

KLASİK MANTIK: YARDIMCI DERS NOTLARI¹ II (2018-19 BAHAR)
Dr. Öğr. Ü. Arman Besler

3. DOLAYLI ÇIKARIM ÖĞRETİSİ

3.1 Dolaylı çıkarım türleri. Yukarıdaki tanımı tekrar edersek, dolaylı çıkarım, iki veya daha fazla öncüllü çıkarımdır. Dolaylı çıkarım çok farklı biçimler alabilir. Bu biçimlere bazı örnekler:

(1) Her insan ölümlüdür.

Her Fransız insandır.

O halde, her Fransız ölümlüdür.

(2) Her Fransız Avrupalıdır.

Her Avrupalı insandır.

Her insan canlıdır.

Her canlı ölümlüdür.

O halde, her Fransız ölümlüdür.

(3) Zaman, mekanın bir boyutuysa, mekan en az dört boyutludur.

Zaman, mekanın bir boyutudur.

O halde, mekan en az dört boyutludur.

(4) Her kedi zorunlu olarak kuyrukludur.

Her panter zorunlu olarak kedidir.

O halde, her panter zorunlu olarak kuyrukludur.

Bu örneklerden (2), *zincirleme tasım* olarak bilinen ikiden fazla öncüllü dolaylı çıkarım tipinin bir örneğidir. (3), büyük öncülü bir koşul önermesi olan *hipotetik tasım* örneğidir. (4) ise kiplikli (modal) önermeler barındıran bir *kiplikli tasım*dır. Bu örneklerden yalnızca (1) bu derste incelediğimiz dolaylı çıkarım örneklerindedir. Bu tür dolaylı çıkarımlarda tam olarak iki öncül bulunur; ayrıca her önerme a-e-i-o cinsinden kategorik bir önermedir; son olarak her önerme kiplik bakımından yalındır (yani *imkan ve zorunluluk* gibi kiplik kavramları barındırmaz). Bu sebeplerden

¹ NEVÜ Felsefe Bölümü *FLS 106: Klasik Mantık* dersi öğrencileri için ders sorumlusu tarafından hazırlanmıştır. İzinsiz olarak dağıtılamaz veya ders dışında kullanılamaz.

ötürü bu tür çıkarımlara *basit kategorik asertorik tasım* denir. Burada kısaca “tasım” dediğimizde kastedeceğimiz dolaylı çıkarım tipi, *yalnızca basit kategorik asertorik tasım olacaktır*.

3.2 Tasımın yapısı. Tasımın yapı özellikleri şunlardır:

- a-e-i-o tipinde iki öncül ve yine a-e-i-o tipinde bir sonuç önermesi vardır. Tasımın amacı öncüllerden sonucun çıktığını göstermektir. Öncüllerin ikisinin birden doğru kabul edildiği durumda sonucun doğruluğunu kabul etmek de kaçınılmaz oluyorsa, yani sonuç önermesi öncüllerden çıkıyorsa, tasım *geçerlidir*. (Her tasım geçerli değildir.)
- Biri *orta*, ikisi de *sınır* addedilen üç terim vardır. Sınır terimleri sonuç önermesinin özne ve yüklemidir. Sonuç önermesinin öznesi tasımın *küçük terimi*, yüklemi de tasımın *büyük terimidir*. Sınır terimlerinin her biri, hem sonuçta hem de öncüllerden yalnızca birinde geçer. Orta terim her iki öncülde de geçer, ama sonuçta geçmez. Sonuç önermesindeki sınır terimleri arasındaki bağlantıyı orta terim (öncüllerde) tesis eder.
- Büyük terimin geçtiği öncüle (ki ilk sıraya yazılır) *büyük öncül*, küçük terimin geçtiği öncüle de *küçük öncül* denir (ve ikinci sıraya yazılır).
- Orta terimin konumlanması tasımın şeklini verir. Mümkün dört tasım şekli vardır: Orta terim **(I)** büyük öncülde özne, küçük öncülde yüklem olabilir; **(II)** her iki öncülde de yüklem olabilir; **(III)** her iki öncülde de özne olabilir; son olarak **(IV)** büyük öncülde yüklem, küçük öncülde de özne olabilir. (Aristoteles yalnızca ilk üç şekli kabul eder.)
- Bir tasımdaki kategorik önermelerin tipleri, o tasımın *dizilimini* verir. Örneğin, her üç önerme de tümel olumluysa, dizilim “aaa” biçimindedir; öncüller tümel olumlu ama sonuç tikel olumluysa dizilim “aai” biçimindedir vb.
- Bir tasımın şekil ve dizilim bilgisi birlikte o tasımın *kipini* (modunu) belirler.

3.3 Geçerli kipler. Aristoteles’in *Birinci Analitikler* kitabında basit kategorik asertorik tasımın hangi kiplerinin geçerli olduğu tespit edilmiştir. Bu tespite göre:

- Birinci şeklin geçerli kipleri: I-aaa (Barbara), I-eae (Celarent), I-aai (Darii), I-eio (Ferio).
- İkinci şekildekiler: II-eae (Cesare), II-ae (Camestres), II-eio (Festino), II-aoo (Baroco).
- Üçüncü şekildekiler: III-iai (Disamis), III-aai (Darapti), III-aai (Datisi), III-oao (Bocardo), III-eio (Ferison), III-eao (Felapton).
- Aristoteles yalnızca ilk üç şekli ve dolayısıyla yalnızca ilk üç şekildeki geçerli kipleri temel geçerli biçimler olarak kabul eder; bunların sayısı 14’tür. Dördüncü şekildeki *dolaşık* kiplerle birlikte 19 sayısına varılır. (Altık kiplerle birlikte de toplam 24 geçerli kip elde

edilebilir, ama Aristoteles altık kipleri de tanımaz. Dolaşık ve altık kipler incelememiz dışındadır.)

- Mümkün bütün tasım biçimlerinin sayısını hesaplayalım: Her önerme dört farklı tipte olabileceği için $4 \times 4 \times 4 = 64$ farklı dizilim vardır. Bu dizilimler de dört farklı şekilde *kişleşebileceği* için toplam $64 \times 4 = 256$ farklı mümkün tasım biçimi elde edilir. Bunlardan yalnızca 14'ü (19'u/24'ü) geçerlidir.
- Geçerli kiplerin hangileri olduğu nasıl belirlenebilir? Aristoteles mükemmel kiplerin geçerli olduğunu kabul edip bunlara (ve bazı başka araçlara) dayanarak ikinci ve üçüncü şekildedekileri – *indirgeme* veya *tamamlama* olarak bilinen yöntemlerle – tespit eder.

3.3.1 Tasım kuralları. Geçerli kipler, sekiz kurallık geleneksel bir liste yoluyla da tespit edilebilir. Bir tasım bu kurallardan hiçbirini ihlal etmiyorsa geçerlidir, en az birini ihlal ediyorsa geçersizdir.

Kurallar:

1. Üç terim vardır: orta terim, büyük terim ve küçük terim.
2. Orta terim sonuç önermesinde yer almaz.
3. Öncülden sonuca terim niceliği artamaz. (Yani öncülde dağıtılmamış halde olan terim, sonuç önermesinde dağıtılmış halde olamaz.)
4. Orta terim en az birkez dağıtılmış olmalıdır.
5. İki olumlu öncülden olumsuz sonuç çıkmaz.
6. İki olumsuz öncülden hiçbir sonuç çıkmaz.
7. Sonuç önermesi her zaman mahzurlu öncüle benzer.
8. İki tikel öncülden hiçbir sonuç çıkmaz.

Bu kurallardan 5-8 doğrudan dizilimlerle ilgilidir, 1-4 ise *kişleşmiş* dizilimlerle ilgilidir.

Kuralların çoğu açıktır, ama üç tanesini açıklamamız gerekecektir.

- 7. kural: Önermeler için iki mahzur vardır: olumsuzluk ve tikellik. Öyleyse 7. kurala göre, öncüllerden biri tikelse sonuç da tikel olmalıdır, öncüllerden biri olumsuzsa sonuç da olumsuz olmalıdır. (Dolayısıyla öncüllerden biri tikel olumsuzsa sonuç da tikel olumsuz olmalıdır.)
- 3. ve 4. kurallar terimlerde dağıtım (yani terim nicelikleri) öğretisi yoluyla açıklanır.

Terimlerde dağıtım (terim nicelikleri):

- Bir önerme, içinde geçen bir terimin belirttiği varlık sınıfının tamamı/bütünü hakkında konuşuyorsa, o terim o önermede dağıtılmış haldedir, yani o terim o önermede tümel olarak geçmektedir. Böyle değilse, terim dağıtılmamış haldedir, yani önermede tikel olarak geçmektedir.
- Öznenin dağıtılması: Önerme tümelse (ister olumlu isterse olumsuz olsun) özne terimi dağıtılmıştır, yani tümel olarak geçmektedir. Aksi halde dağıtılmamıştır.
- Yüklemin dağıtılması: Önerme olumsuzsa (ister tümel isterse tikel olsun) yüklem terimi dağıtılmıştır, yani tümel olarak geçmektedir. Aksi halde dağıtılmamıştır.
- Bu tanımlara göre:
 - a: Yalnızca özne dağıtılmıştır.
 - e: Her iki terim de dağıtılmıştır.
 - i: İki terim de dağıtılmamıştır.
 - o: Yalnızca yüklem dağıtılmıştır.
- Terimlerde dağıtım öğretisi, 3. ve 4. tasım kurallarını açıklar. 3. kural sınır terimlerinin dağıtımıyla, 4. kural ise orta terimin dağıtımıyla ilgilidir.