

FILOSOFIAN KERTAUSSETTI

Filosofia on

- kyselyä, ihmettelyä ja asioiden katsomista uusista näkökulmista
- vanhin tiede, "kaikkien tieteiden äiti", josta muut tieteet ovat erkaantuneet
- järkiperäistä ajattelua ja väitteiden perustelemista
- kriittisyyttä ja kyseenalaistamista
- kokonaisuuksien hahmottamista.

"Mitä filosofia on?" on itsessään filosofinen kysymys.

FILOSOFIA

Filosofian historia

-Miten ajattelu on kehittynyt?

Epistemologia/tietoteoria

-Mitä tieto on?
-Mitä voimme tietää?

Etiikka

-Tutkii moraalia
-Mitä ovat oikea ja väärä?
-Mitä on hyvä elämä?

Logiikka

-Mitä voimme päätellä?
-Miten voimme todistaa jotakin?

Metafysiikka

-Mitä on olemassa?
-Mitä olemassaolo on?
-Mistä todellisuus koostuu?

Yhteiskuntafilosofia

-Millainen on hyvä yhteiskunta?
-Miten tulisi hallita?

Miksi?

Mitä filosofiset kysymykset ovat?

ARKINEN	FILOSOFINEN
Paljonko kello on?	Mitä aika on?
Kumpi on kauniimpi, vuorimaisema vai merimaisema?	Mitä on kauneus?
Rakastaakohan tyttöystäväni minua vielä?	Mitä on rakkaus?
Kumpi olisi hyödyllisempää, siivous vai kokeeseen lukeminen?	Mitä on hyöty?
Sanoisinko kaverille olevani kipeä, kun en jaksaisi hänen juttujaan juuri tänä iltana?	Onko valehtelu oikein?
Raskinko ostaa 100 euroa maksavan takin?	Missä mielessä esine on arvokas? Mitä arvo tarkoittaa?

Mitä filosofiset kysymykset ovat?

ARKINEN	FILOSOFINEN
Paljonko kello on?	Mitä aika on?
Kumpi on kauniimpi, vuorimaisema vai merimaisema?	Mitä on kauneus?
Rakastaakohan tyttöystäväni minua vielä?	Mitä on rakkaus?
Kumpi olisi hyödyllisempää, siivous vai kokeeseen lukeminen?	Mitä on hyöty?
Sanoisinko kaverille olevani kipeä, kun en jaksaisi hänen juttujaan juuri tänä iltana?	Onko valehtelu oikein?
Raskinko ostaa 100 euroa maksavan takin?	Missä mielessä esine on arvokas? Mitä arvo tarkoittaa?

Paradoksit

Kaljun miehen paradoksi

Paradoksit

Kaljun miehen paradoksi

Yksihiuksinen mies on kalju. Samoin kaksihiuksinen mies on kalju. Mihin vedetään raja, kuinka monta hiusta tulee miehellä olla, jotta hän ei ole enää kalju?

Paradoksit

Kaljun miehen paradoksi vice versa

Kun poistamme tukasta yhden hiuksen, pysyy tukka tukkana.
Kuitenkin jossain vaiheessa henkilöstä tulee kalju. Milloin
tämä tapahtuu?

Mitä filosofiset kysymykset ovat?

ARKINEN	FILOSOFINEN
Paljonko kello on?	Mitä aika on?
Kumpi on kauniimpi, vuorimaisema vai merimaisema?	Mitä on kauneus?
Rakastaakohan tyttöystäväni minua vielä?	Mitä on rakkaus?
Kumpi olisi hyödyllisempää, siivous vai kokeeseen lukeminen?	Mitä on hyöty?
Sanoisinko kaverille olevani kipeä, kun en jaksaisi hänen juttujaan juuri tänä iltana?	Onko valehtelu oikein?
Raskinko ostaa 100 euroa maksavan takin?	Missä mielessä esine on arvokas? Mitä arvo tarkoittaa?

Paradoksit

Valehtelijan paradoksi

Kreetalainen esittää väitteen: ”Kaikki kreetalaiset valehtelevat”.

Paradoksit

Valehtelijan paradoksi

Mitä filosofiset kysymykset ovat?

ARKINEN	FILOSOFINEN
Paljonko kello on?	Mitä aika on?
Kumpi on kauniimpi, vuorimaisema vai merimaisema?	Mitä on kauneus?
Rakastaakohan tyttöystäväni minua vielä?	Mitä on rakkaus?
Kumpi olisi hyödyllisempää, siivous vai kokeeseen lukeminen?	Mitä on hyöty?
Sanoisinko kaverille olevani kipeä, kun en jaksaisi hänen juttujaan juuri tänä iltana?	Onko valehtelu oikein?
Raskinko ostaa 100 euroa maksavan takin?	Missä mielessä esine on arvokas? Mitä arvo tarkoittaa?

Paradoksit

Zenonin paradoksit – Akhilleus ja kilpikonna

Akhilleus ottaa juoksukilpailun kilpikonnaan kanssa. Hän juoksee kymmenkertaista nopeutta kilpikonnaan nähden, mutta lähtee pisteestä A, 100 metriä pisteestä T1 lähtevää kilpikonnaa myöhemmin. Saadakseen kilpikonnaan kiinni, Akhilleuksen tulee tietenkin ensin saavuttaa piste T1. Kuitenkin kun hän on saavuttanut pisteen T1, kilpikonna on edennyt 10 metriä pisteeseen T2. Akhilleus juoksee edelleen pisteeseen T2. Kun hän on saavuttanut tämän pisteen, kilpikonna on edelleen yhden metrin hänen edellään pisteeseen T3, ja niin edelleen. Näin ollen Akhilleus ei voi koskaan saavuttaa kilpikonnaa.

Paradoksit

Zenonin paradoksit – Nuoli

Liike on mahdotonta! Kuvitellaanpa, että nuoli lentää yhtämittäisesti eteenpäin jonkin ajan verran. Jos otetaan mikä tahansa hetki kyseisenä aikana, on mahdotonta, että nuoli lentäisi ja liikkuisi tuolloin, koska kyseisen hetken pituus on nolla: nuoli ei voi olla kahdessa paikassa yhtä aikaa. Jokaisella ajanhetkellä nuoli on täysin liikkumaton, ja näin se on liikkumaton koko aikana lentäessään.

Esisokraatikot – filosofian alku

Sanana filosofia on lähtöisin kreikan kielen sanoista filia ja sofia. Filia tarkoittaa rakastamista ja sofia taas viisautta. Näin ollen sana filosofia tarkoittaa ”viisauden rakastamista”.

Thales 636-546 eaa.

- Filosofi, matemaatikko, tähtitieteilijä ja kosmologi. Pidetään ensimmäisenä tieteilijänä ja luonnonfilosofina
- Thales pohti kaiken alkuperää ja päätyi lopputulokseen, että kaiken takana on yksi alkuaine: vesi. Thales ei ajatellut, että kaikki koostuu vedestä, vaan hän ajatteli kaiken olevan lähtöisin vedestä
- Thales loi pohjaa käsitykselle neljästä alkuaineesta (ilma, tuli, maa ja vesi)

Hippokrates 460-377 eaa.

- Länsimaisen lääketieteen isä
- Kirjoittanut Hippokrateen valan
- Kuuluisin humoraaliopin kannattaja. Humoraalioppi perustuu neljään alkuaineeseen
- Elimistössä on neljä perusnestettä: veri, keltainen sappi, musta sappi ja lima
- Ihminen oli terve, mikäli perusnesteiden suhteet olivat oikeat (eukrasia). Sairaudessa suhteet olivat häiriintyneet (dyskrasia)
- Humoraalioppi on lääketieteen lisäksi ollut myös varhaisen psykologian taustana

Demokritos 460-370 eaa.

- Kehitti atomiopin yhdessä Leukippoksen kanssa
- Kaikki aine koostuu katoamattomista, jakamattomista ja ikuisesti muuttumattomista hiukkasista
- Näille hiukkasille Demokritos antoi nimen *atomos* ”jakamaton”

Pythagoras 582-496 eaa.

- Filosofi ja tutkija, joka oli keskittynyt matemaattisiin ongelmiin
- Etsi maailmasta säännönmukaisuuksia ja loi pohjaa käsitykselle luonnonvakioista
- Uskoi, että kaikki maailman asiat voidaan ennustaa
- Havaitti numeeriset suhteet, jotka määrittelevät sävelasteikon
- Keksi irrationaaliluvut

π

$$A^2 + B^2 = C^2$$

Sokrates 470-399 eaa.

- Sokrates hylkäsi edeltäjiensä luonnonfilosofiset pohdinnat ja suuntasi tutkimuksensa ihmisiin
- Hän pyrki löytämään määritelmiä erilaisille käsitteille, kuten hyve ja oikeudenmukaisuus
- Sokrates yhdisti ajattelussaan tiedon ja hyveen: mikäli ihminen ymmärsi hyveen käsitteen, hän teki väistämättä sitä, mikä on hyvää

Sokrates 470-399 eaa.

- Sokrates ei perustanut mitään koulukuntaa, mutta hänen ympärilleen muodostui oppilaiden joukko
- Sokrates ei kirjoittanut ajatuksiaan muistiin. *Dialogeja*, joissa hän on keskushahmona, kirjoittivat hänen oppilaansa esim. Platon

Sokrates 470-399 eaa.

- Sokrates myönsi, ettei tiedä mitään. Hänen ajattelunsa kulmakivenä oli väittää tietävänsä, ettei tiedä mitään

Sokrates – Ateenan paarma

- Sokrates hyödynsi keskusteluissaan ”sokraattista menetelmää”, joka on dialogia hyödyntävä kysely- ja opetusmenetelmä
- Sokraattisessa menetelmässä on nähtävissä kaksi vaihetta. Ensimmäisessä, negatiivisessa vaiheessa tekeydytään itse tietämättömäksi ja pyydetään vastapuolelta opetusta jostakin asiasta. Kyselyä jatketaan, kunnes vastapuoli joutuu myöntämään tietämättömyytensä puheena olleen aiheen suhteen.
- Toisessa, positiivisessa vaiheessa, vastapuolen myönnettyä tietämättömyytensä, jatketaan aiheen käsittelyä kyselemällä. Aiheesta tuodaan esiin yhä uusia puolia, jotka lopulta liitetään yhteen käsitteen kuvaukseksi tai määritelmäksi. Menetelmän yhtenä päämääränä oli näin tieto käsitteiden löytämisen kautta.
- Menetelmää kutsutaan myös kättilöintimenetelmäksi

Sokrateen oikeudenkäynti ja kuolema

- Sokrates oli piittaamaton sovinnaisista normeista, ja käyttäytyi tahallisen ärsyttävästi pyrkiessään hätkähdyttämään ihmisiä terävyydellään
- Sokrates kiusasi kysymyksillään kaikkia, joiden katsoi väittävän tietävän jotakin, joten seurauksena monet katsoivat tulleensa loukatuiksi
- Sokrates sai kaupungin nuorison jäljittelemään itseään toiminnassaan. Tämän johdosta jotkut näkivät hänet myös nuorison turmelijana
- Viha Sokratesta kohtaan johtui todennäköisesti vaikeasta poliittisesta tilanteesta

Sokrateen oikeudenkäynti ja kuolema

- Sokrateen saamassa muodollisessa syytekirjelmässä häntä syytettiin muun muassa pahantekijäksi, joka ”turmelee nuorisoa”
- Sokrates ei varsinaisesti puolustautunut syytteitä vastaan, vaan jatkoi oikeudessakin ärsyttämistä: hän muun muassa ehdotti omaksi rangaistukseksi samaa, jolla Olympian kisojen voittajat palkittiin. Hän myös sanoi, ettei aio muuttaa toimintaansa, vaikka hänen olisi kuoltava monta kertaa
- Sokrates tuomittiin kuolemaan

Sokrateen oikeudenkäynti ja kuolema

- Päivää tai paria ennen tuomion täytäntöönpanoa, Sokrateen ystävä yritti taivutella Sokratesta pakenemaan
- Sokrates kieltäytyi, sillä hänestä pahan tekeminen tai pahan teon kostaminen ei ollut sallittua missään olosuhteissa. Hänestä pakeneminen ja lain rikkominen olisivat myös osoittaneet, että oikeus olisi ollut oikeassa syyttäessään häntä nuorison turmelemisesta, sekä saattaneet hänen sukunsa ja ystävänsä häpeään

Platon 427-347 eaa.

- Sokrateen oppilas
- Perusti *Akatemian*, filosofikoulun antiikin Kreikkaan
- Platon kirjoitti Sokrateen opetuksia muistiin ja Platonin dialogeissa Sokrates on miltei aina pääosassa.
- ”Koko länsimainen filosofia on vain reunahuomautuksia Platonin teoksiin”

Platonin ideaoppi

- Platonin mukaan aistien kautta saatava tieto on aina epätarkkaa ja epäpuhdasta
- Platonin mukaan ainoastaan mietiskelyn kautta voidaan saavuttaa todellista tietoa
- Platon jakoi todellisuuden kahteen tasoon: ymmärrettävissä ja ajateltavissa olevaan korkeampaan todellisuuteen ja aistittavissa olevaan alempaan todellisuuteen eli maailmaan ympärillämme
- Havainnollistaakseen tätä jakoa Platon hyödynsi luolavertaustaan

Platonin luolavertaus

- Oletetaan, että on joukko vankeja, jotka on kahlehdittu syntymästään asti syvälle luolaan. Jäseniensä lisäksi, myös heidän päänsä on kahlehdittu niin, että heidän silmänsä ovat pakotettuja katsomaan vain ja ainoastaan luolan peräseinään. Vankien selän takana on tuli, ja tulen ja vankien välissä on korotettu kävelytie, jota pitkin kuljetetaan erilaisia eläimiä, kasveja ja muita asioita. Tulen valo heijastaa sekä vangeista että kuljetetuista asioista tulevan varjon luolan peräseinälle ja kiinnittää vankien huomion. Kun joku puhuu, hänen äänensä kaikuu luolan peräseinästä ja saa vangit uskomaan, että ääni tuli varjoista. Vangit antavat asioille nimiä kun näkevät niitä. Tämä on kuitenkin ainoa todellisuus, jonka he tuntevat, vaikka näkevätkin ainoastaan kuvien varjoja.

Platonin luolavertaus

- Kuvitellaan, että yksi vangeista vapautetaan. Hän nousee seisomaan ja kääntyy ympäri. Tuli sokaisee hänen silmänsä ja ohi kulkevat asiat näyttävät hänestä epätodellisemmilta kuin varjot. Samoin jos hänet viedään ulos luolasta katsomaan auringonvaloa, hänen silmänsä sokaistuvat eikä hän ensin näe mitään. Vähitellen hän kykenee näkemään tummia hahmoja kuten varjoja, ja sitten kirkkaampia ja kirkkaampia esineitä. Lopulta hän kykenee aistimaan kaiken luolan ulkopuolelta

Platonin luolavertaus

- Valaistunut vapautettu vanki haluaisi palata luolaan vapauttamaan kahlehditut ystävänsä. Ongelma on siinä, että toiset vangit eivät haluaisi vapautua. Luolaan palaaminen vaatisi, että vapautetun vangin silmät totuttelisivat taas uuteen valaistukseen, ja jonkun aikaa hän näkisi huonommin eikä kykenisi havaitsemaan luolan peräseinälle heijastuvia varjoja yhtä hyvin kuin toverinsa, jonka vuoksi hän joutuisi naurunalaiseksi. Tämä saisi vangitut vastustelemaan kaikkia vapautusyrityksiä.
- Platonin mukaan filosofi on tällainen valaistunut vapautettu vanki

Platonin luolavertaus

Platonin ideoppi

- Platonin mukaan todellisuutta voitiin kyllä havainnoida, mutta tietoa voitiin saada vain ideoista
- Kissasta tekee kissan se, että se heijastelee "kissauden ideaa" ja jokin on kaunis siksi, että se heijastelee "kauneuden ideaa" jne.
- Ideamaailma on saavutettavissa vain järjen avulla

Aristoteles 384-322 eaa.

- Aristoteles tutki filosofian perustavia kysymyksiä ja pyrki hahmottelemaan eri aloja koskevan tiedon pääpiirteet
- Hän uskoi, että havainto- ja ymmärryskyvyllämme voimme saada suoran kuvan maailmasta. Tämän innoittamana hän eteni kaikilla tutkimuksen aloilla nykyaikaisen luonnontieteilijän tapaan tehden havaintoja ja käyttäen järkeään pyrkiessään selittämään niitä.

Aristoteles ja hyveet

- Pääteos etiikassa *Nikomakhoksen etiikka*
- Aristoteles uskoi ihmisen päämäärän olevan onnellisuus.
- Ollakseen onnellinen, ihmisen tulee olla hyveellinen
- Hyve on keskiväli kahden paheen välillä. Esimerkiksi hyve "rohkeus" on pelkuruuden ja uhkarohkeuden välissä, hyve "kohtuullisuus" taas liian vähän ja liiallisuuden välissä.
- Aristoteleen hyvekäsityksen ovat vaikuttaneet voimakkaasti kristinuskoon

Aristoteles ja metafysiikka

Miksi joku on jotakin? Platonin mukaan tuoli on tuoli siksi, että se heijastelee tuolin ideaa. Aristoteleen mukaan tuolilla on neljä erilaista syytä. Yksi syy ei Aristoteleen mukaan olisi riittävän kattava.

- Materiaalinen syy (causa materialis) eli aine tai substraatti. Sillä tarkoitetaan materiaalia, josta asiat on tehty. Näin syy siis sisältyy syntyvään asiaan. Esimerkiksi tuolin syy on puu
- Formaalin syy (causa formalis) eli määrätty muoto tai olemus. Sillä tarkoitetaan suunnitelmaa, tai yleisesti hyväksyttyä ideaa tai mallia siitä, millainen jonkun asian tai esineen tulisi olla. Tuolilla on omanlainen muoto, joka erottaa sen vaikkapa pöydästä.
- Aikaansaava syy (causa efficiens) eli se josta muutos saa alkunsa. Sillä tarkoitetaan henkilöä, joka tekee jonkin asian tai esineen, tai liikkumatonta liikuttajaa (Jumala) joka liikuttaa luontoa. Esimerkiksi puuseppä on tuolin syy.
- Päämääräisyys (causa finalis) eli tarkoitus tai päämäärä. Tuolin päämäärä on tulla käytetyksi istumiseen.

Aristoteles ja logiikka

- Aristotelesta kutsutaan logiikan isäksi. Logiikka on tieteenala, joka tutkii ajattelun ja päättelyn eri muotoja.

Klassinen esimerkki päättelystä:

Premissi 1: Kaikki ihmiset ovat kuolevaisia.

Premissi 2: Sokrates on ihminen.

Johtopäätös: Sokrates on kuolevainen.

Logiikkaan tullaan palaamaan muutaman tunnin kuluttua!

Sofistit

- Sofistit olivat antiikin Kreikassa kierteleviä viisauden opettajia. He harjoittivat paljon dialektiikkaa ja opettivat retoriikkaa, joita vapaat miehet tarvitsivat voidakseen osallistua yhteiskunnan toimintaan.
- Retoriikka eli puhetaito on oppi menestyksekkäästä ja vakuuttavasta puhumisesta. Sitä on luonnehdittu myös suostuttelemisen taidoksi. Retoriikka sisältää myös yleisemmin kyvyn ilmaista itsensä ja viestiä toisille tarkoituksensa. Alun perin sillä tarkoitettiin nimenomaan oppia menestyksekkäästä poliittisesta puhumisesta.

Filosofia

- tutkii rakkautta käsitteellisesti
 - mitä rakkaus pohjimmiltaan on, onko sitä olemassakaan?
 - missä määrin rakkaus on ihmismielen rakennelma?
 - kuinka rakkauden käsite eroaa esimerkiksi ystävyyskäsitteestä?
 - onko rakkaus luonteeltaan aineellista vai henkistä?

Friendship

Philia

"Erotic," romantic,
physical love

Eros

Self-giving love; asks
nothing in return

Agape

Taitavan ajattelun lähtökohtia

- On tärkeää pohtia, miksi ajattelen niin kuin ajattelen (reflektio): ovatko uskomukseni perusteltuja?
- Taitava ajattelija ei pidä totena jotakin väitettä vain siksi, että se on yleinen tai miellyttävä.
- Tärkeää on tunnistaa omia ennakkoluulojaan ja tavallisia ajatusvääristymiä, jotta ajattelu ei vinoudu.
- Filosofinen keskustelu ja ajattelu on mielekästä, jos käsitteitä käytetään johdonmukaisesti.
- Käsitteet voi jakaa abstrakteihin (kuten oikeudenmukaisuus) ja konkreettisiin (kuten pöytä).
- Käsiteltävät ongelmat ja kysymykset pitää täsmentää ja muotoilla ymmärrettäviksi.

Argumentoinnin peruskäsitteitä

- Argumentti: väite + sen perustelut
- Argumentointi: esitetyn väitteen perustelua
- Premissi: oletuslause, josta päättely/väittely lähtee liikkeelle
- Johtopäätös: päättelyn lopputulos
- Pätevä päättely: argumentti on muodollisesti oikea eli looginen (johtopäätös ei silti välttämättä tosi)

Deduktiivinen päättely

- On loogisesti sitovaa ja säilyttää totuuden: jos premissejä pidetään tosina, myös johtopäätöstä on pidettävä totena.
- Esimerkki: "Koululaiset ovat lapsia, Kaisla on koululainen, siispä Kaisla on lapsi."
- Pohjaa päättelysääntöihin.
- Epätosista premisseistä voi seurata tosi johtopäätös.
- Johtopäätös ei sisällä sellaista, mitä ei ole premisseissä.

Premissi 1: Kaikki kanit pitävät porkkanoista

Premissi 2: Urho on kani

Johtopäätös: Urho pitää porkkanoista

Induktiivinen päättely

- Johtopäätös seuraa premisseistä todennäköisesti mutta ei loogisesti sitovasti.
- Esimerkki: havaitaan sata kissaa, joilla kaikilla on häntä ja tehdään johtopäätös, että kaikilla kissoilla on häntä.
- Induktiivista päättelyä tarvitaan sekä arkielämässä että tieteenteossa, vaikka siihen aina liittyy virhemahdollisuus.
- Ei päättelysääntöjä.
- Kun yleistämme tai pohdimme, miksi jotakin tapahtui tai mitä tapahtuu seuraavaksi, käytämme induktiivista päättelyä.

Premissi 1: Olen tavannut tuhat kania
Premissi 2: Kaikki niistä pitivät porkkanoista
Johtopäätös: Kanit pitävät porkkanoista

Erilaisia tietoasenteita

- **Dogmatismi:** kritiikitön usko omien näkemysten oikeellisuuteen, ei vastaanota perusteltuakaan kritiikkiä
- **Skeptisismi:** tietöepäilyä, alun perin kyseenalaisti kaiken tiedon, nykyään skeptikot tunnetaan lähinnä ns. rajatiedon ("huuhaan") kritiikistä
- **Relativismi:** tieto on suhteellista ja riippuu näkökulmasta ja taustaoletuksista
- **Kriittinen realismi:** tietoa voi saada varsinkin tieteellisen, kontrolloidun menetelmän avulla

Tiede

- Tiede on järjestelmällinen menetelmä ja projekti, jonka tehtävänä on tutkia todellisuutta
- Tieteet voidaan jakaa luonnontieteisiin, ihmistieteisiin ja formaaleihin tieteisiin

Tieteellä on erilaisia tavoitteita ja vaatimuksia:
objektiivisuus (puolueettomuus)
kriittisyys
edistyvyys
avoimuus ja julkisuus

Tiede

- Kausaalinen selitys: ilmiö selitetään sitä edeltävällä syyllä. (Luen nyt kokeeseen, koska työvuoroni peruuntui ja minulla on siksi aikaa.)
- Teleologinen selitys: ilmiö selitetään sen seurauksilla tai päämäärillä. (Luen kokeeseen, jotta menestyisin kurssikokeessa.)

Tiede

Kvantitatiivinen eli ”määrällinen” tutkimus:

- operoi numeroilla, mittaaminen, tilastot
- hypoteesien testaus
- kokeellisuus

Kvalitatiivinen eli ”laadullinen” tutkimus:

- pyrkii ymmärtämään tutkimuskohdetta
- usein vuorovaikutus tutkittavan kohteen kanssa, esim. keskustelut, haastattelut
- tulkinta

Tiede

Tieteen kritiikkiä:

- on vain yksi todellisuuden ymmärtämisen tapa muiden joukossa, mutta yrittää nousta muiden yläpuolelle
- ei ole arvovapaata: tieteentekoa vinouttavat poliittiset ja taloudelliset intressit
- on miehistä ja tutkimuskohteet heijastavat miesvaltaista tiedeyhteisöä
- on haitallista: kehittyvä tiede johtaa vaarallisiin keksintöihin
- ei koskaan pysty vastaamaan elämän peruskysymyksiin, kuten kysymykseen elämän tarkoituksesta ja mielekkyydestä.

Tiede

Relativisti Paul Feyerabend (1924-1994):

Tieteentekijöiden tulee alistaa väitteensä yleiseen keskusteluun tasa-arvoisina ja samoin ehdoin kuin muut: koska ei ole kriteerejä, jotka jakaisivat kaikki väitteet tieteellisiin ja ei-tieteellisiin, ei voida hyväksyä, että tieteellisillä väitteillä olisi etuoikeutettu asema ei-tieteellisiin nähden.

Tiedon klassinen määritelmä (Platon)

Tieto on hyvin perusteltu, tosi uskomus.

- Hyvin perusteltu: erottaa tiedon arvauksesta
- Tosi: jos väite ei pidä paikkaansa, sitä ei voi pitää tietona
 - korrespondenssiteoria: väite tosi, jos se vastaa todellisuutta
 - koherenssiteoria: väite tosi, jos se sopii yhteen muiden tosien väitteiden kanssa
 - pragmatistinen totuusteoria: väite tosi, jos sen totena pitäminen on hyödyllistä
- Uskomus: tieto vaatii subjektin, jonkun joka uskoo

Mihin tieto perustuu?

Esimerkki 1. *Ulkona on pakkasta.*

Esimerkki 2. *Esikoisella ei ole isoveljeä.*

- Tietoa on erilaista ja tiedon perustelut vaihtelevat.
- Esimerkki 1.: tieto perustuu havaintoon
- Esimerkki 2.: väite on käsitteellisesti ja välttämättä tosi, ei vaadi havaintoa tuekseen

Tieto

Klassinen tiedon määritelmä (Platon): tieto on hyvin perusteltu, tosi uskomus (justified, true belief)

- Hyvin perusteltu: erottaa tiedon arvauksesta
- Tosi: jos väite ei pidä paikkaansa, sitä ei voi pitää tietona
- Uskomus: tieto vaatii subjektin, jonkun joka uskoo

Tieto

Subjekti – joku, joka uskoo Homunculus (latinaksi "pikku-mies") tarkoittaa psykologiassa tuntematonta ja tarkemmin määrittelemätöntä toimijaa, jolle annetaan keskeinen asema selityksessä. Esimerkiksi tietoisuus selitetään aivoissa majailevalla oliolla tai sielulla. Tällöin päädytään kuitenkin helposti Agrippan trilemmasta tuttuun päättymättömään perusteluiden ketjuun.

Tieto

Milloin väite on totta?

- Totuuden korresponssiteorian mukaan väite on tosi, jos se vastaa todellisuutta. Esimerkiksi pieniä vihreitä miehiä on todella olemassa, jos näemme niitä.
- Totuuden koherenssiteorian mukaan väite on tosi, jos se on yhdenmukainen muiden väitteiden kanssa. Esimerkiksi jos uskomme ulkoavaruudessa olevan elämää, niin väitetysti myös pieniä vihreitä miehiä on olemassa.
- Totuuden konsensusteorian mukaan väite on tosi, jos se on yleisesti hyväksytty. Esimerkiksi jos kaikki ihmiset uskovat ulkoavaruudessa eläviin olentoihin, niin ulkoavaruudessa todella elää olentoja.
- Pragmatistisen totuusteorian mukaan väite on tosi, jos siihen uskomisesta on käytännöllistä hyötyä. Esimerkiksi jos usko pienten vihreiden miesten olemassaoloon tuottaa rauhan koko maailmaan, heitä on todella olemassa.

Tieto

Milloin väite on perusteltu? Voivatko perustelumme olla aina sattumaa?

- Gettierin ongelma

Tieto on hyvin perusteltu, tosi uskomus. Minä näen lampaan laitumella, joten muodostan tiedon: "lammas on laitumella". Näin kuitenkin väärin ja näköhavaintoni kohde onkin lampaan näköinen koira. Tietämättäni laitumella kumpareen takana on kuitenkin oikea lammas. Minulla on siis hyvin perusteltu, tosi uskomus, mutta onko minulla tietoa?

Empirismi

- Empirismi on tieto-opillinen näkemys, jonka mukaan tieto perustuu havaintoon tai kokemukseen.
- Tieto a posteriori (jälkeenpäin): tietoa on vasta havainnon jälkeen.
- Empirismi yleistyi 1600-luvulta lähtien, yhtä aikaa luonnontieteiden kehityksen kanssa.

Empirismi

- Ihmismieli on syntyessään tyhjä taulu (*tabula rasa*) ja synnynnäistä tietoa ei ole.
- Kaikki mikä on mielessä, on ensin ollut aisteissa.
- Mieli yhdistelee monimutkaiset ideat yksinkertaisista vaikutelmista.

Empirismi

David Hume

- Hume oli äärimmäinen empiristi.
- Syysuhdetta ei voi havaita, joten meillä ei voi olla siitä tietoa.
- Suurin osa muistakin tiedoksi kutsumistamme väitteistä perustuu tapaan ja tottumukseen.
- Esim. väite ”aurinko nousee idästä” perustuu induktiiviseen olettamukseen.
- Induktion oikeuttaminen induktiolla olisi kuitenkin kehäpäätelmä.

Empirismi

David Hume

- Hume'n giljotiinin eli Hume'n lain mukaan tosiasioista ei voi johtaa arvoja tai moraalisia sääntöjä. Hume'n giljotiini leikkaa moraalin irti luonnollisista totuuksista: "siitä miten asiat ovat, ei voida johtaa miten niiden tulisi olla".

Rationalismi

- Rationalismi on tieto-opillinen näkemys, jonka mukaan tieto perustuu järkeen.
- Rationalismi viittaa myös ajatukseen, että todellisuus on järjellinen kokonaisuus.
- Tieto a priori (edeltäpäin) > tieto ei edellytä havaintoa.

Rationalismi

- Platonin mukaan Ihmisellä on synnynnäistä tietoa, tietoa ikuisista ideoista.
- Oppiminen on oikeastaan mieleenpalauttamista (anamnesis).
- Oikeaa tietoa voi saada vain järjen avulla.

Rationalismi

René Descartes ja systemaattisen epäilyn menetelmä:

- Aistit voivat pettää.
- Entä jos kaikki on vain unta?
- Entä jos ilkeä demoni huijaa meitä niin että kaikki ympärillämme onkin harhaa?
- Jää jäljelle kuitenkin jotain, jota ei voi epäillä: epäily, eli ajattelu itse.

Rationalismi

René Descartes

- Cogito, ergo sum.
- Je pense, donc je suis.
- I think, therefore I am.
- Ich denke, also bin ich.
- Ajattelen, siis olen.
- Mutta mistä voin tietää että maailmassa on muitakin ajattelevia olentoja?
- Jumala takaa sen, että voimme luottaa ulkomaailman olemassaoloon.

Immanuel Kant

- Kantin mukaan havainnot ilman käsitteitä ovat sokeita ja käsitteet ilman havaintoja tyhjiä.
- Kant muodosti rationalismista ja empirismistä synteessin.
- Vastaus Humen syysuhdekritiikkiin: syysuhdetta ei voida havaita mutta se voidaan tiedollisesti oikeuttaa käsitteellisenä välineenä.
- Kantin ajattelua pidetään ”kopernikaanisena käänteenä” filosofiassa

Immanuel Kant

- Tietomme maailmasta perustuu havaintoon ja mieleemme jäsentää havaintoja kategorioiden (esim. syysuhde) ja havainnonmuotojen (esim. aika ja avaruus) avulla.
- Ihmisellä on sekä tietoa a priori (ennen kokemusta, esim. tieto syysuhteesta) että tietoa a posteriori (kokemuksen jälkeen).
- Asiat ja oliot sellaisenaan (*das Ding an sich*) ovat meille tavoittamattomia – voimme tietää vain sen miten ne meille käsitteidemme muokkaamana ilmenevät. Näin ollen emme voi koskaan havaita maailmaa sellaisenaan.

Immanuel Kant

- Kantin ajatus siitä ettemme voi koskaan havaita maailmaa sellaisenaan, voi tuntua vaikealta, mutta ajatusta voidaan havainnollistaa eri tavoin.
- Jos ajatellaan mitä tahansa esinettä, emme voi koskaan aistia sitä kaikilta puolilta yhtä aikaa, vaan havaitsemme sen aina jostain tietystä näkökulmasta.
- Kantin ajatukselle löytyy tukea myös muista tieteistä: emme esimerkiksi kuule hyvin korkeita äänentaajuuksia, joita vaikkapa koirat kuulevat.
- Tarvitaan siis oikeat asetukset, jotta voi havaita tiettyjä asioita ympäristöstä.
- Kantin mukaan ihmisjärjen ennakoasetukset tuottavat kuitenkin kaikille yhteisen maailman – hän ei siis kannattanut subjektiivista idealismia, jossa todellisuus riippuu yksilöistä.

Metafysiikka liittyy aivan kaikkeen

- ”Ensimmäinen filosofia”:
Mitä on olemassa? Ja millä tavalla?
- Esimerkiksi kaikkien tieteiden, ajattelutapojen ja uskontojen taustalla on jonkinlainen peruskäsitys ihmisestä ja maailmasta.

Metafysiikka liittyy aivan kaikkeen

OLIO	AJASSA?	AVARUUDESSA?
Fysinen	on	on
Psyykinen	on	ei
Ideaalinen	ei	ei

Esimerkkejä?

Metafysiikkaa tosielämässä

Kun psykiatri valitsee hoitoa mielenterveyden ongelmiin, on hänellä jonkinlainen käsitys ihmismielestä. Ovatko ajattelu ja tunteet pelkkää aivokemiaa vai onko ihmisen mieli jotakin enemmän?

Metafyysinen maailma Karl Popperin mukaan

Erilaisia olemassaolon tapoja:

maailma 1: fyysinen maailma
(aivojen välittäjäaineet, kivi, auto, painovoima, tuuli...)

maailma 2: mentaalinen maailma
(ajatukset, tunteet, pelot...)

maailma 3: kulttuurissa jaettujen,
abstraktien luomusten maailma
(mielenterveys, Aku Ankka,
joulupukki, demokratia...)

Todellisuus - materialismi

- Todellisuus koostuu aineesta, eikä muuta ole olemassa.
- Materialismi on luonnontieteiden lähtökohta.
- Eliminatiivisen materialismin mukaan myös mielen liikkeet ja koko tietoisuus ovat aineellisia. Tämän näkökannan mukaan mielen tilojen kuvauksilla ei ole hermostollisia vastineita. Esimerkiksi rakkautta ei ole olemassa, on vain muutoksia hormonien ja välittäjäaineiden toiminnoissa.

mind
matter

Todellisuus - idealismi

- Todellisuus on pohjimmiltaan henkinen.
- Ideat ja käsitteet ovat todellisuuden perusta.
- Objektiivisen idealismin (Platon) mukaan henkinen todellisuus on olemassa ihmismielestä riippumatta
- Subjektivisen idealismin mukaan oleminen on havaituksi tulemistä
- havaintojen ulkopuolista todellisuutta ei ole ja asioita ei ole olemassa, mikäli niitä ei kukaan havaitse
- Berkeley: Jumala varmistaa eri asioiden olemassaolon havaitsemalla kaiken

mind
matter

Todellisuus - dualismi

- Todellisuus koostuu kahdesta substanssista, ideoista ja materiasta.
- Descartes: ruumis (aine) ja sielu (henki)
- Kartesiolainen (René Descartes) dualismi vaikutti eurooppalaiseen ajatteluun (esim. lääketieteeseen) vuosisatoja
- Mieli-ruumis-ongelma: kuinka kaksi täysin erilaista substanssia voivat olla vuorovaikutuksessa keskenään?

mind
matter

Todellisuus - materialismi

- Todellisuus koostuu aineesta, eikä muuta ole olemassa.
- Materialismi on luonnontieteiden lähtökohta.
- Eliminatiivisen materialismin mukaan myös mielen liikkeet ja koko tietoisuus ovat aineellisia. Tämän näkökannan mukaan mielen tilojen kuvauksilla ei ole hermostollisia vastineita. Esimerkiksi rakkautta ei ole olemassa, on vain muutoksia hormonien ja välittäjäaineiden toiminnoissa.

mind
matter

Todellisuus - idealismi

- Todellisuus on pohjimmiltaan henkinen.
- Ideat ja käsitteet ovat todellisuuden perusta.
- Objektiivisen idealismin (Platon) mukaan henkinen todellisuus on olemassa ihmismielestä riippumatta
- Subjektivisen idealismin mukaan oleminen on havaituksi tulemistä
- havaintojen ulkopuolista todellisuutta ei ole ja asioita ei ole olemassa, mikäli niitä ei kukaan havaitse
- Berkeley: Jumala varmistaa eri asioiden olemassaolon havaitsemalla kaiken

mind
matter

Todellisuus - dualismi

- Todellisuus koostuu kahdesta substanssista, ideoista ja materiasta.
- Descartes: ruumis (aine) ja sielu (henki)
- Kartesiolainen (René Descartes) dualismi vaikutti eurooppalaiseen ajatteluun (esim. lääketieteeseen) vuosisatoja
- Mieli-ruumis-ongelma: kuinka kaksi täysin erilaista substanssia voivat olla vuorovaikutuksessa keskenään?

mind
matter

- Determinismi: kaikki tapahtuu vääjäämättä luonnonlakien mukaisesti ja sattumaa tai vapaata tahtoa ei ole
- Indeterminismi: myös sattuma ja vapaat valinnat mahdollisia ja tietoisuus voi olla enemmän kuin aineellisten osiensa summa, ja näin toimia vapaasti

miten kävisi moraaliln ilman vapaata tahtoa?

Onko keltaisuutta olemassa?

- Käsiterealismi: käsitteet (kuten keltaisuus) ovat olemassa itsenäisinä, esim. keltaisuus on olemassa vaikka yhtäkään keltaista esinettä ei olisi.
- Nominalismi: on olemassa vain yksittäisiä olioita ja käsitteet ovat vain nimilappuja noille olioille.

