BİLİM FELSEFESİ

Bilim felsefesi, bilimin ne olduğunu, bilimsel kuramların özgül yapısını, bilimsel bilginin epistemolojik statüsünü, bilimsel yöntemin (ya da yöntemlerin) anlamını, bilim alanı ve bilimsel bilginin nesnesini, bilimin gelişiminin anlamını, özet olarak bir bütün bilimin konumu, gelişimi ve iç-yapısını değerlendiren, bunu kuramsal düzlemde ortaya koymaya çalışan felsefe bölümüdür.Bilim tarihinden farklı olarak bilim felsefesi bu sözkonusu tarihin kuramsal düzlemde açıklanmasını ve değerlendirilmesini üstlenir.

Bilim ve Felsefe

Bilim felsefecileri bir bakıma hem felsefe hem de bilim alanında yer alırlar, her iki alana birden hakim olmaya çalışırlar. Özellikle başlangıçta bilim insanları belirli bir felsefi etkinlik içinde de olmuşlardır. Başlangıçta bilimler felsefenin içinde yer almaktadır; filozoflar aynı zamanda çoğu noktada bilim insanlarıydılar, birçok bilimsel alanda bilgi sahibiydiler ve onların sentezleriyle felsefe yapmaktaydılar. Fizik'i ve Metafizik'i yazan Aristotales bunun tipik bir örneğidir.Bilginin gelişimi, özerk dallara ayrılması ve her bölümün kendi içinde cok daha fazla uzmanlık gerektirmesiyle zaman içinde bilimler felsefeden ayrışmaya başladı. Önce doğa bilimleri denilen bilimler, sonra giderek sosyal bilimler ayrışmaya başlamıştır. Ancak felsefenin bilimle ilişkisi ve bilime yönelik ilgisi süreklidir. Bu süreklilik felsefe ve bilim tarihinde gösterilebilir. Başlangıçta filozofların bilimle ilgilenen kişiler olması ve daha sonra giderek felsefenin bilim üzerine düsünmesi şeklinde bu ilişki süregelmiştir. Yalnızca filozofların bilimle ilişkili insanlar olması dolayısıyla değil, bilimin ne olduğu üzerine üretilen düşüncelerin felsefi niteliği dolayısıyla da böyledir.

Bilim felsefesine ait metinlerin çok uzun tarihsel bir geçmişi vardır. Aristotales'ten itibaren bu iz sürülebilir. Ama bilim felsefesi, felsefenin bir alt bölümü olarak özellikle bilimlerin felsefeden ayrışmasının bir sonucu olarak belirginleştiği için modern zamanların ürünüdür. Francis Bacon’ın Novum Organon’u, René Descartes ’ın Metot Üzerine Konuşma’sı, Isaac Newton ’un "Felsefi Akıl Yürütmenin Kuralları" , Henri Poincaré’nin Bilim ve Hipotez’i, bir anlamda bilim felsefesinin öncü klasik metinleri sayılabilir. 20.yüzyıldan itibaren ise bilim felsefesi tamamen özerk ve kapsamlı bir bölüm haline gelir.

Pozitivizm, 19.yüzyılın son çeyreğinden itibaren önermeleriyle hem bilimsel bir pratiği temellendiriyor, hem de felsefenin sorunlarını yanıtlıyordu. Soyut bir sistem olarak felsefenin sonu gelmiş varsayılıyordu. Ancak öyle olmadığı düşüncesi giderek yaygınlık kazandı. Bizzat pozitivizm denilen bilim düşüncesinin aşırı derecede felsefe içerdiği ortaya konuldu. Bilimin ya da bilimsel yöntemin ilkeleri sayılan bir düzine kural durmadan değişime uğradı ve yerine yenileri önerildi. Nedensellik ilkesi Belirsizlik ilkesiyle savaşır durumda buldu kendisini. Kuantum fiziği gibi bilimsel gelişmelerin yol açtığı kuramsal sorunlarla bilim felsefesi özellikle 1960'lı yıllardan itibaren belirleyici bir güncellik kazanmıştır. Bilime duyulan güvenin sarsıldığı bir dönemde, bilim felsefesi öne çıkmaya başlar. Bunda Karl Popper, Thomas Kuhn, Imre Lakatos, Paul Feyerabend gibi ünlü ve çok etkili bilim felsefecilerinin özgün çalışmaları da belirleyici bir rol oynamıştır.

Felsefenin konusu olarak bilim

Bilimin felsefenin konusu olması ve hatta bu konunun belirli bir zaman içinde felsefenin bir alt disiplini olması sözkonusudur. Tarihsel bir açıklama olarak bilimin felsefenin içinden doğup geliştiği genel bir şekilde belirtilir. Daha sonra bilimin bir bilinç formu olarak ayrımlanmasından sonra da bilim felsefe ilişkisi süregelmiştir. Bilim felsefesi özellikle bu ayrımın sonrasında felsefenin bilim üzerine düşünmesinin bir sonucu olarak disipliner bir duruma gelmiştir. Bu iki alan her zaman kuramsal olarak birbirine karışma ve karşılıklı etkileşim içinde birbirini etkileme halindedir. Genel bir ayrım varsayılmakta birlikte kuramsal ayrım çizgilerini belirlemek kolay görünmemektedir. Bilim felsefesi, bilimin kendi niteligi ve anlamı üzerine, felsefenin kuramsal çalışmasını dile getirir.

Bilim kendi başına kendi anlamını bilemez, böyle bir bilme çabasına yöneldiği anda felsefe alanına girmiş olur. Bu anlamda bilim felsefesi, bilimin yerini anlamını ve kuramsal konumunu belirlemek üzere yürütülen felsefe-içi çalışmaların bütünlüğüdür. Bilimin felsefeden ayrışmasından sonra felsefenin bilim üzerine düşünmesi bilim felsefesinin içeriğini oluşturmaktadır. Özetle, bilim felsefesi, bilimsel düşünce ve yöntemlerin mantıksal ya da kuramsal bir çözümlemesini vermeye çalışır.

Bilim felsefecisi Popper, "yanlışlanabilirlik" ilkesiyle bilimi doğru bilginin temsilcisi olarak eleştirel rasyonallik ekseninde temellendirmeye çalışırken, bunun tam karşısında Paul Feyerabend'in bilimin hiçbir yöntemsel üstünlüğe sahip olmadığını, bilimsel kuramların geçerliliklerinin tarihsel olarak göreli olduğunu ve bilimin öteki bilgi biçimleri arasında yalnızca bir bilgi biçimi oldugunu söyleyen önermesi bulunmaktadır. Kuhn ise, "eş-ölçülmezlik" önermesiyle farklı bilimsel modellerin birbirleriyle kıyaslanamayacağını ve herhangi bir kuramın geçerliliğinin belirli bir oydaşmanın ürünü olarak var olduğunu öne sürer ve görelikli bir bilim anlayışı şekillendirir.

TARTIŞMA
Bilim ile felsefenin içiçeliği ve birbirini etkileyerek gelişmesi aralarında diyalektik bir bağın olmasından kaynaklanmaktadır. Ancak bilimin/bilginin sınıflı toplumun bir egemenlik aracı olarak kullanılması sürecinde, bilime yakın insanlar ve sosyal alanın birer özneleri olarak bizler bilim ile felsefeyi kim yararına nasıl kullanmalıyız? Onu toplumdan uzaklaştırmak ve bilinemez/zor bir alan olarak tanımlamak isteyen ve bir avuç ayrıcalıklı zümrenin tekeline sokmaya çalışan anlayışlara karşı neler yapmalıyız?

Bilimi kim için ne için kullanmak gerektiğini tartışmak- tartıştırmak durumunda değil miyiz?

Hayatın içinden ve topluma karşı sorumlulukları olan bireyler olarak, toplumla bilim ve felsefeyi buluşturmada mühendis ve mimarlar bir rol oynayabilirler mi?

Kimbilir belki de yanıtlanması gereken, Önce bilimin ve felsefenin bizlerden toplumdan neden yabancı bir alan olarak tanımlanmaya çalışıldığını anlamanın yanında akıl (düşün) ile bilimi toplumla buluşturmaya çaba göstermek gibi bir ödevimiz olup olmadığını sorgulamaktır.

KAYNAKÇA

Grünbaum, A. 1973. Philosophical Problems of Space and Time. Dordrecht Reidel: Dordrecht.

Hempel, C. G. 1962. Deductive-Nomological vs. Statistical Explanation, in Minnesota Studies in the Philosophy of Science

Hempel, C. G. and Oppenheim, P. 1970 [1948]. Studies in the Logic of Explanation, in Readings in the Philosophy of Science.

Scriven, M. 1959. Explanation and Prediction in Evolutionary Theory

Hempel, Carl G. 1965. Aspects of scientific explanation, and other essays in the philosophy ofscience. Free Press: New York.

Wikipedia, Özgür ansiklopedi.

Bilim ve Düşünce 1, 2, 3., Hazırlayan, Sarıdönmez, O., Evrensel yayın.

İnsan ve Evrim gerçeği, ŞENEL. A., Özgür üniversite yayını.

Felsefenin Başlangıç İlkeleri, Politzer, G., Sol Yayınları.

www.felsefeekibi.com Felsefenin Temel İlkeleri, Politzer, G., Sol Yayınları. Evrenselcilik Mitosu ve Sosyal Bilimler
