cemal Yıldırım, Mazhar Şevket İpşiroğlu, Vehbi Hacıkadıroğlu, Arda Denkel, Necati Öner, Afşar Timuçin, Selahattin Hilav, Bilge Karasu, Önay Sözer de Türkiye'de felsefeye katkıda bulunmuş değerli felsefecilerdir.

Hatırlıyorum
2 Puan

Kısmen Hatırlıyorum
1 Puan

Hatırlamıyorum
0 Puan

DEĞERLENDİRME ÖLÇEĞİ

PUAN

0-19

KONUYU TEKRAR ETMELİSİNİZ

PUAN

20-23

ÇALIŞMALISINIZ

PUAN

24-30

ÇOK İYİ

TOPLAM PUANINIZ

1 - 3.

maddelerin konu
özetleri

4 - 12.

maddelerin konu
özetleri

13-15.

maddelerin konu
özetleri

Eşleştirme

Kutucukların içindeki açıklamaları sayfanın sağ tarafında yer alan filozoflarla ya da düşünürlerle eşleştirip uygun gelen harfleri kutucukların yanındaki yuvarlağın içine yazınız.

1

Özgürlük problemini etik açıdan ele almıştır. Varoluşun özden önce geldiğini ve insanın bu öze eklediği özgürlüğün sonradan oluştuğunu ileri sürer. İnsanlara açık olan özgürlüğe ulaşma durumunu sadece bazı insanların gerçekleştirebileceğini savunur.

Macit Gökberk

A

2

Yeni ontolojinin temsilcisidir. Ona göre insan, varlık ilişkilerinin oluşturduğu geniş bir sistem içindedir. Varlığın ne olduğunu değil, var olanın varlığını açıklamaya çalışır.

K. Jaspers

B

3

Modern anlamda varoluş terimini ilk kez kullanmıştır. Ona göre insan; ezici bir varoluşun, kaçınılmaz bir yazgının, bir iç sıkıntısının esareti altında yaşar. Bu umutsuz yaşamda sığınılacak yer olarak Tanrı'yı ve dini görmüştür.

E. Husserl

C

4

Ona göre insanlara çağın bilincini fark ettirmek felsefenin işlevlerinden biridir. Toplumun çıkmaza girdiği zamanlarda felsefenin insanları aydınlatacağını düşünür. Felsefenin ülkeyi aydınlanmaya götürdüğünü ve Türkiye'nin de Batı gibi bazı toplumsal evrelerden geçmesi gerektiğini belirtir.

R.Carnap

Ç

5

Ona göre evrenin yapısı maddedir ve bilinçten bağımsız olarak vardır. Hareket olmadan madde olamaz; madde olmadan da hareket düşünülemez. Evren diyalektik bir şekilde ilerler. Olmuş bitmiş bir şey değildir. Olaylar arasındaki bağlantılar zorunludur.

H.G. Gadamer

D

6

Mantıkçı pozitivistin kurucularındandır. Metafiziksel önermelerin sözde önermeler olduğunu ileri sürmüştür. Ona göre deney ve gözlemlerle ispatlanamayan önermeler metafizikselidir.

N.Hartmann

E

Eşleştirme

Kutucukların içindeki açıklamaları sayfanın sağ tarafında yer alan filozoflarla ya da düşünürlerle eşleştirip uygun gelen harfleri kutucukların yanındaki yuvarlağın içine yazınız.

7

Hermeneutiği yöntem olmasından daha çok hakikat arayışı olarak görmüştür. Bir insanın diğer insanı sonunda da kendini anlaması için hermeneutiğin gerekli olduğunu söyler. Anlamak, insanın var oluşunun en büyük kabiliyetidir.

K. Marx

F

8

İnsanın ne olduğu sorunuyla yakından ilgilenmiş ve insanı ontolojik temelde antropolojik bir varlık olarak tanımlamıştır. Ona göre insan kendi eylemlerinden sorumludur, onun kişi olması bu sorumluluğu taşımasıyla mümkündür.

S.Kierkegaard

G

9

Fenomenoloji yöntemi ile fenomenlerin özünün bilgisine ulaşmayı ve dolayısıyla bilincin çözümlenmesini hedefler. Fenomenlerin özüne ulaşırken daha önce edinilmiş bilgileri, ön yargıları, rastlantıya dayalı bilgi verilerini ayıklayarak paranteze alır.

İoanna Kuçuradi

H

10

Modern dünyanın düşünce yapısıyla materyalist ve idealist felsefelerin varlığı açıklama konusunda yetersiz kaldığını söyler. Bilimlerin insanın varoluşunu açıklayamayacağını, felsefenin ise insanın öznel varoluşunu açıklayabileceğini söyler.

Takiyettin Mengüşoğlu

I

Aşağıda karışık olarak verilen akım ve kavramları metinde uygun olan boşluklara yazınız.

Bilimsel devrim	Mantıkçı pozitivism	Paranteze alma	Fenomenoloji
Hermeneutik	Paradigma	Metafizik	Varoluş-öz
Antitez	Yeni ontoloji	Diyalektik materyalizm	Varoluşçuluk

1. Husserl'e göre bilinç, nesnelerin özünün bilgisinin bilinmesini yani onların anlamlarının bulunmasını sağlar. (görüngübilimi), insanın doğrudan duyularına konu olan görünüşleri, başka bir ifadeyle olgu ve olayları mantıksal olarak betimleyen bir yöntemdir.
2. Husserl'e göre yöntemiyle fenomenlerin özüne ulaşılabilir. Örneğin bir masaya dair tüm ön bilgiler ve masanın rengiyle şeklinin bir kenara bırakılmasıyla birlikte kişide oluşan bilgi, masanın özüne dair bilgidir. Bu bilgi "öze dair sezgi"dir.
3. 20. yüzyıl felsefesinin önemli akımlarından biri de tir. Bu akım, insanın söz ve eylemlerinin oluşturduğu ürün ve yapıların anlamına yönelik yorumlamadır.
4. Bilginin doğasının bilinmesi gerektiğini belirten Hartmann, bu yolda varlık bilimine kesinlikle ihtiyaç olduğunu ve varlıkların kendi aralarındaki kategorik ilişkilerinin incelenmesi gerektiğini savunur. Dolayısıyla her bilgi dalında (felsefe, sanat, sosyoloji, hukuk vb.) o bilgi alanıyla uğraşan kişilerin kendi uğraşlarının temas ettiği varlığı tanıması gerektiğini ileri sürer. Bunun bir yöntem işi olduğunu belirten Hartmann,nin bu ihtiyacı karşılamak için olduğunu savunur.
5., bilimsel bilginin en ideal bilme şekli olduğuna yönelik anlayışa karşı; özgürlük, seçim yapma (özgür irade), varlığın anlamı, varoluş-öz sıralaması gibi bazı kavram ve felsefi problemler üzerinde duran bir yaklaşımdır.
6. Marx ve Engels'e göre Hegel, varlığın oluş süreci ile ilgili ileri sürdüğü yöntemi tez-antitez-sentez süreçleriyle belirlemede doğru bir düşünce ortaya koymuş ancak tez aşamasını tin ile başlatmakla hata yapmıştır. Tez aşaması madde yani doğa ile başlamalıdır. Marx ve Engels bu yaklaşımlarıyla düşüncesini ortaya koymuşlardır.
7. yaklaşımının savunucularına göre deney ve gözlem alanının dışında kalan yani metafizik önermeler anlamsızdır. Ele alınan problem, önermelerin anlam sorunudur. Yapılmak istenen ise deney ve gözlem alanıyla doğrulanması mümkün olmayan metafizik önermeleri diğer önermelerden ayırmaktır.
8. Doğayı açıklayabilmek için kullanılan düşünceler bütünü anlamını da içeren, belli bir dönem boyunca bilimsel açıklamalar yapabilmek için kullanılan bakış açısını ifade eder. Ortaya çıkan yeni anlayış ve gelişmeler doğrultusunda değişebilir.
9. Aristoteles'in fizik alanındaki görüşleri bir zamanların paradigmasıdır ve Newton'a kadar da bu paradigma geçerli olmuştur. Dolayısıyla bilim, paradigmaların değişimiyle sıçramalar yaparak ilerler. Bu sıçramaları Kuhn olarak nitelendirir.
10. 20. Yüzyıl felsefesinin en önemli problemlerinden biri olan sorunu çerçevesinde Sartre, insanın önceden belirlenmiş bir öyle dünyada bulunmadığını, seçimleriyle özünü ve asıl olarak kendini oluşturduğunu söyler. İnsanın hayat karşısındaki özünü oluşturma gücü, seçim yapabilmesinden yani özgür olmasından kaynaklıdır.

Aşağıda yer alan çoktan seçmeli soruları cevaplayınız.

- I. Felsefe yeni yöntemler kazanmıştır.
II. Bilim üzerine yapılan çalışmalar sonucunda bilim felsefesi ortaya çıkmıştır.
III. Bilime Tanrı'nın yarattığını anlamak için önem verilmiştir.
IV. Sembolik mantık çalışmaları yoğunlaşmıştır.

Verilenlerden hangileri 20. yüzyıl felsefesinin özellikleri arasındadır?

- A) Yalnız III. B) I ve II. C) I ve III.
D) I, II ve III. E) I, II ve IV.

- Her dönemin kendi tinselliği vardır ve bu tinsellik de dilde kendine has anlamlar oluşturur. Tarihsel bir dönem veya tarihsel bir olayı anlayabilmek için o dönemin tinsel yapısının dile yüklediği anlamlarına bakılması gerekir.

Bu görüş aşağıdaki kavramlardan hangisi ile ifade edilir?

- A) Diyalektik B) Hermeneutik C) Fenomenoloji
D) Kartezyen felsefe E) Skolastik felsefe

- İnsan varlığı itibarıyla âdeta dünyaya fırlatılmış bir varlıktır. Fırlatılmışlık kişinin hâletiruhiyesine göre değişen, başkalarıyla paylaştığımız ve büyülendiğimiz bir dünyaya bırakılmamızın basit farkındalığıdır. Bu farkındalıktan sonra kişi, olanaklarını yakalama ve somut bir durumda eylemde bulunma hareketiyle bu durumundan kurtulabilir.

Bu parça aşağıdaki filozof ve görüşlerinden hangisine karşılık gelir?

- A) Heidegger - varoluşçuluk
B) Husserl - fenomenoloji
C) Dilthey - hermeneutik
D) Kuhn - mantıkçı pozitivism
E) Hartmann - yeni ontoloji

- Yaşam bir akıştır. Akıl ve mantık bu akışı kavrayabilecek esneklikte değildir. Akışı kavrama gücü, zekâ ile içgüdünün birleşimiyle ortaya çıkan bir yetiyi gerektirir. Bu yeti bizde doğuştan bulunmaktadır ve mutlaka bilginin kaynağıdır.

Bu parçadaki görüş aşağıdakilerden hangisine uygundur?

- A) Comte'un pozitivismine
B) Husserl'in fenomenolojisine
C) Bergson'un entüisyonizmine
D) Wittgenstein'in analitik felsefesine
E) Descartes'ın rasyonalizmine

- Fenomenoloji, gerçek varlığı fenomen olarak değerlendiren bir yaklaşım tarzıdır. Bir varlığı o varlık yapan öz, insana fenomen olarak açılır. Fenomene yani görüngüye aracsız ulaşmak, öz ile doğrudan yüzleşmek anlamına gelir. Fakat buna bazı faktörler engel olur.

Buna göre aşağıdakilerden hangisi öze ulaşmada insanı engelleyebilecek baskın unsurlardan değildir?

- A) Kullanılan dil
B) Kültürel çevre
C) Geçmiş yaşantılar
D) Dini inançlar
E) Doğal çevre

- Günümüzde bilgi artışından dolayı insan, var olmanın anlamını unutarak kendi öznel gerçekliğine yabancılaşmıştır.

Verilen ifade aşağıdaki yaklaşımlardan hangisine ait olabilir?

- A) Egzistansiyalizm
B) Postmodernizm
C) Fenomenoloji
D) Pragmatizm
E) Yeni ontoloji

- Felsefenin görevi dildeki kavramları çözümlenektir. Bu felsefe anlayışına göre bilime dayanan bilgi doğru bilgidir. Bir bilginin doğru olup olmadığını anlamak için de bilginin analizi gerekir. Bu amaçla bilimin kullandığı önermelerin kuruluşu ve yapısı incelenir.

Verilen görüş aşağıdaki felsefi akımlardan hangisiyle uyusmaktadır?

- A) "Gerçekliğin bilgisi mantıksal dil çözümleneleriyle elde edilir." diyen analitik felsefe
B) "İnsan bilinci nesnenin özünü kavrayarak doğru bilgiye ulaşabilir." diyen fenomenoloji
C) "Olgulara ait olmayan yargılar anlamsızdır." diyen pozitivism
D) "Bilgi aniden ortaya çıkan içsel bir kavrayışın ürünüdür." diyen entüisyonizm
E) "İnsan doğduğunda zihni beyaz bir kağıt gibi boştur." diyen empirizm

8. Sartre'a göre "insan ne ise o değildir, aksine ne değilse odur." İnsanın varoluş sürecine başlamadan önce, belirlenmiş ve değişmez bir doğaya sahip olduğunu iddia etmek, onun özgür iradesine kota koymaktır. Varoluş sürecindeki insan; kendi seçtiği olanaklar varlığı iken "kendisi için varlık" konumundadır. Fakat bir kağıt parçası ise, onu tasarlayan iradenin dışında bir varlık alanı gösteremediğinden, "kendinde varlık" olarak nitelenmiştir.

Buna göre aşağıdakilerden hangisi Sartre'ın varlık konusundaki görüşlerine uygun bir ifadedir?

- A) Belirlenmiş ve değişmez bir doğa olduğu için, öz varoluştan önce gelir.
B) İnsan, dünyaya gelmeden önce belirlenmiş ve değişmez bir kadere sahiptir.
C) İnsan kendisini belirleyen irade dışında bir kader belirleyemez.
D) Kendinde varlık, varoluş sürecinde kendine has bir irade geliştirir.
E) İnsan bir imkân ve olanaklar varlığı olarak, özgürlüğe mahkûmdur.
9. Takiyettin Mengüşoğlu, insanın ne olduğu sorunuyla yakından ilgilenmiş ve insanı ontolojik temelde antropolojik bir varlık olarak tanımlamıştır. İnsanı açıklamada onun tek özelliğinden yola çıkmanın hatalı olacağını belirtmiş, insanın tüm yapısı ve eylemleriyle ele alınması gerektiği üzerinde durmuştur. Tüm alanlarda üretken olan insana bütünlükçü yaklaşılması doğru bir tavidir. Ona göre insanın günlük hayatında gerçekleştirdiği her şey ahlak konusu içinde ele alınır, bunlar bir bütün hâlinde incelenirse ahlakın ne olduğu anlaşılır ve dolayısıyla insan da anlaşılabilir olur.

Parçadan hareketle Takiyettin Mengüşoğlu'nun düşünceleri aşağıdaki felsefe alanlarından hangisi içinde değerlendirilebilir?

- A) Siyaset felsefesi
B) Değer felsefesi
C) Bilim felsefesi
D) Bilgi felsefesi
E) Sanat felsefesi
10. 20. yüzyıl felsefesi gerçeğin ne olduğu ve nasıl bilineceğinin ele alındığı; metafizik tartışmaların kendini hissettirdiği bir dönem olmasının yanı sıra dünya savaşları gibi toplumsal ve ekonomik düzlemde yaşanan değişimlere yönelik fikirlerin de olduğu bir dönemdir. Çağdaş bir felsefe olan 20. yüzyıl felsefesi zaman içinde sistemleşmiş ve dünyanın çeşitli yerlerinde yapılar olmuştur.

Bu parçadan hareketle 20. yüzyıl felsefesi için aşağıdakilerden hangisi söylenemez?

- A) Gerçeklik sorunu ele alınmıştır.
B) Çağın olaylarından etkilenmiştir.
C) Çağdaş bir felsefedir.
D) Tek bir coğrafyanın egemenliğindedir.
E) Metafizik konular da ele alınmıştır.

11. İnsanlık 20. yüzyıla gelmeden önce hayatı derinden etkileyen olaylar yaşamıştır. Bu olayların başında Fransız İhtilali ve Sanayi Devrimi gelir. Bunların etkisinin başta Avrupa olmak üzere tüm dünyaya yayıldığı görülür. 19. yüzyıldaki fikir hareketleri, toplumsal sınıf mücadeleleri ve bazı devletler arasında yaşanan savaşlar bu etkilerin ilk ciddi örnekleridir. Bunların beraberinde ve devamında sosyoekonomik ve politik durumlarda meydana gelen köklü değişiklikler, 20. yüzyılda I. ve II. Dünya Savaşı'nın yaşanmasına neden olmuştur. Bu dönem felsefesini anlamak için bahsedilen olayların etkisine bakmak gerekir.

Buna göre 20. yüzyıl felsefesi için aşağıdakilerden hangisi söylenemez?

- A) Aydınlanma filozoflarının düşünceleri 20. yüzyıl filozoflarını etkilemiştir.
B) Yaşanan olaylar, insanların değer anlayışlarında değişimler meydana getirmiştir.
C) Bu yüzyılın düşünürleri toplumsal değerlerin hızlı biçimde değişmesini önlemeye çalışmışlardır.
D) Toplumsal olaylara yönelik felsefi sorgulamalar üzerinde yükselen bir felsefedir.
E) Sosyal alandaki değişimler yeni fikir hareketleri için zemin oluşturmuştur.

12. Nurettin Topçu; hareketi, biyolojik bakımdan değil insanlara ve onların değişimine yönelik bir kavram olarak ele alır. İnsan, hareketlerini düşünerek ve isteyerek gerçekleştirir. Yalnız insana mahsus olan hareket, insanın kendi kendisini ve başka varlıkları değiştirmesi demektir. Hareket varlığımızın başlangıcı, hayatın cevheridir. Hareket etmedikçe insan kendini tanıyamaz. Ancak hareketle ruh, vücut kazanır ve vücut ruh kazanır. Tam ve gerçek hareket, bütün aleme yayılış, oradan da sonsuzluğa geçiştir.

Buna göre hareketle ilgili aşağıdaki yargılardan hangisine ulaşamaz?

- A) Hareket kendimizi değiştirmektir.
B) Hareket var olmak, istemek ve düşünmek arasındaki uyumu aramak demektir.
C) Hareket, tabiat düzeniyle yetinmeyip tabiat düzenini aşmayı gerektirmektedir.
D) Hareket kaba bir gücün, içgüdü'nün ya da basit reflekslerin dışı vurumudur.
E) Hareket ahlaki, estetik, bilimsel ya da dini her türlü insan faaliyetini ifade eder.

Aşağıda yer alan metni okuyarak soruları cevaplayınız.

ÇAĞDAŞ FELSEFE

Günümüz felsefesinin kendine öz çizgilerini ortaya çıkararak etkenleri birkaç noktada toplayabiliriz:

Günümüz felsefesini geçmiş felsefeye bağlayan birçok tarihsel çizgilerden en önemlisi Kant'ın felsefesi ile olan bağlantısıdır. Günümüz felsefesinde çıkış noktasını Kant'tan almayan, onunla hesaplaşmaya girişmeyen bir felsefe akımı hemen hemen yok gibidir.

Kant bilim olarak bir metafiziğin olanağını ortadan kaldırmıştı. Bir metafiziğin olup olamayacağı üzerine birbirinin tam karşısında iki görüş var: Metafiziğin önemli bir felsefe dalı olarak tanınması, hem de temel bilim olarak tanınması, dahası felsefenin metafizikten başka bir şey olmadığı görüşü; bunun karşısında metafiziğin yadsınması, bilimsel olmayışı giderek anlamsızlığı yüzünden yadsınması.

Bilimde ve teknolojiye baş döndürücü ilerlemeler toplumsal yaşamı da etkilemiş, toplumsal yaşamdaki değişimler değer alanını da sarsmıştır. Tek tek bilimlerin felsefi bir değerlendirilmesinin gerekliliği yanında, din, ahlak, sanat, toplum gibi kültür alanlarının da felsefi bir temellendirilmesinin gerekliliği çıkmıştır ortaya. Örneğin Varoluş felsefesi bu gereksinmeden doğmuştur.

Günümüz felsefesinin belli başlı özelliklerinden biri de felsefedeki ayrımlaşma ve uzmanlaşmalardır. Eski felsefe dizgeleri tüm alanları kuşatıyordu. Oysa içinde bulunduğumuz bu yüzyılın felsefesinde bu alanların ayrı ayrı bağımsızlaştıklarını görmekteyiz.

Husserl'in kurduğu görüngübilim de deneye dayanmayan, zorunlu geçerlikteki önermelere dayalı bir bilimdir. Yöntemi de "özü görüleme"dir. Bu yolla felsefeyi de "sarsılmaz kesin bir bilim" olma basamağına çıkardığına inanır. Felsefenin görevi bu "özlüklerin" niteliğini ve işlevlerini araştırmaktır, bu da özenli bir bilinç çözümlemesini (analizini) gerektirir. Husserl bu araştırmayı da "görüngü bilim" (fenomenoloji) olarak adlandırır. Görüngübilim bir felsefe dizgesi değil, bir yöntemdir; bu yöntem de özü görüleme, özlüğe geri gitme, salt bilince bir indirgemedir (reduktion). Bu da "ayraç içine almak"la başarılıdır.

Hartmann kendi varlıkbiliminin merkez noktasını oluşturan "varlık katmanları" kuramını geliştirir. Dört katman ayırır Hartmann: a. Cansız nesnelere anorganik dünyanın temel katmanını oluştururlar. Bu katman ile fizik ilgilenir. b. Canlı varlıklar yaşam olaylarını gösterirler. Bunlarla biyoloji ilgilenir. c. Ruhlu varlıklar bilinç olaylarını gösterirler. Bunlarla ruhbilim ilgilenir. d. Tinsel varlıklar, demek ki, insanlar aynı zamanda kendi üzerinde bilinci gösterirler. Bunlarla da tin felsefesi, kültür felsefesi ilgilenir.

Sartre "Varoluşçuluk" olarak adlandırdığı öğretisini yalnız felsefe yapıtlarında değil, etkisi çok büyük olan birçok roman, dram, deneme ve eleştirilerinde de ortaya koymuştur. Sartre'a göre, insan temelden özgürlüktür. "İnsan ne ise o değildir, ne olmuştur odur" der Sartre. Kendinden ne yapabilirse odur insan.

Günümüz felsefesinde deneyci akımların ortak çizgisi her türlü fizikötesinin yadsınmasıdır. Deneycilerin ortak kanısı şudur: Salt düşünme ile ve deneysel denetleme ya da gözlem yoluyla denetleme olmadan gerçek dünyanın nitelikleri ve yasaları üzerine bir açıklık kazanmak olanaksızdır. İçinde bulunduğumuz yüzyılın en verimli, en etkili deneyci doğrultusu "Viyana Çevresi" (WienerKreis) dir. Moritz Schlick ve öğrencilerinin kurduğu bu okul kısa sürede başka ülkelere de yayıldı ve gelişti. "Yeni Olguculuk" (Neo-Positivism) ya da "mantıksal olguculuk" akımı bu çevrede doğmuştur.

Bedia AKARSU'nun Çağdaş Felsefe adlı eserinden derlenmiştir.

"Savaş Postası" gazetesini ve "Yüzler" adlı kolajı inceleyip ilgili soruları yanıtlayınız.

SAVAŞ POSTASI

Almanya ve Fransa arasındaki gerilim gittikçe tırmanmakta. Diğer ülkelerin meseleye taraf olmalarıyla gerilimin fitili ateşe veriliyor. Almanya'nın 1 Eylül 1939'da Polonya'yı işgal etmesiyle patlak veren 2. Dünya harbi diğer ülkelere doğru hızla yayılıyordu.

Sartre, savaş dönemini insan açısından bir yıkım unsuru olarak "Bulantı" romanında Roquentin karakterinin konuşmalarında şöyle yorumlamıştır. "Savaş gelmiş, niçin olduğunu bilmeden askere gitmişim. İki yıl geçmiş, hiçbir şey anlamamışım çünkü cephe hayatı düşünmeye zaman bırakmıyordu. 1917 yılının sonunda tutsak düştüm. Tutsaklık hayatında birçok askerin çocukluk inançlarına geri döndüğünü işittim daha sonraları."

J.P.Sartre, Roquentin gibi ikinci Dünya Savaşı'nda Fransız Ordusu'nda savaştı ve birkaç yıl boyunca Almanya'da savaş esiri olarak tutuldu. Fransa'ya döndüğünde savaş karşıtı faaliyetlerde bulundu. Görüşlerinde bireysel özgürlüğü, insan onurunu ve sosyal sorumluluğu vurgulayarak özgürlüğün insan mücadelesi ve sosyal sorumlu-

luk için bir araç olduğunu savundu. Sartre'a göre insanların baskı ve adaletsizliğe karşı mücadeleye girmesi etik sorumlulukları vardır. Bunu yapmamak, bir bireyi insanlığından ve özgürlüğünden mahrum eder ve onları başka bir baskıcıdan başka bir şey yapmaz.

GÜNDEM

FRANSIZ FİLOZOF J. P. SARTRE KENDİSİNE LAYIK GÖRÜLEN NOBEL BARIŞ ÖDÜLÜ'NÜ KABUL ETMEDİ. NEDENİNİ ŞÖYLE AÇIKLADI:

"Resmî onurları her zaman reddettim. Bir yazar kendini bir kuruma dönüştürmelerine izin vermemelidir." Filozof, Nobel'in Batı'nın yazarlarına veya Doğu'nun isyancılarına ayrıldığından endişe etmekteydi. Fransız olan Sartre, Nobel ödülüne ısrarla karşı çıktığını Fransa'nın Cezayir'deki işgali sırasında kendisine teklif edilmiş olsaydı ödülü kabul edebileceğini söyledi. (Jeffries, s.2)

YÜZLER

II. Michel Leiris'in Portresi

II. Üç Baş

II. Kendi portresi

- 1) Yukarıdaki resimlerde ağız, göz, burun ve kulak gibi organların simetrik, ölçülü ve düzgün olmadığı anlaşılmaktadır. Görsellerin yüz hareketlerini (jest ve mimik) inceleyerek hangi duyguları ifade ettikleri hakkında tahminlerde bulununuz.

.....
.....

- a) Savaş olgusu düşünüldüğünde Roquentin karakterinin duygularını en yakın biçimde temsilleyen resim sizce hangisi ya da hangileri olurdu? Neden?

- 2) Sartre'in varoluşçu anlayışını somut bir şekilde yaşama yansıttığı durum veya olayı belirten ifadenin altını çiziniz.

.....
.....

- 3) Sartre'in varoluşçu anlayışını "bireyin başka insanın özgürlüğünden sorumlu olması" bakımından yorumlayınız.

.....
.....

Aşağıda verilen örnek soru çözümünü inceleyerek siz de verilen diğer sorunun çözümünü altındaki noktalı yerlere yazınız.

ÖRNEK SORU ÇÖZÜMÜ:

Sartre'a göre insan için varoluş özden önce gelir. O, özünü kendi tercihleriyle ve eylemleriyle gerçekleştirecek, yani varoluşunu şekillendirerek özünü ortaya koyacaktır. Kahraman ya da korkak olmak, insanın kendi yaptıklarıyla ilgili bir sonuçtur.

(Parçada, Sarte'in " varoluş özde önce gelir" temel düşüncesine yer verilmiş. İnsanın kendi seçimleriyle varoluşunu oluşturduğu kendi ne yaparsa o olacağı fikri işlenmiş. Seçeneklerde verilen akımları açıklayarak cevaba ulaşmaya çalışalım.)

Bu parçada ileri sürülen görüşler aşağıdaki yaklaşımlardan hangisine aittir?

A) Nihilizm

(Hiççilik anlamına gelen nihilizm, var olan görüşlere, değerlere, düzene karşı çıkan, hiçbir değer tanımayan öğretilere verilen addır. Parçaya baktığımızda nihilizmin parçadaki görüşleri yansıtmadığını görüyoruz.)

B) Utilitarizm

(Faydacı ahlak, ahlaksal eylem ve davranışlarda yararın ilke yapılmasıdır, yararlı olan iyidir anlayışıdır. Tek kişinin ya da toplumun yararı göz önünde bulundurulur. Bu görüşün de parçayı yansıtmadığını görüyoruz.)

C) Egzistansiyalizm

(Varoluşçuluk, Sartre'ın da temsilcisi olduğu bir akımdır. Sartre'a göre insan doğası diye bir şey yoktur. İnsan kendini nasıl yapıyorsa öyledir. Evrende kendi varlığını kendi yaratan tek varlık insandır. Sadece insanda varoluş özden önce gelir. Bu demektir ki insan önce vardır, sonra şöyle ya da böyle olur. Çünkü o, özünü kendi yaratır. Parçada sözü edilen akımın egzistansiyalizm olduğunu görüyoruz. Doğru cevap C seçeneğidir.)

D) Egoizm

(Bencilik, günlük dilde, başkalarını dikkate almadan yalnız kendini, kendi çıkarını düşünme anlamına gelen bir sözcüktür. Etikete ise insanın tüm eylemlerinin 'ben sevgisi'yle belirlendiğini, ahlaklılığın da kendini koruma içgüdüsünün dışı vurmasından başka bir şey olmadığını ileri süren öğretidir. Parçada bundan söz edilmemiştir.)

E) Hedonizm

(Hazcılık, yaşamın anlamını hazda bulan dünya görüşüdür. Ahlaki eyleminin amacını ve ölçüğünü hazda bulan ahlak öğretisidir. Parçada bundan da söz edilmemiştir.)

Marx'a göre tarihte ağırlık taşıyan veya belirleyici olan olaylar ekonomik ilişkilerdir. Ekonomik olayların içine; üretim araçları, üretim biçimi, üretim araçlarına sahip olma durumu, bunların meydana getirdiği sınıflaşma tarzı girer. Bütün bunlar Marxizm'in "alt yapı" diye nitelendirdiği şeyi ifade ederler. Hukuk alanındaki görüşler, felsefi sistemler, ahlak teorileri, siyasi idealler aslında bu "alt yapı"nın belirlemiş olduğu "üst yapı"ya ait unsurlardır.

Marx'ın bu parçada vurguladığı görüş aşağıdakilerden hangisidir?

(.....
.....
.....
.....
.....)

A) Maddi olayları toplumsal ilişkiler yönetir.

(.....
.....
.....)

B) Ekonomik ve toplumsal olaylar birbirini etkiler.

(.....
.....
.....)

C) Toplumsal ve ekonomik olaylar sürekli değişir.

(.....
.....
.....)

D) Toplumsal olayların temelinde ekonomik ilişkiler yatar.

(.....
.....
.....)

E) Toplum birbirine benzer olguların bir arada durmasıdır.

(.....
.....
.....)

Doğru cevap:

Aşağıdaki bulmacayı çözerek anahtar kelimeyi bulunuz.

SOLDAN SAĞA

1. İnsanın söz ve eylemlerinin oluşturduğu ürün ve yapıların anlamına yönelik yorumlama
4. 1980 yılına kadar kurucuları arasında bulunduğu Türkiye Felsefe Kurumunda genel sekreterlik ve devamında başkanlık görevlerinde bulunmuş, Uluslararası Felsefe Kurumları Federasyonunun ilk kadın başkanı olan, aralarında "Goethe Madalyası" da olan birçok ödüle sahip düşünür
5. Bilim felsefesi ve mantıkçı pozitivism üzerine dersler veren, "Felsefe Yazıları" adlı kitabıyla da Türk Dil Kurumu 1977 Deneme Ödülü alan ve Türk Tarih Kurumunda danışmanlık görevi yapan felsefeci
8. "Arap ve İslam Bilimi" adlı doktora teziyle bilim tarihi alanında doktora derecesini alan ilk kişi olan, tarafına Kopernik Madalyası takdim edilen Türkiye'de felsefi düşünceye katkıda bulunan felsefeci
11. Tez aşaması madde yani doğa ile başlayan, bunu sentez ve antitez süreçlerinin takip ettiği yöntem
12. Fenomenlerin özüne ulaşabilmek için daha önce edinilmiş bilgilerden, ön yargılardan, rastlantısal özelliklerden uzaklaşmayı ve bu bilgileri paranteze almayı öneren yöntem

YUKARIDAN AŞAĞIYA

2. 20. yüzyılın başlarında Viyana'da Moritz Schlick öncülüğünde Carnap ve Whitehead'in de aralarında bulunduğu bilim insanlarının bir araya gelerek oluşturduğu akım
3. En başta doğa bilimleri ve tinsel bilimler ayrımı yapan, hermeneutiğin önemli kurucu filozofu
6. Bilginin doğasının bilinmesi gerektiğini belirten, bu yolda ontolojiye (varlık bilimi) kesinlikle ihtiyaç olduğunu ve varlıkların kendi aralarındaki kategorik ilişkilerinin incelenmesi gerektiğini savunan filozof
7. Felsefi görüşlerinde hürriyet, eğitim ve hümanizm kavramlarının öne çıktığı; Millî Eğitim Bakanlığı görevini yürüttüğü dönemde tercüme bürosu kurularak felsefe ve edebiyat alanlarında çeviri yapılmasına öncülük eden Türkiye'de felsefi düşünceye katkıda bulunan felsefeci
9. Bilim insanının dünyaya bakışını belirleyen, ona fenomenleri açıklama olanağı veren model, kavramsal çerçeve ya da ideal teori; mantıkçı pozitivismi eleştiren Kuhn'un eleştirilerindeki kilit kavram
10. 20. yy felsefesinde özgürlük, seçim yapma (özgür irade), varlığın anlamı, varoluş-öz sıralaması gibi bazı kavram ve felsefi problemler üzerinde duran felsefi görüş, egzistansiyalizm

ANAHTAR KELİME

Aşağıda yer alan anahtar kelimeyi, yasak kelimeleri kullanmadan açıklayınız. Kelimeyle ilgili felsefi soru ya da sorular oluşturunuz.

Anahtar Kelime

Fenomenoloji

Yasak Kelimeler

Fenomen

Bilinç

Parantez

Kelimenin açıklaması

Kelime ile ilgili felsefi soru/sorular

Anahtar Kelime

Varoluşçuluk

Yasak Kelimeler

Özgür

Birey

Öz

Kelimenin açıklaması

Kelime ile ilgili felsefi soru/sorular

Anahtar Kelime

Mantıkçı pozitivism

Yasak Kelimeler

Gözlem

Deney

Metafizik

Kelimenin açıklaması

Kelime ile ilgili felsefi soru/sorular

EŞLEŞTİRME

1. H 2. E 3. G 4. A 5. F 6. Ç 7. D 8. I 9. C 10. B

BOŞLUK DOLDURMA

1. Fenomenoloji 2. Paranteze alma 3. Hermeneutik 4. Yeni ontoloji 5. Varoluşçuluk
6. Diyalektik materyalizm 7. Mantıkçı pozitivism 8. Paradigma 9. Bilimsel devrim 10. Varoluş-öz

ÇOKTAN SEÇMELİ

1. E 2. B 3. A 4. C 5. E 6. A 7. A 8. E 9. B 10. D 11. C 12. D

AÇIK UÇLU SORULAR

1) Metinde günümüz felsefesinin geçmiş dönem felsefeleriyle bağlantılı olduğu ancak özellikle bir önceki felsefi dönem filozoflarından Kant'ın felsefi görüşleri ile ilişki olduğu vurgulanmıştır. Dikkat edilmesi gereken nokta, çağdaş felsefi görüşlerin önceki dönem felsefi görüşlerinin devamı olmadığıdır. 20. yy felsefesinde, metinde de belirtildiği gibi, özellikle Kant'ın görüşleri olmak üzere önceki dönem görüşleri ile bir hesaplaşma, onları savunma ya da yetersizliklerini gösterme çabası söz konusudur.

2) Metafizik olgusal olmayana dair bir alan olduğu için, metinde de değinildiği gibi kanıtlanabilir olmadığını bu nedenle araştırmaya değer de olmadığını savunan felsefi görüşler vardır. Siz de felsefenin metafizikle ilgilenmemesi gerektiğini düşünüyorsanız gerekçelerinizi belirtiniz. Örneğin ruhun ölümsüzlüğü problemi metafizik bir problemdir ve bu konuda belirtilen hiçbir görüşün ispatının mümkün olmaması nedeniyle bu tür problemlerle ilgilenilmesinin gereksiz olduğunu düşünüyor olabilirsiniz. Öte yandan metafiziğin tam da felsefenin ilgilenmesi gereken alan olduğunu, olgusal olanı zaten bilimlerin açıklamaya çalıştığını savunan yaklaşımlar da vardır. Bu görüşe katılıyorsanız da yine kendi argüman ve örneklerinizle desteklemeniz beklenmektedir. Örneğin iyi ve kötüye dair ya da güzele dair bir inceleme alanının olgusal daha da doğru bir ifade ile genel-geçer olamayacağını bu nedenle bu gibi alanlarla bilimlerin değil felsefenin ilgilenmesi gerektiğini düşünüyor olabilirsiniz.

3) Her felsefi disiplin ve disiplinlere ait farklı akımlar, ortaya çıktıkları dönemin izlerini taşıyor, o dönemin koşullarından etkilenirler. Varoluş felsefesi de diğer 20. yy akımları gibi, dönemin koşullarından etkilenmiştir. Varoluş felsefesinin sorunları yeni değildir ama 20. yy' da yaşanan savaşlar; kalabalıklaşan ve kitleleşen, yığılaşan insan toplulukları; bütün bunlara bağlı değişen yaşam biçimi varoluş felsefesinin ortaya çıkmasında etkili olmuştur.

4) Metinde bu dönem felsefesinde uzmanlaşmaların olduğuna değinilmiştir. Husserl'in fenomenoloji yaklaşımının bir felsefe dizgesi değil, bir yöntem olduğundan söz edildiği için felsefenin bu dönemde yeni yöntemler kazandığı söylenebilir. Bu dönemde fenomenoloji, varoluşçuluk, yeni ontoloji, mantıkçı pozitivism gibi yeni ana akımların oluştuğu; bu yaklaşımların felsefenin problemlerine yeni açıklamalar getirdiği söylenebilir. Ayrıca bilim ve teknolojideki gelişmeler, bilimi destekleyen mantıkçı pozitivistler ve deneyci akımlar ile birlikte bilim üzerine yapılan çalışmalar sonucunda bu dönemin bilim felsefesi alanının kurulduğu dönem olduğunu da görebiliriz.

BECERİ TEMELLİ

1-Gözler ve ağız bölgelerinde karmaşık ifadeler verilmiş. İlk görselde yüzün sağ tarafındaki ifadenin sola nispetle daha öne çıktığı, sağ tarafın baskın şekilde ciddiyet, dikkat ve kişisel direnci anlattığı; ikinci görselde yüz ifadelerinin bölünerek arttığı sırada ifadenin anlaşılabilir olduğu; üçüncü görselde bezginlik, yorulmuşluk ve ruhsal çürümeyi ifade ettiği söylenebilir.

a. Yaşamdan kopuş ve içeriden çürüme ifadelerini çağrıştırdığı için üçüncü resim olabilir. Travmatik olması, bölünmüş yüz bölgeleri, içsel dengenin bozulduğunu hissettiren huzursuz ifadeleri taşıması bakımından birinci ve ikinci resim Roquentin karakterinin savaş hakkındaki duygularını temsil edebilir.

2- Nobel Ödülü'nü Fransa'nın Cezayir'deki işgali sırasında kendine teklif edilmiş olsaydı ödülü kabul edebileceğini söyledi. Fransa'ya döndüğünde savaş karşıtı faaliyetlerde bulundu. Görüşlerinde bireysel özgürlüğü, insan onurunu ve sosyal sorumluluğu vurgulayarak özgürlüğün insan mücadelesi ve sosyal sorumluluk için bir araç olduğunu savundu.

3-Sartre'in varoluşçu anlayışı, "bireyin başka insanın özgürlüğünden sorumlu olması" bakımından bireysel özgürlüğün ötekini özgürlüğüyle yakından ilişkili olduğuyla bu yüzden de özgürlüğün toplumsal anlamda algılanması gerektiği yönündedir. Birinin özgürlüğünün baskılanması ve tutsak düşürülmesi gibi adaletsiz durumlarda ötekilerinin özgürlüğü için de bu tehlikeli durumun gerçekleşme ihtimalinin olduğuna dikkat çekmektedir.

ÇÖZÜMÜ SİZ YAZIN

DOĞRU CEVAP: D

Marx'a göre tarihte ağırlık taşıyan veya belirleyici olan olaylar ekonomik ilişkilerdir. Ekonomik olayların içine; üretim araçları, üretim biçimi, üretim araçlarına sahip olma durumu, bunların meydana getirdiği sınıflaşma tarzı girer. Bütün bunlar Marxizm'in "alt yapı" diye nitelendirdiği şeyi ifade ederler. Hukuk alanındaki görüşler, felsefi sistemler, ahlak teorileri, siyasi idealler aslında bu "alt yapı"nın belirlemiş olduğu "üst yapı"ya ait unsurlardır.

(Bu parçada K.Marx'ın alt yapı üst yapıyı belirler görüşü vurgulanmaktadır. Yani ekonomik ilişkiler kültürün belirleyicisidir.)

Marx'ın bu parçada vurguladığı görüş aşağıdakilerden hangisidir?

A) Maddi olayları toplumsal ilişkiler yönetir.

(Parçada tam aksine maddi olayların yani ekonominin toplumsal ilişkileri yönettiğinden söz edildiği için bu seçenek olamaz.)

B) Ekonomik ve toplumsal olaylar birbirini etkiler.

(Parçadan yola çıkarak ekonomik ve toplumsal olayların birbirini etkilediği sonucu çıkarılabilir fakat asıl vurgulanmak istenen görüş bu değildir.)

C) Toplumsal ve ekonomik olaylar sürekli değişir.

(Parçada ekonomik ve toplumsal olayların değişimine dair bir açıklama ya da vurgu olmadığı için bu seçenek de olamaz.)

D) Toplumsal olayların temelinde ekonomik ilişkiler yatar.

(Parçada ekonomik olaylar 'alt yapı' toplumsal olaylar ise 'üst yapı' olarak belirtilmiştir. Alt yapının üst yapıyı belirlediği ve etkilediği vurgusu yapılmıştır. Bu nedenle parçada vurgulanan ifade, dolayısıyla doğru cevap D seçeneğidir.)

E) Toplum birbirine benzer olguların bir arada durmasıdır.

(Parçada toplumdaki birbirine benzer unsurlardan hiç söz edilmediği için bu seçenek de olamaz.)

BİL - BUL - ÇÖZ

Anahtar Kelimeler: UZMANLAŞMA

KELİME AVI

1. Fenomenoloji 2. Gadamer 3. Yeni ontoloji 4. Sartre 5. Marx 6. Karl Popper
7. Kuhn 8. Hilmi Ziya ÜLKEN 9. Takiyettin MENGÜŞOĞLU 10. Macit GÖKBERK 11. Nurettin TOPÇU 12. Uluğ NUTKU

Anahtar Kelimeler: ÇAĞDAŞ FELSEFE

Etkileşimli Kitaplar

Beceri Temelli Kitaplar

Soru Bankası

Mobil Soru Bankası

Dinamik Uygulamalar

3B Modeller

YKS Kampı

TRT EBA TV Lise

OGM
MATERYAL

<http://ogmmateryal.eba.gov.tr>