4.BÖLÜM
EĞİTİMİN FELSEFİ TEMELLERİ

Giriş
       Dünyada yaşayan tüm insanların inanç ve anlayışları doğrultusunda bir dünya görüşü, yani bir yaşam felsefesine sahip olduğu söylenebilir. Bireylerin ve toplumların oluşumunda eğitim kurumlarına büyük görevler düşmektedir. 
       Eğitim öğretim sisteminin bireysel, toplumsal, evrensel bilgi ve değerler doğrultusunda nasıl yapılandırılacağı tüm ülkelerde üzerinde ciddi anlamda çalışmalar yapıldığı görülmektedir. Tüm dünya ülkeleri ülkelerinin amaçlarını gerçekleştirmede eğitim politikaları aracılığıyla çözüm getirmeye çalışırlar. Eğitim politikalarının ve bunların uygulamaya koyuluş biçiminin temelinde ise benimsenen eğitim felsefesi yatmaktadır. 

Felsefe
Yunancada “sevgi” anlamına gelen Philla ve "bilgi, bilgelik, hikmet" anlamına gelen sophia sözcüklerinden türeyen terimin işaret ettiği entellektüel faaliyet ve disiplindir. Buna göre, felsefe  "bilgelik sevgisi" ya da "hikmet arayışı" anlamına gelmektedir.
Başlangıçtaki bu özgün anlama göre, her türden bilimsel araştırmacıya filozof adı verilmiştir.
Felsefe bilgisi evreni, varlığı, değeri ve benzer insan etkinliklerini bir bütün halinde anlama, bilme ve bütüncül bir açıklamaya ulaşmaya çalışan bir etkinliğin ürünü olan bilgidir. Felsefi bilgi bilme, anlama merakından doğar. Felsefe insanın soru sorma faaliyetinin meydana çıkmasıdır.

Felsefe Bilgisinin Özellikleri
.        Felsefi bilgi, önceden elde edilmiş bilgilerin birbirine eklenmesiyle büyüdüğü için birikimsel (yığılan/kümülatif) bir bilgidir.
.        Felsefi bilgi, filozofların mantığa dayalı ve tutarlı düşüncelerinin bir ürünü olarak sistemli ve düzenlidir.
.         Felsefi bilgi, genişleme ve zenginleşme özelliğine sahiptir, ancak ilerleme özelliğine sahip değildir.
.         Felsefi bilgi, filozoflardan ve kültürlerden bağımsız değildir, bu sebeple de subjektif (öznel) bir bilgidir.
.        Felsefi bilgi, önceden elde edilmiş bilgilerin birbirine eklenmesiyle büyüdüğü için birikimsel (yığılan/kümülatif) bir bilgidir.
.        Felsefi bilgi, filozofların mantığa dayalı ve tutarlı düşüncelerinin bir ürünü olarak sistemli ve düzenlidir.
.         Felsefi bilgi, genişleme ve zenginleşme özelliğine sahiptir, ancak ilerleme özelliğine sahip değildir.
.         Felsefi bilgi, filozoflardan ve kültürlerden bağımsız değildir, bu sebeple de subjektif (öznel) bir bilgidir.

Felsefenin Alanları
Ontoloji (Varlık Sorunu-Metafizik):   Var olanla, var olacak olanları inceleyen felsefenin disiplin alanlarından biridir Varlığın özü nedir? Evrenin ana yapısı nedir? Tanrı nedir? Ruh nedir? Ölüm nedir? Türünden sorulara cevap arar.. 
Nihilizm: Metafizik, ahlâkî güç ve kuvvetleri yok sayan, mevcut olan güçlere, değerlere ve düzene karşı çıkan, hiçbir iradeye boyun eğmeyi ilke olarak kabul etmeyen görüşlerin genel adıdır. Her şeyi, her gerçeği ve değeri inkâr şeklinde ortaya çıkan Nihilizm, bilgi felsefesi, varlık felsefesi, ahlâk ve siyaset alanında kabul görmüş ve yayılma imkânı bulmuştur.
Realizm: Bilinçten bağımsız bir gerçekliğin var olduğunu kabul eder. Varlığın, insan bilincinden bağımsız ve nesnel olarak var olduğunu ileri süren görüş. (Aristo)
İdealizm: Varlığın özünü duyularla algılanan cisimlerin ya da görüntülerin değil, düşünce ile kavranan “ide”lerin oluşturduğunu ileri süren felsefi akımdır. (Platon)
Materyalizm: Evrendeki tüm varlıkların maddeden türediğini ve gerçek varlığın madde olduğunu öne süren görüştür. Bu görüş, tanrının varlığını ve ölümsüzlüğü kabul etmez. (K. Markx)
Panteizm (Tümtanrıcılık): Evren ve tanrıyı bir tutan görüştür. (Spinoza)
Spritualizm (Ruhçuluk): Asıl varlık olanın ruh olduğunu kabul eden görüştür.
Monizm (Tekçilik): Varlığın tek cevher olduğunu kabul eden görüş.
Dualizm (İkicilik): varlığın birinin yer kaplayan (madde), diğerinin düşünen (bilinç) iki cevher olduğunu öne süren görüştür. (Descartes)

Eğitim ve Felsefe
Eğitim felsefesi; eğitime yön veren, hedefleri (idealleri) şekillendiren ve eğitim uygulamalarına yol gösteren bir disiplindir.
Eğitim felsefesi; eğitimi bir bütün olarak ele alan ve kültürün vazgeçilmez bir öğesi biçiminde düşünen özenli, eleştirici ve yöntemli çalışmaların tümüdür.
Eğitim felsefesi; eğitim uygulamalarına yön veren bir disiplindir, çünkü eğitimde uygulama değeri olmayan bir fikir ve düşünce sistemi fazla anlam taşımaz. 
Bu yönü ile eğitim felsefesi eğitim uygulamalarını sürekli eleştirici bir yaklaşımla değerlendirmek, uygulamaların dayandığı teorik temelleri incelemek ve eğitim uygulamaları için ülke gerçekleri ve ihtiyaçları, toplumun, kültürün ve insanın niteliği ile tutarlı eğitim teorileri ortaya koymak durumundadır.
 * Eğitim felsefesi; eğitimin amaçlarını, kimin niçin eğitileceğini, ülkenin felsefesi ile tutarlı olarak ortaya koymak durumundadır. Bir ülkenin insanlarının hayat görüşleri, inançları ve değerleri o ülke eğitiminin amaçlarına da yansır.

Eğitim Felsefesinin İşlevleri
1.Eğitimin felsefesi eğitimin hedeflerinin seçiminde, hedeflerin topluma, bireye uygunluk derecesinin tayin edilmesini ve hedefler arasındaki tutarlılığın kontrol edilmesini sağlar.
2.Eğitim felsefesi eğitimin amaçlarının saptanmasında toplumun özelliklerinin, bireyin ihtiyaçlarının ve “konu alanı” gereklerinin hangi yönlerine ağırlık verileceğinin belirlenmesinde etkin rol oynar.
3.Eğitim felsefesi, eğitim bilimleri ve eğitimle ilgili diğer bilimlerin bulgularını bütünleştirerek eğitim uygulamalarına çok yönlülüğü, geniş açıdan bakmayı getirir.
4.Eğitim felsefesi öğrenme kuramlarını geniş bir perspektif içinde inceleyip çeşitli kuramların deneysel çalışmalarla ortaya konan bulgularını bütünleştirir. Eğitimci ve öğretmenlere değişik durumlar için çeşitli alternatifler ortaya koyar.
5.Eğitim, insanın bütün yaşam süresi ve faaliyet alanlarıyla ilgilidir. Bunlar arasında anlamlı bağ kurulması, geçmişle bugün arasında sağlıklı bir bütünlüğün oluşturulması felsefi çalışmalarla mümkün olabilir.
6.Eğitim felsefesinin bir başka fonksiyonu hâlihazır eğitim faaliyetlerinin dayandığı teorik temelleri incelemek ve bunları eleştirmektir.
7.Eğitim felsefesi, eğitim kuramlarının geliştirilmesi ile uğraşır.
8.Bilimsel bilgiler ile uygulama sonuçlarını birleştirerek ülkenin toplumsal, kültürel, ekonomik yapısı ve değerleriyle tutarlı kuramlar geliştirme eğitim felsefesinin en önemli fonksiyonlarından biridir.
9.Eğitim felsefesi eğitimci ve öğretmenin eğitimi bütün yönleriyle görmesine yardım eder.

Bazı Felsefi Akımlar ve Eğitime İlişkin Tezleri
    Gerek felsefenin, gerekse eğitimin temelinde insan ve onun sorunları, bunların çözümüne ilişkin çabalar yer alır. Çeşitli felsefi akımların, varlık, bilgi, değerler, ahlâk, insan ve insanın eğitimine ilişkin bakış açıları değişmektedir. Eğitimin amaçları, içeriği, öğretim yöntemleri, benimsenen felsefeye göre biçimlenir.

Bazı Felsefi Akımlar ve Eğitime İlişkin Tezleri
    
Eğitim felsefesi ise şu sorulara cevap aramaya çalışır: 
*İnsan nedir?
*Eğitim nedir?
*Eğitimin amacı nedir?
*Kimler niçin eğitilmelidir?
*Eğitimin içeriği ne olmalıdır?
*Ne, ne kadar öğretilmelidir? 
*Eğitimde insana ne kazandırılmalıdır?

Eğitim Akımları

1. İlerlemecilik (Progressivism)

2. Esasilik (Essentialism)

3. Daimicilik (Prennialism)

4. Yeniden Kurmacılık (Re-constructionism)

Daimicilik
Daimicilik, idealist felsefeye dayanır. En tutucu eğitim felsefesidir.
Daimiciliğe göre insan doğası, ahlâki ilkel gerçeklik ve doğrular hiç değişmeyen evrensel olgulardır. 
Doğru bilginin kaynağı akıldır. İnsan, aklı sayesinde gerçekliğin bilgisine ulaşabilir. Eğitimin amacı da zaten insanın aklını etkinleştirmektir. Çünkü, insan Tanrı’dan akıl taşır. Bu durumda bir eğitim programı, Tanrı, insan ve evren arasındaki ilişkileri ele almalıdır.
Esasicilik
Esasiciliğin kökeni realizme dayanır. Daimiciler kadar olmasa da tutucu bir özelliğe sahiptirler. Daimicilerin savunduğu ideal dünya yerine, gerçek dünyayı referans alırlar. Ayakları yere biraz daha sağlam basmasına karşın bu eğitim akımı da esasiciler gibi mutlak, değişmez gerçeklik fikrinden hareket etmişlerdir. 
Esasicilik
Esasiciliğin kökeni realizme dayanır. Daimiciler kadar olmasa da tutucu bir özelliğe sahiptirler. Daimicilerin savunduğu ideal dünya yerine, gerçek dünyayı referans alırlar. Ayakları yere biraz daha sağlam basmasına karşın bu eğitim akımı da esasiciler gibi mutlak, değişmez gerçeklik fikrinden hareket etmişlerdir. 
Yeniden Kurmacılık
Yeniden kurmacılık pragmatik felsefeyi referans almıştır. Bunalım felsefesi olarak adlandırılabilir. Bu akıma göre insanlık bir yol ayrımına gelmiştir; ya yok olacak ya da yeni bir uygarlık inşa edecektir. 
Yeniden kurmacılığın merkezi kavramı değişmedir. Eğitimin görevi, toplumu sürekli olarak yeniden şekillendirmek ve kurmaktır. Aynı şekilde eğitimin amacı, dünya uygarlığı fikrini canlı tutmaktır.   
 


[bookmark: _GoBack]
