
ARİSTOTELES

i k in c i ç ö z ü m l e m e l e r

Aristoteles (İ.Ö. 384-322), antik Yunan felsefesinin en önemli
adlarmdandır. Akılcı yaklaşımı ve bilimsel görüşleriyle fel­
sefede gerçekçiliğin "baba" sı ve mantığın öncüsü kabul edi­
lir. Aristoteles, yirmi yıl boyunca Platon'la onun Atina'daki
Akademia'smda diyaloglarda bulundu, sonra Assos'ta (bu­
gün Çanakkale ilinde Behramkale) bir Akademia kurdu. Bü­
yük İskender'in öğretmenliğini yaptıktan sonra Atina'ya dö­
nüşünde Akademia'nın başına getirilmeyince, kent dışında
kendi okulu Lykeion'u ("lise" adı buradan gelir) kurdu. İ.Ö.
323'te, Büyük İskender'in ölümünden sonra, eski bir şiirin­
den dolayı dinsizlikle yargılandı; Sokrates'in akıbetine uğra­
mamak için Khalkis'e gitti ve orada öldü.
Aristoteles, felsefe tarihine en özgün katkısı olan metafizik
için protophilosophia ("ilk felsefe") adını kullanıyordu. Lyke-
ion'un son yöneticisi Rodoslu Andronikos, İ.Ö. 60 yıllarında
Aristoteles'in yapıtlarını derlerken, "varlık" konusundaki
görüşlerini Physike' den (Fizik) sonraki kitaba koyarak ta me­
ta physike ("fizikten sonra gelen") adını verdi ve "metafizik"
sözcüğünün isim babası oldu.
Türkçeye çevrilen başlıca yapıtları: Fizik, Metafizik, Poetika,
Retorik (İngilizceden çeviren Mehmet H. Doğan, YKY, 1995),
Nikomakhos’a Etik, Organon (altı kitaplık bu yapıtın bir bölü­
mü Türkçeleştirilmiştir).

Ali Houshiary Hacettepe Üniversitesi Fen Edebiyat Fakül­
tesi Felsefe Bölümü mezunu. Aristoteles'in Birinci Çözümle­
meler adlı yapıtını dilimize kazandırmıştır.

Aristoteles'in
YKY'deki öteki kitapları:

Retorik (1995)
Fizik (1997)

*1 « (

ARISTOTELES

İKİNCİ ÇÖZÜMLEMELER

YUNANCA ASLINDAN ÇEVİREN:

ALİ HOUSHIARY

ATIF ŞENEL
AVUKAT

Barosu 12318 Sicil
^ ^ İM İ^ İp iz io s m a n p a ş a V.D. 10640070660

IS T A N B lg yS & 'S 'to n S8

Yapı Kredi Yayınları - 2149
Cogito -135

ikinci Çözümlemeler / Aristoteles
Özgün Adı: ANAAYTIKA YSTEPA

Yunanca Aslından Çeviren: Ali Houshjary
Redaksiyon: Saffet Babür

Kitap Editörü: E. Efe Çakmak
Düzelti: Fahri Güllüoğlu

Kapak Tasarımı: Nahide Dikel

Baskı: Şefik Matbaası
Marmara Sanayi Sitesi M Blok No: 291 İkitelli/İstanbul

1. Baskı: İstanbul, Ocak 2005
ISBN 975-08-0897-5

© Yapı Kredi Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş. 2002

Yapı Kredi Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş.
Yapı Kredi Kültür Merkezi

İstiklal Caddesi No. 285 Beyoğlu 34433 İstanbul
Telefon: (0 212) 252 47 00 (pbx) Faks: (0 212) 293 07 23

http://www.yapikrediyayinlari.com
e-posta: ykkultur@ykykultur.com.tr

Internet satış adresi: http://yky.estore.com.tr
www.teleweb.com.tr

http://www.yapikrediyayinlari.com
mailto:ykkultur@ykykultur.com.tr
http://yky.estore.com.tr
http://www.teleweb.com.tr

İkinci Çözümlemeler ya da
İlk Bilgi-Kuramı Kitabı

Aristoteles'in "İkinci Çözümlemeler" başlığıyla çevrilen bu
yapıtı, Organon başlığı altında toplanan yapıtlardan biri. Organon
başlığı altında toplananlar ise şunlar: Kategoriler, Yorum Üzerine, To-
pikler, Sofistlerin Yanlış Çıkarımları ve Birinci-îkind Çözümlemeler
(Analytika).

Aristoteles'in dilinde "analytika", daha çok araştırmalar, ince­
lemeler anlamı taşır. Birinci Çözümlemeler'de, temellendirme ifade­
lerinin temel biçimleri olan tasımlar; onların tasım olmasını gü­
vence altına alan mantıksal biçimler, yani geçerli tasım biçimleri ve
tarzları incelenir, ikinci Çözümlemeler'de ise bilginin temel öğeleri
serimlenir. Dolayısıyla her iki "çözümleme" de aynı konuyu işler
ama iki çözümlemenin farkı şu: Birinci Çözümlemeler, temellendir­
menin salt biçimsel yanını, tasımlamayı inceler, dolayısıyla sadece
"mantıksal doğruluk" ile ilgilenir; îkinci Çözümlemeler'de sadece
önermelerden nasıl çıkarım yapıldığı işlenmez, bu önermelerin
gerçeklik konusundaki bilgisel değeri de ortaya konur. Öte yan­
dan Aristoteles öteki yapıtlarında hep "analytika" adlı metinden
söz eder, bu yapıtı kendisinin ikiye ayırdığına ilişkin bir bilgi yok.

îkinci Çözümlemeler felsefe tarihinde "ilk bilgi-kuramı kitabı"
diye görülür. Aristoteles öncesi düşünürlerden Parmenides, He-
rakleitos ve Platon "Bilgi nedir?", "Sağlam bilgi nasıl elde edilir?"
sorularıyla ilgilenmişlerdir ama bu alanda ilk "meta-bilgi kuramı"
îkinci Çözümlemeler’de verilir, denir* Bu çözümlemelerde Pla-
ton'un anımsama kuramı (anamnesis) ve idea öğretisi; Antisthe-
* Bkz. Ottfried Höffe. Aristoteles, Lehre vom Beweis oder Zweite Analytik, Felix Meiner

Verlag, 1976, s. viii-ix.

6 İkinci Çözümlemeler

nes'in "bilgi olanaklı değildir" savı; Ksenokrates'in "bilgi ancak
döngüsel kanıtlama yoluyla olanaklıdır" iddiası ile de hesaplaşılır.

İkinci Çözümlemeler sadece bilginin nasıl olanaklı olduğu ko­
nusunda bir araştırma değil, ilk olarak onun üstünde bir bilginin
düşünülemeyeceği bir bilgi derecesini de, mutlak anlamda bilmeyi
de inceliyor. Böyle bir bilgi için iki temel yapı var: 1. Mutlak an­
lamda doğru, zorunlu, ilk önermelerden hareketle yapılan kanıtla­
ma (apodeiksis, ya da episteme apodeiktike)-, 2. Bu ilk önermelerin na­
sıl elde edileceğine ilişkin yöntem (epagoge) ve bu ilk önermelerin
bilinmesi (nous). Aristoteles, apodeiksis'e (kanıtlamak bilgiye) mut­
lak anlamda doğru ilk önermelere bağlı olarak tam tasım yoluyla
ulaşılacağını düşünüyor. Bu ilk önermelerin de duyumsama (aist-
hesis), anımsama (mneme), deneyim (empeiria) süreciyle ve tümeva­
rım yoluyla elde edileceğini iddia ediyor. İlk, doğru önermeleri bil­
me ayrıcalığını ise, bu duyumsama, anımsama, deneyim, tümeva­
rım sürecinde kurulan "us" a (nous) tanıyor*.

Burada "bilgi görüşü" konusunda Aristoteles'e yakıştırılan gö­
rüşlerden bazılarına değinmekte yarar var: Aristoteles'e yüklenen
"aksiyomatik-deduktif" bilgi düşüncesi Aristoteles'in bilgi görüşü­
nü açıklamada yetersiz; çünkü "aksiyomatik-deduktif" kısım Aris­
toteles için sadece kanıtlama (apodeiksis) kısmını oluştumr, oysa en
az bu kısım kadar önemli olan öteki yan var: ilk önermeler, mutlak
anlamda doğru, zorunlu ilk önermeler. Bu önermeler tümevarım
(ıepagoge) yoluyla oluşur, ama burada Aristoteles'in tümevarım (epa­
goge) anlayışı ile daha sonraki tümevarım (endüksiyon) anlayışı
arasındaki farkı da belirtmek gerekiyor. Aristoteles'te epagoge iki
anlama geliyor: 1. Tek tek durumlardan genel bir olgu durumuna
giden genelleştirme; 2. İlk önermelere giden bilgi yolu; nous ile do­
laysız, zorunlu ilk önermelerin görülmesi yolu. Bunlardan sadece
ilki modern tümevarım anlayışına karşılık gelmekte. Bu yol da tü­
mel değil, sadece genel bir olgu durumunu ortaya koyar. İkinci yol
ilk önermelerin bilgisi için önemlidir. Yani Topika I, 8, 103bl-6; So­
fistlerin Yanlış Çıkarımları 4, 165b27-30, Birinci Çözümlemeler II, 23,
68bl5 vd. yerlerde görülen tümevarım bir genelleme yapan tüme­

* Bkz. Aristoteles. İkinci Çözümlemelerdi. Kitap-19.Bölüm. Bu konuda ayrıntılı çalış­
ma için bkz. Saffet Babür, "Aristoteles'te Episteme", Yeditepe'de Felsefe I, Yeditepe
Ünv. Yay., 2002, s.7-20.

İkinci Çözümlemeler ya da İlk Bilgi-Kuramı Kitabı 7

varımdır. Burada tek tek insandan, attan, katırdan hareketle bir ge­
nelleme yapılır: "Safrasız canlılar uzun yaşar" genellemesidir bu.
Bu daha sonraları tam tümevarım adını alacak biçimdir. Yani ola­
bildiğince çok tek tek durumların gözlenmesiyle bir genelleştirme.
Ama Aristoteles'e göre böyle bir tümevarım ile ilk tümel önermele­
re ulaşılamaz, çünkü ilke olarak gelecekteki tek tek durumları kap­
samadığı için, değiştirilebilecek bir genellemedir ([Bkz. Topika, 110a
32] Burada hem "Aristoteles'in yöntemi yeni şeyler bulmak için el­
verişsizdir" diyenlere karşı bir şey söylemesi, hem de özellikle yir­
minci yüzyılda "tümevarım yönteminin kendisini eleştirenlere" il­
ham veren görüş olması dikkat çekici). Dolayısıyla sıkı bir tümel de­
ğil, tümevarıma bağlı olasılıklar elde edilir. Bu yöntem Aristoteles'e
göre "sıkı" bir yöntem değildir. Bu yüzden sadece genellemelere
götüren tümevarım yöntemine, sıkı tümel temellendirme olan de-
düksiyon yönteminden daha az güvenilir Aristoteles tarafından.
Oysa daha önce de söylendiği gibi, mutlak anlamda doğru, ilk tü­
mel önermelere götüren epagoge de söz konusu Aristoteles için. Öte
yandan şu çok önemli: İlk tümel önermelere götüren epagoge sadece
kanıtlama (apodeiksis) ile bağlantısı içinde dolaysızdır.

Sonuçta Aristoteles sağlam bilgi için olanaklı neden olarak du­
yumsamayı (aisthesis), etkin neden olarak da us'u (nous), her ikisi de
farklı işlevi olan nedenler olarak ilk tümel önermeler için öngörü­
yor. Temel önermelerin bilgisine ulaşma aşaması duyumsama ile
başlıyor ama o bilgi duyumsamaya dayanmıyor.

Bu yüzden de Aristoteles "empiristler" arasında sayılamıyor.
Çünkü ilk temel önermelerin bilgisini deneyim (empeiria) değil, us
(nous) gerçekleştirmektedir. Aristoteles bir "rasyonalist" de değil,
çünkü ilk tümel önermelerin bilgisi deneyimden bağımsız söz ko­
nusu olamaz. Deneyim bu bilgi için zorunlu bir yol ama yeterli de­
ğil. Yani Kant'm "eleştiri-öncesi durum"u da Aristoteles'e pek uy­
muyor. Dolayısıyla, İkinci Çözümlemeler, felsefe tarihinde bir düşü­
nüre ezbere "etiket yapıştırma" geleneğinin sakıncaları konusunda
da örnek olarak okunabilecek bir yapıt.

Bu yapıtı, Yunanca özgün metne son derece sadık kalarak çe­
viren Ali Houshiary'ye teşekkür ederim.

Saffet BABÜR

Birinci Kitap

I. Her anlıksal öğretim ve öğrenim önceden bulunan bilgi­
den yola çıkar. Teklere bakıldığında bu açık: matematiksel bi­
limler ve öteki sanatların her biri bu yolla elde edilir. Gerek ta­
sımla gerek tümevarımla yapılan uslamlamalarda da bu böyle;
bunların her ikisi de önbilgilerle öğretim yapar: birinciler kabul
edilen öncülleri alır; berikiler tekilin açık olmasıyla tümeli gös­
terir. Retorik uslamlamaların ikna etme tarzı da aynı: ya bir çe­
şit tümevarım olan örnek vermeyi ya da bir çeşit tasım olan ek­
sik önermeli tasımı kullanırlar. Zorunlu önbilginin iki tarzı var:
kimi kez olanın olduğunu önceden kabul etmek zorunlu, kimi
kez dile getirilenin ne demek olduğunu bilmek gerekli, kimi
kez de her ikisi birden. Sözgelişi 'her şeyin ya evetlenmesi ya
da değillenmesi doğru' olanın olduğunu kabul etmeyi, 'üçgen'
şu belirli nesneyi imlediğini bilmeyi gerektirir; 'birim', 'birlik'
ise her ikisini: hem ne imlediğini bilmeyi hem de var olduğunu
kabul etmeyi gerektirir. Nitekim bizim için bunlardan her biri
benzer tarzda açık olmaz.

Kimi durumda zaten önceden bilinenler bilinebilir, kimi
durumda ise aynı anda bir bilgi edinilebilir: sözgelişi bilgisi ta­
şman tümelin kapsamındaki var olanların bilgisi. Nitekim her
üçgenin açı toplamının iki dik açıya eşit olduğu önceden bilini­
yordu; ne ki yarım çember içindeki şu betinin bir üçgen olduğu
tümevarım yapıldığı anda anlaşıldı. (Kimi nesnelerde öğrenme
böyle olur: En son ulaşılan ve bir taşıyıcıya yüklenmeyen tek
tekler bu tarzda öğrenilir: son terim orta terim aracılığıyla bilin­

1 0 İkinci Çözümlemeler

mez.) Tümevarmadan veya bir sonuç çıkarmadan önce, herhal­
de bir tarzda bilindiğini, ama bir tarzda da bilinmediğini söyle­
mek gerekiyor. Nitekim şu üçgenin var olup olmadığını saltık
anlamda bilmeyen birisi, iç açılar toplamının iki dik açıya eşit
olduğunu saltık anlamda nasıl bilebilir? Bunu bildiği, ne ki sal­
tık olarak değil de genel anlamda bildiği açık. Bu ayrım yapıl­
mazsa, 'Menon'daki şu güçlük ortaya çıkar: ya hiçbir şey öğre-
nilemez ya da zaten bilinen şeyler öğrenilir. Öyleyse şunu çöz­
meye çalışan kimseler gibi konuşmamak gerekir: "her ikili çift
midir, değil midir, bunu biliyor musun?" Bu durumda evet ya­
nıtı verildiğinde, konuşmacının var olduğuna inanmadığı, do­
layısıyla çift olduğuna da inanamayacağı belli bir ikili ekliyor­
lar. Bu kimseler bunu, her ikilinin çift olduğunu bildiklerini
söylemediklerini, ama ikili olduğunu bildiklerinin çift olduğu­
nu da bildiklerini söyleyerek çözmeye çalışırlar. Ne ki tanıtla­
dıklarını ve kabul ettiklerini bilirler, kabul ettikleri ise öyle ol­
duğunu bildikleri her üçgen veya her sayıya ilişkin değil, saltık
anlamda her sayı ve her üçgene ilişkin; çünkü hiçbir öncül 'öy­
le olduğunu bildiğin sayı' veya 'öyle olduğunu bildiğin doğru­
sal beti' biçiminde alınmaz, hepsine ilişkin alınır. Yine de (sanı­
rım) öğrenilenin bir anlamda biliniyor olmasına ve bir anlamda
biliniyor olmamasına bir engel yok; çünkü öğrenilenin bir an­
lamda biliniyor olması saçma değil, öğrenildiği anlamda ve bi­
çimde biliniyor olması saçma.

II. O nesnenin nedeni olduğu için, her bir nesnenin bağlı
olduğu nedeni bildiğimizi düşündüğümüzde ve o nesnenin
başkaca olamayacağını bildiğimizi düşündüğümüzde, her bir
nesneyi sofistik bir tarzda, ilineksel bir anlamda değil de saltık
anlamda bildiğimizi düşünürüz. Öyleyse bilmek böyle bir şey,
bu açık. Bilenler ile bilmeyenlere gelince, berikiler bu durumda
olduklarına inanırlar, bilenler ise gerçekten bu durumda. Dola­
yısıyla saltık anlamda bilgi nesnesi olan bir şeyin başkaca ol­
ması olanaksız.

Bilmenin başka bir tarzı varsa da bunu daha sonra ele ala­
cağız; ama biz 'tanıtlama aracılığıyla bilmek'ten de söz ediyo­
ruz. 'Tanıtlama' dediğim, bilgi veren bir tasım; 'bilgi veren' de­
diğimse, ona göre bilgiyi edinmemizi sağlayan tasım. İmdi 'bil-

Birinci Kitap 11

mek' belirttiğim gibiyse, tanıtlamalı bilginin şöyle öncüllerden
çıkması zorunlu: doğru, ilk, doğrudan, sonuçtan daha iyi bili­
nen, daha önce gelen ve sonucun nedeni olanlar; çünkü böylece
ilkeler de tanıtlanana uygun olacak. Bu böyle olmadan da ta­
sım olabilecek, ama bu bir tanıtlama olmayacaktır: nitekim bil­
gi vermeyecek. İmdi öncülün gerçekten doğru olması gerekir,
çünkü olmayanın -sözgelişi çapın koşut olmasının- bilgisi de
olamaz. İlk ve tamtlanamaz olması gerekir, yoksa tanıtlaması
olmadan bilgi de olmayacak; tanıtlanabileni ilineksel olmaya­
rak bilmek, tanıtlamasını bilmek demektir. <Sonuçtan> daha
iyi bilinmesi, daha önce gelmesi ve neden olması gerekir: ne­
den, çünkü bir şeyin nedenini bildiğimizde o şeyi biliriz; daha
önce gelen, mademki nedendir; önceden bilinen, yalnızca beri­
ki anlamında bilmek açısından değil olanın olduğunu bilmek
açısından da önceden bilinen. 'Daha önce gelen' ile 'daha iyi bi­
linen' ikili bir anlam taşır: doğası gereği daha önce gelen ve da­
ha iyi bilinen nesne ile bize göre daha önce gelen ve daha iyi bi­
linen nesne aynı değil. Diyesim, duyuma daha yakın nesneler
bize göre daha önce gelip daha iyi bilinir, duyuma daha uzak
nesneler saltık anlamda daha önce gelip daha iyi bilinir. En ge­
nel olanlar duyumdan en uzak olanlardır, tek tekler ise duyu­
ma en yakın: bunlar birbirine karşıt. İlk öncüller sonuca uygun
ilkelerdir; nitekim 'ilk' ile 'ilke'den kastettiğim aynı şey. Tanıtla­
manın başlangıcı 'doğrudan öncül'dür, kendisinden önce bir
başkası bulunmayan öncül 'doğrudan, dolaysız'. 'Öncül' tek bir
şeyi tek bir şeyle ilişkilendiren bildirimin bir parçasıdır; bildiri­
min herhangi bir parçasını öylece alan öncül 'diyalektik', doğ­
ruluğundan ötürü ikisinden birini belirli bir biçimde alan öncül
ise 'doğrudan tanıtlamak'. 'Bildirim' çelişmenin herhangi bir
parçasıdır, 'çelişme' ise kendi başına ara terimi bulunmayan bir
karşıolum; çelişmenin bir şeyi bir şeye bağlayan parçası 'evetle-
me', bir şeyi bir şeyden ayıran parçası 'değilleme'dir.

Doğrudan tasımsal başlangıcın içinde, tamtlanamayana ve
bir şeyin öğrenilmesi için bilinmesi zorunlu olmayana 'sav'; her­
hangi bir şeyin öğrenilmesi için bilinmesi zorunlu olana (aksi­
yom) 'belit' diyorum: nitekim kimi ilkeler böyledir ve bu adı en
çok bunlara vermeye alışığız. Savlar arasında çelişmenin parça-

12 İkinci Çözümlemeler

larmdan -diyesim, bir şeyin var olmasından veya var olmama­
sından- herhangi birini alan 'varsayım', bundan bağımsız olan
ise 'tanım'dır. Nitekim tanım bir savdır: aritmetikçi birimin ni­
celik açısından bölünemez olduğunu savlar. Bu bir varsayım de­
ğil, çünkü birimin 'neliği' ile birimin 'varlığı' aynı olamaz.

Mademki tanıtlama adım verdiğimiz tasımla nesneyi bil­
mek ve nesneye inanmak gerekir, tasım ise öncüllerinin var ol­
masıyla söz konusu olur, ilk öncülleri -ister hepsini ister kimi­
n i- yalnızca önceden bilmek değil <sonuçtan> daha iyi bilmek
de zorunlu. Nitekim bir nesnede bir şeyin bulunmasının nedeni
o bulunan nesnede daha çok bulunan özelliktir, sözgelişi sev­
menin nedeni sevilenden daha sevilir bir şeydir. Dolayısıyla
bilmemizin ve inanmamızın nedeni ilk öncüller ise, sonra ge­
lenlerden çok bunları bilip bunlara inanırız, çünkü bunlar son­
radan gelenleri bilmemizin de nedenleri.

Öte yandan, birinin bilme fırsatını yakalamadığı şeylere
-ve eğer bilme fırsatı bulsaydı olacağı durumdan daha iyi du­
rumda olmadığı şeylere göre- bildiği şeylerden daha çok inan­
ması olanaksız. Ne ki kişinin tanıtlamaya dayanarak inandık­
larına ait bir önbilgisi yoksa bu durum ortaya çıkar; nitekim
başlangıç önermelerine -ister hepsine ister kimine- sonuçtan
fazla inanmak zorunlu. Dahası, tanıtlamayla bilgi edinmeye
kalkışacak kişinin yalnızca ilkeleri tanıtlanandan daha iyi bil­
mesi ve onlara daha fazla inanması yeterli değil, ayrıca karşıt
ve yanlış sonuçlu tasımı oluşturacak ilkelerle çelişik başlangıç
önermelerinden başka hiçbir şeyi daha iyi bilmemesi ve hiçbir
şeye daha fazla inanmaması gerekir; nitekim bilen kişinin sal­
tık olarak sarsılmaz inançlı olması zorunlu.

III. İlk öncülleri bilme gerekliliğine dayanarak kimileri bil­
ginin var olmadığını düşünür, kimileriyse bilginin var olduğu­
nu, ama her bilginin tanıtlanabilir olduğunu sanır; bunların
hiçbiri doğru olmadığı gibi zorunlu da değil. Bilmenin hepten
söz konusu olmadığını önesürenler bunun sonsuza değin bir
geri gidiş olacağım iddia ediyorlar, çünkü 'ilk'ler olmadan son­
ra gelenler önce gelenlerle bilinemez; dedikleri doğru: sonsuza
gitmek olanaksız. Öte yandan bunun sonu varsa ve ilkeler söz
konusu ise bu ilkeler bilinemez, çünkü bilmenin tek yolu de­

Birinci Kitap 13

dikleri tanıtlamadan yoksun bunlar. İlk olanlar bilinemiyorsa
bunlardan çıkanlar da ne asıl anlamda ne de genel anlamda bi­
linebilir, bilinebilse bile ancak koşullu olarak bilinir. Yalnızca ta­
nıtlamayla bilgi edinilebildiği konusunda ötekiler berikilerle
uyuşuyorlar; ne ki her bilginin tanıtlanabilir olmasını hiçbir şe­
yin engellemediğini iddia ediyorlar: çünkü tanıtlama döngüsel
ve eşgeçerli olabilirmiş.

Biz ise her bilginin tanıtlanabilir olduğunu söylemiyoruz,
'doğrudan' olanların bilgisinin tanıtlanamaz olduğunu söylü­
yoruz (Bunun da zorunlu olduğu açık: tanıtlamayı oluşturan ve
daha önce gelen öncülleri bilmek zorunluysa, bu da doğrudan
öncüllere gelindiğinde sonlanıyorsa, bunların tanıtlanamaz ol­
ması zorunlu) — dediklerimiz işte bunlar; ayrıca yalnız bilginin
var olduğunu değil, tanımları bilmemizi sağlayan 'bilgi ilkesi'
diye bir şeyin de var olduğunu söylüyoruz. Saltık anlamda ta­
nıtlamanın döngüsel olması olanaksız, bu açık, nitekim tanıtla­
manın daha önce gelen ve daha iyi bilinen öncüllerden oluşma­
sı zorünlu. Çünkü aynı şeylerin aynı anda kendilerinden daha
önce ve daha sonra gelmeleri olanaksız; meğer ki bu başka bir
tarzda, bize göre daha önce gelenler ile saltık anlamda daha ön­
ce gelenler gibisinden tümevarımın bilgi sağladığı bir yolda
ola. Ne ki bu böyle oluyorsa, 'saltık anlamda bilmek' tanımımız
uygun olmayıp iki anlamda bilmek söz konusu olabilir; herhal­
de doğrusu şu: bizce önce bilinenlerden oluşan beriki tanıtlama
saltık anlamda olmasa gerek. Tanıtlamanın döngüsel olduğunu
söyleyenler yalnızca şimdi anlatılan durumla değil, şununla da
karşı karşıya kalırlar: "bir nesne varsa o nesne var” demekten
başka hiçbir şey dile getirmemek; böylece her şey kolayca tanıt­
lanır. Üç terim öne sürerek bunun böyle olduğu gösterilebilir.
Nitekim döngünün pek çok terimle ya da birkaç terimle veya
iki terimle kurulması arasında hiçbir ayrım olmaz. İmdi A var­
sa B'nm* olması zorunlu, B varsa r'nın olması zorunlu, demek
ki A varsa T zorunlu olarak var olacaktır. Şu halde A var iken
B'nm olması ve B var iken A'rtın olması zorunluysa (çünkü
döngüsellik böyle kuruluyordu), r'nın yerine A konulmalıdır.

* Harflerden sonra gelen ekler, Yunanca harfler göz önüne alınarak konmuştur:
sözgelişi fi (Beta)'mn.

1 4 İkinci Çözümlemeler

İmdi 'B varsa A var' demek 'B varsa T var' demektir, bu da 'A
varsa T var' demeye gelir: ne ki A ile T aynı. Dolayısıyla tanıtla­
manın döngüsel olduğunu savunan kimselerin 'A varsa A var'
dışında hiçbir şey söylemedikleri ortaya çıkıyor. Böylece de her
şey kolaylıkla tanıtlanabilir.

Üstelik bu tanıtlama nesneye özgü özellikler gibi birbirleri­
ne karşılıklı yüklenenler dışında da olanaklı değil. Tek bir şeyin
önesürülmesiyle başka bir şeyin ortaya çıkması hiç de zorunlu
olmaz, bu tanıtlanmıştı ('tek bir şey' dediğim, ister tek bir terim
isterse tek bir sav olarak önesürülsün); ilkin en azından iki öne-
sürümden bir şey çıkabilir, tasımsal çıkarımda da bu böyle. İm­
di A, B ile F y a yükleniyorsa, berikiler de hem birbirlerine hem
de A'ya yükleniyorsa, tasım konusundaki yazılarda tanıtlandı­
ğı üzere baştaki tüm kabuller ilk konumda eşgeçerli olarak ta­
nıtlanabilir. Ayrıca öteki konumlarda ya tasımın oluşmadığı ya
da sonucun kabullerle ilgili olmadığı da tanıtlanmıştı. Karşılıklı
yüklenmeyen terimler asla döngüsel olarak tanıtlanamazlar;
madem tanıtlamalar içerisinde böyle terimler çok az, dolayısıy­
la açık ki tanıtlamanın eşgeçerli olduğunu ve bu tanıtlamayla
her şeyin tanıtlanabildiğim söylemek boş ve olanaksız.

IV. Madem saltık anlamdaki bilgi nesnesinin başkaca olması
olanaksız, tanıtlamak bilgiye dayak bilinenler zorunlu olsa ge­
rek. Tanıtlamak bilgiyi bilmemiz ise tanıtlamayı bilmemizle söz
konusu. Öyleyse tanıtlama zorunlu öncüllerden oluşan tasımdır.
Demek ki tanıtlamaları oluşturan öncüller nelerdir, nasıldır,
bundan söz etmek gerekir. Ama ilkin 'tümüne yüklenen','kendi
başına' ve 'tümel' derken ne demek istiyoruz, bunu saptayalım.

'Tümüne yüklenen' dediğim, yüklendiğinin kiminde bulu­
nup kiminde bulunmayan değil hepsinde bulunan, kimi kez
bulunup kimi kez bulunmayan değil hep bulunan. Sözgelişi
'canlı' insanın tümüne yükleniyorsa, şu belirli nesnenin 'insan'
olduğunu söylemek doğruysa 'canlı' olduğunu söylemek de
doğru, öteki şu an söz konusuysa beriki de şu an söz konusu;
noktanın her çizgide bulunmasında da bu böyle. Kanıtı şu:
yüklenenin, yüklendiğinin kiminde bulunup bulunmadığını
veya kimi kez bulunup bulunmadığını sorgulayarak 'tümüne
yükleme'ye itiraz ederiz.

Birinci Kitap 15

'Kendi başına' yüklenenler, bulundukları nesnenin neliğin-
de bulunanlardır; sözgelişi üçgende bulunan çizgi ile çizgide
bulunan nokta (ötekilerin varlığı, özü berikilerden oluşur ve
berikiler ötekilerin nelik tanımında içkin). Yine kendi nelik ta­
nımlarında yüklendikleri nesneyi içerenler de 'kendi başına';
sözgelişi çizgide bulunan 'düz' ile 'eğri', sayıda bulunan 'çift',
'tek', 'asal', 'bileşik', 'kare', 'dikdörtgen': burada sayı ile çizgi
tüm berikilerin nelik tanımında içkin. Öteki şeylerde de bu
böyle, her bir nesnede böyle bulunanlara 'kendi başına', böyle
bulunmayanlara -sözgelişi canlıda bulunan 'sanatçı'ya veya
'ak 'a- 'ilinek' diyorum. Öte yandan başka bir taşıyıcıya yük-
lenmeyenler 'kendi başma'dır; sözgelişi 'yürüyen' başka bir
varolan olarak yürür, 'ak olan' başka bir varolan olarak aktır,
ne ki töz ve doğrudan belli bir varolanı imleyen şeyler başka
bir varolan olarak olduğu şey olmaz. O halde bir taşıyıcıya
yüklenmeyenlere 'kendi başına', bir taşıyıcıya yüklenenlere 'ili­
nek' diyorum. Üstelik başka bir anlamda nedeni bulundukları
nesne olanlar 'kendi başına', nedeni bulundukları nesne olma­
yanlar 'ilineksel'. Sözgelişi birisi yürürken şimşek çakarsa, şim­
şeğin çakması ilineksel: kişi yürüdüğü için şimşek çakmadı,
'bu rastlantıydı' deriz. Nedeni bulundukları nesne olanlar ise
'kendi başına'; sözgelişi hayvanın boğazı kesildiğinde ölürse,
kesilen boğaza bağlı 'ölüm' kendi başmadır, çünkü nedeni bo­
ğazının kesilmesidir, boğazı kesilen hayvanın ölmesi rastlantı
olmaz. Saltık anlamdaki bilgi nesnelerine gelince, o halde yük­
lenilenlerde içkin olarak veya yüklenilenleri kendilerinde içere­
rek kendi başına yüklenenler zorunludurlar ve yüklenmeleri­
nin nedeni de yüklendikleri. Nitekim yüklendiklerinde saltık
anlamda veya çelişikler olarak -sözgelişi çizgideki düzlük ve­
ya eğrilik, sayıdaki teklik veya çiftlik olarak- bulunmamaları
olası değil. Aynı cins içerisinde bunların karşıtı ya yoksunluk­
ları ya da çelişikleridir; sözgelişi sayılarda tek olmayan bir sayı,
bunun izleyen sonucu olarak çifttir. Dolayısıyla ya evetleme ya
da değilleme zorunluysa, kendi başına yüklenenlerin olması
da zorunlu.

İmdi 'tümüne yükleme' ile 'kendi başına' bu tarzda belirlen­
miş olsun. 'Tümel' dediğim, yüklendiğinin tümünde, kendi başı­

1 6 İkinci Çözümlemeler

na ve yüklenilenin kendisi olarak, kendisi olması bakımından
onda bulunandır. Bundan da açık ki tümel olanlar nesnelerinde
zorunlu olarak bulunurlar. 'Kendi başına' ile 'kendi olması bakı­
mından' dediklerim aynı; sözgelişi çizgide nokta ile düz kendi
başına bulunur (ve çizginin çizgi olması bakımından bulunur),
iki dik açı da üçgen olması bakımından, üçgen olarak üçgende
bulunur (ve üçgenin kendi başına iç açılar toplamı iki dik açıya
eşit). Yüklenen, yüklendiğinin gelişi güzel bir tekinde bulundu­
ğu ve ilkin onda bulunduğu gösterildiğinde tümel olarak bulu­
nur. Sözgelişi iç açılar toplamının iki dik açı olması betide tümel
olarak bulunmaz (Nitekim bir betide iç açılar toplamının iki dik
açı olduğu gösterilebilse de bu gelişigüzel bir betide gösterile­
mez, bunu gösterecek kişi de gelişigüzel bir betiye başvurmaz:
dörtgen de bir beti, ne ki iç açılar toplamı iki dik açıya eşit değil -
Gelişigüzel bir ikizkenar üçgenin iç açılar toplamı iki dik açıya
eşit, ne ki böyle olan ilk nesne ikizkenar üçgen değil, üçgen daha
önce gelir. Demek ki iki dik açısı veya rastgele bir başka yüklene­
ni olduğu ilk olarak ve gelişigüzel bir tekinde gösterilebilen nes­
ne, yüklenenin tümel olarak bulunduğu ilk nesnedir; kendi başı­
na tanıtlama da tümel olanı tanıtlamaktır, başka şeyleri tanıtla­
mak kendi başına olmayan bir yolda tanıtlamadır), ikizkenar üç­
gene de tümel olarak yüklenmez: onun kaplamı daha geniş.

V. Şunu unutmamak gerekir: tanıtlandığı düşünüldüğü an­
lamda tanıtlananın ilk ve tümel olarak bulunmaması çoğu kez
yanılmaya yol açar. Bu yanılgıya şu durumlarda düşeriz: tekil
[veya tekiller] olan yüklenilenden daha genel hiçbir terim bulu­
namadığında; türce değişik nesnelerde bulunan yüklenilenden
daha genel bir terim olup da bunun adı olmadığında; tanıtla­
mada bütün olarak ele alman yüklenilen bütünün bir parçası
olduğunda. Bu durumlarda tanıtlama parça için geçerli olup
parçadakilerin tümünü kapsayacak, ama yine de ilk ve tümel
olan tanıtlanmamış olacak. 'İlk olanı tanıtlamak' dediğim, ilk
ve tümel olanı böyİe olması bakımından tanıtlamaktır. İmdi bi­
risi koşut dikeylerin kesişmediğini tanıtlamış olsaydı, kesişme­
me tüm dikeylerde söz konusu olduğu için tanıtlamanın dikey­
lere özgü olduğu düşünülebilirdi. Ne ki bu böyle değil, nitekim
dikeylerin kesişmemesi bir yatayla eşit açılar oluşturmaların­

Birinci Kitap 17

dan ötürü değil, bir yatayla eşit açılar oluşturan tüm çizgilerin
koşut olması bakımındandır. İkizkenar üçgenden başka bir üç­
gen var olmasaydı, ikizkenar olması bakımından iki dik açısı
olduğu düşünülebilirdi. Sayı, çizgi, cisim ve süre olarak orantılı
olanların çapraz yer değiştirmesi tek bir tanıtlamayla tanıtlana­
bilmesine rağmen hepsi için ayrı ayrı tanıtlandı: sayı, uzunluk,
süre ve cisim olarak aynı olan nesneye tek bir ad verilemediği
için ve bunlar birbirinden türce ayrıldığı için ayrı ayrı ele alın­
dılar. Ama şimdilerde bu tanıtlama tümel olarak yapılıyor: çap­
raz yer değiştirme çizgi olması bakımından çizgide veya sayı
olması bakımından sayıda bulunmaz, tümel olduğu varsayılan
belirli bir özellik olarak bulunur onlarda. Bundan dolayı birisi
ister tek bir tanıtlamayla ister değişik tanıtlamalarla eşkenar,
çeşitkenar ve ikizkenar olarak tek tek üçgenlerden her birinin
iki dik açısı olduğunu ayrı ayrı tamtlasa da üçgenin iki dik açısı
olduğunu yine de sofistik bir yolda bilir; dahası bunlardan baş­
ka bir üçgen var olmasa bile iki dik açının tümel olarak üçgene
yüklendiğini bilemez. Bildiği, ne üçgenin üçgen olarak böyle
olduğu ne de her üçgenin böyle olduğu, meğer ki 'her üçgen'
sayıca her üçgen ola; yoksa bilmediği hiçbir üçgen olmasa da
türce her üçgenin böyle olduğunu bilemez.

Öyleyse ne zaman tümel anlamda bilgi edinilmez ve ne za­
man salük anlamda bilgi edinilir? Açık ki üçgenin ve -ister tek
tek ister her- eşkenar üçgenin varlığı aynı olsaydı <salük anlam­
da bilgi edinilirdi>. Oysa bunlar aynı değil de ayrı iseler ve yük­
lenen üçgen olması bakımından eşkenar üçgende bulunuyorsa
tümel anlamda bir bilgi edinilmez. Ama yüklenen acaba üçgen
olması bakımından mı ikizkenar olması bakımından mı şu nes­
nede bulunuyor? Yüklenenin bulunduğu nesne ne zaman, ilktir?
Yani hangi nesnede tümel olarak bulunduğu tanıtlanabilir? Açık
ki ayrımları çekip aldıktan sonra yüklenenin içinde bulunadur-
duğu nesne ilktir. Sözgelişi iki dik açı bakır bir ikizkenar üçgen­
de de bulunacaktır, 'bakır' ile 'ikizkenar'ı çekip aldıktan sonra da
üçgende bulunacaktır; ama 'biçim'i veya 'sınır'ı çekip aldıktan
sonra değil. Ne ki berikiler ilk değil. Öyleyse hangisi ilk? Bu nes­
ne bir üçgen ise, yüklenen bundan dolayı ötekilerde de bulunu-
yordur ve tümel olarak üçgende bulunduğu tanıtlanabilir.

1 8 İkinci Çözümlemeler

VI. İmdi tamtlamalı bilgi zorunlu ilkelerden çıkıyorsa (çün­
kü bilgi nesnesinin başkaca olması olanaklı değil), kendi başına
bulunanlar da nesnelerinde zorunlu olarak bulunuyorlarsa
(çünkü kimisi yüklendiğinin neliğinde bulunur, kimisi de yük­
lendiğini kendi neliğinde bulundurur - ki bu berikilerin çelişik­
lerden biri olarak bulunması zorunlu), açık ki tamtlamalı tasımı
oluşturan öncüller de böyle olsa gerek. Nitekim her yüklenen
ya kendi başına ya da ilineksel olarak bulunur, ne ki ilineklerin
bulunması zorunlu değil.

Demek ki ya böyle konuşmak ya da şunları öne sürerek sö­
zü açmak gerekir: tanıtlamanın sonucu zorunludur ve tanıtla­
nan sonuç başkaca olamaz, şu halde tasımın zorunlu öncüller­
den oluşması gerekir. Nitekim doğru öncüllerden tanıtlamaksı-
zın çıkarım yapılabilir, ne ki zorunlu öncüllerden tanıtlamaksı-
zm çıkarım yapılamaz: zorunluluk tanıtlamaya özgü. Tanıtla­
manın zorunlu öncüllerden oluştuğunun kanıtı şu: tanıtlama
yaptıklarını sananlara yaptığımız itirazlar öncüllerinin -ister
genel olarak başkaca olabileceklerini düşünelim ister tartışmak
uğruna olsun- zorunlu olmadığıdır. Bundan da açık ki öncül
genel kabul görüp doğruysa ilkelerin yerinde ele alındığım dü­
şünenler saf kimseler; sözgelişi şunu savlayan sofistler: bilmek
bilgiye iye olmaktır. Nitekim bizce genel kabul gören bir şey il­
ke değil, tanıtlama nesnesinin cinsinde önde gelen, ilk olandır;
her doğru da nesnesine uygun değil. Tasımın zorunlu öncüller­
den oluşması gerektiği şunlardan da açık: tanıtlama yapılabil­
diğinde nedeni açıklayamayan kimsenin bilgisi de yoktur. Do­
layısıyla A Pda zorunlu olarak bulunuyorsa, ne ki tanıtlamanın
dayandığı orta terim olan B A'yla ve Pyla zorunlu olarak bağ-
lanmadıysa, sonucun nedeni bilinemez. Bu sonuç orta terime
dayanmıyor: bu terimin olmaması da olası, ne ki sonuç zorun­
lu. Öte yandan uslamlamayı bilmesine, hiçbir şey unutmamış
olmasına, yaşayagelmesine rağmen ve nesnesi de süregelmesi­
ne rağmen bir kimsenin şu anda bilgisi yoksa daha önce de
yokmuş demektir. Ne var ki zorunlu olmayan bir orta terim or­
tadan kalkmış olabilir; dolayısıyla uslamlamayı bilmesine, ya­
şayagelmesine ve nesnesi de süregelmesine rağmen o kimsenin
bilgisi yoktur. O halde daha önceden de bilgisi yoktu. Orta te­

Birinci Kitap 1 9

rim ortadan kalkmamış da ortadan kalkabiliyorsa bile bu duru­
mun ortaya çıkması olası ve olanaklı. Ne ki böyle bir durumda
'bilmek'in sözkonusu olması olanaksız.

Sonuç zorunlu olsa bile tanıtlamanın dayandığı orta teri­
min zorunlu olmamasına hiçbir engel yok (nasıl ki doğru olma­
yan öncüllerden doğru bir sonuç çıkarımlanabilir, zorunlu ol­
mayan öncüllerden de zorunlu bir sonuç çıkarımlanabilir). Öte
yandan orta terim zorunlu olduğunda sonuç da zorunlu olmalı,
tıpkı doğru öncüllerden hep doğru bir sonucun çıktığı gibi (A
B'ya ve B Pya zorunlu olarak yüklensin: bu durumda A'nın
T'da da bulunması zorunlu). Ne ki sonuç zorunlu olmadığında
orta terim de zorunlu olamaz (A zorunlu olmayarak F'da ve zo­
runlu olarak B'da bulunsun, B zorunlu olarak T'da bulunsun:
öyleyse A zorunlu olarak T'da bulunacaktır; ne ki önesürülen
bu değildi).

Kısacası, madem tanıtlamalı bilginin zorunlu olarak bulu­
nanın bilgisi olması gerekir, açık ki tanıtlamanın zorunlu bir or­
ta terime dayanması gerekir; yoksa ne sonucun nedeni n e de
sonucun zorunlu olduğu bilinecektir. Dahası ya zorunlu olma­
yanın zorunlu olduğu kabul edildiyse sonucun zorunluluğu bi­
linmeden bilindiği düşünülecek veya olanın olduğu orta terim­
lere ve nedeni dolaysız öncüllere dayalı bilinse de bilinenin zo­
runlu olduğu düşünülmeyecek.

'Kendi başma'yı tanımladığımız yolda kendi başına olma­
yan ilineklerin tanıtlamalı bilgisi olamaz. Çünkü zorunlulukla
bulundukları bir sonuç olarak tamtlanamaz: ilineğin bulunma­
ması da olası; nitekim böylelerine 'ilinek' diyorum. Yine de
bunlar üzerine şöyle bir güçlük çıkabilir: sonuç zorunlu değil­
se, <diyalektikte> bunlarla ilgili sorular niçin gerekli? Bir kim­
senin gelişigüzel bir takım şeyler sorup sonra da sonucu dile
getirmesi bundan hiç de ayrımlı değil. Ne var ki sorulanlara
dayalı zorunlu bir sonuç çıktığı için değil, sorulanları yanıtla­
makla sonucun evetlenmesi, doğru olduklarında doğru olarak
evetlenmesi zorunlu olduğu için bunların sorulması gerekir.

Madem kendi başlarına ve yüklendiklerinin o cins olması
bakımından bir cinste bulunanlar zorunlu olarak bulunur, açık
ki bilgisel tanıtlama kendi başına bulunanlar üzerinedir ve böy­

2 0 İkinci Çözümlemeler

le öncüllerden oluşur. Nitekim ilinekler zorunlu değil, dolayı­
sıyla sonuç olarak edinilen nedenlerin bilgisi de zorunlu olmaz;
imlerden kurulan tasımların durumundaki gibi ilinekler kendi
başlarına olmadan hep söz konusu olsalar da bu böyle. Bu du­
rumda kendi başına olanın ne kendi başma olduğu ne de nede­
ni bilinecektir (nitekim nedenin bilgisini edinmek nedene daya­
lı bilgi edinmektir). O halde beriki terimler nedeniyle orta teri­
min üçüncüde ve ilk terimin ortancada bulunması gerekir.

VII. Bir cinsten bir başkasına geçiş yaparak tanıtlama yapı­
lamaz, sözgelişi geometrik özellikler aritmetikle tamtlanamaz.
Nitekim tanıtlamalarda üç öğe söz konusu: biri tanıtlanan, yani
sonuç (cinste kendi başına bulunan bir şeydir bu); biri belitler
(tanıtlamayı oluşturan belitler); üçüncüsü de etkilenimleri ve
kendi başına nitelikleri tanıtlamayla açık kılman cins. İmdi ta­
nıtlamayı oluşturan belitler <ayrı bilimlerde> aynı olabilir; ne
ki aritmetik ile geometri gibi ayrı cinsler durumunda aritmetik
bir tanıtlamayı büyüklükleri açısından niteliklere uygulaya­
mazsın, meğer ki büyüklükler sayılar ola. Bunun hangi durum­
larda yapılabildiği daha sonra anlatılacaktır. Aritmetik tanıtla­
ma hep tanıtlamanın konusunu oluşturan cinse iye, öteki bilim­
lerde de bu böyle. Dolayısıyla tanıtlama geçiş yapmak ise, cin­
sinin ya saltık anlamda ya da belirli bir çapta aynı olması zo­
runlu. Geçişin başka türlü olanaksız olduğu açık; çünkü uçlar
ile orta terimin aynı cinsten olması zorunlu. Yoksa kendi başına
bulunanlar değil de ilinekler söz konusu olacaktır. Bu yüzden
bilimin karşıtların birliği olduğu dahası iki küpün bir küp etti­
ği bile geometriyle tamtlanamaz İki bilim biri ötekinin kapsa­
mında olacak biçimde -sözgelişi geometriye göre optik ve arit­
metiğe göre harmoni gibi- birbirine bağlı değilse, birinin öne-
sürümü öteki bilimle tamtlanamaz. Çizgide çizgi olması bakı­
mından ve çizgiye özgü ilkelerdin çıkması bakımından bulun­
mayan bir özellik, sözgelişi düz dzginin çizgilerin en güzeli ol­
duğu veya çembere karşıt olduğu geometriyle tamtlanamaz;
bunlar çizginin kendisine özgü :insi bakımından değil de or­
taklıkları bakımından çizgide bulınur.

VIII. Tasımı oluşturan öncüller tümel ise, 'saltık anlamda ta­
nıtlama' denilen böyle bir tamtlananm sonucu da bengi, bunun

Birinci Kitap 21

/.orunlu olduğu açık. Öyleyse yok olabilen nesnelerin ne tanıt­
lanması ne de saltık anlamda bilgisi söz konusu; bunların tanıt­
laması ile bilgisi ilineksel, çünkü bunlar tümel değil zaman ve
nasıllık bakımından belirli. Böyle bir tanıtlama yapıldığında bir
öncülünün tümel olmayıp yok olabilir olması zorunlu - 'yok
olabilir', çünkü ortadan kalktığında sonuç da ortadan kalkacak­
tır; 'tümel olmayan', çünkü yüklenen yüklendiğinin kimisinde
bulunup kimisinde bulunmayacaktır. Dolayısıyla yapılan çıka­
rım tümel değil de şu an için geçerli olur. Tanımlarda da bu böy­
le; nitekim tanım ya tanıtlama ilkesi ya terimlerin yerleştirilmesi
bakımından ayrı bir tanıtlama ya da tanıtlamanın sonucudur. Şu
açık: sık sık oluşan nesnelerin -sözgelişi ay tutulmasının- tanıt­
laması ve bilgisi nesnelerinin böyle olması bakımından hep ge­
çerli, ne ki nesnelerinin hep var olmaması bakımından tikeldir.
Tutulma benzeri başka şeylerde de bu böyle.

IX. Bulunduğu tanıtlanabilen bir yüklenen yüklendiğinin
kendi olması bakımından bulunuyorsa, açık ki her şey ancak
kendi ilkelerinden tanıtlanabilir; buna göre doğru, tanıtlanamaz
ve doğrudan öncüllerden yapılan bir tanıtlama bile bilgi sağla­
yamaz. Böyle tanıtlamalar Bruson'un çemberi dörtgenleştirme
uslamlaması gibi olur. Nitekim böyle uslamlamalar tanıtlamala­
rını başka bir nesnede de bulunabilen ortak bir özelliğe göre ya­
parlar, onun için bu uslamlamalar eşcinsten olmayan nesnelere
de uygulanır. Demek ki nesnenin kendi olması bakımından nes­
nede bulunanı değil de ilineksel olarak bulunanın bilgisini sağ­
larlar, yoksa tanıtlamaları başka bir cinse uygulanamazdı.

Yükleneni yüklendiğinde kendi başına bulunan <bir orta
terime> göre ve kendi olması bakımından nesnesine ait ilkeler­
den -sözgelişi 'iç açılar toplamının iki dik açıya eşit olması'nı
nesnesine kendi başına yüklenen <bir orta terim> açısından ve
nesnesinin ilkelerinden- bildiğimizde, ilineksel olmayan bir
yolda bilgi ediniriz. Dolayısıyla <orta terim> bulunduğu terim­
de kendi başına bulunuyorsa, orta terimin uçlarla aynı cinsten
olması zorunlu. Bu ancak aritmetikle tanıtlanan harmonik öne-
sürümler gibi durumlarda böyle olmaz. Böyle önesürümler
benzer corta terimlerle> tanıtlanır, ne ki şu ayrım bulunur: ola­
nı bilmek başka bir bilimin işi (çünkü taşıyıcı cinsi farklı), nede­

2 2 İkinci Çözümlemeler

nini bilmek ise kendi başma etkilenimlerinin ait olduğu daha
genel bir bilimin işi. Dolayısıyla bunlardan da açık ki her şey
ancak kendi ilkelerinden saltık anlamda tanıtlanabilir. Ne ki ki­
mi durumlarda ilkelerin ortak olması söz konusu.

Bu açık ise, yüklenenin kendisine özgü ilkelerin tanıtlana-
mayacağı da açık olur; yoksa onların ilkeleri her şeyin ilkeleri
olacak, bu ilkelerin bilimi de her şeyin asıl bilimi olacaktır. Ni­
tekim daha yüksek nedenlerden bilgi edinen kişi daha iyi bilgi
edinir: nedeni olmayan nedenlerden bilgi edindiğinde daha ön­
ce gelen öncüllerden bilgi edinmiştir. Dolayısıyla daha iyi ve en
iyi biliyorsa, bilgisi de daha çok ve en çok bilgi olsa gerek. Ne
ki mekanik veya optikteki geometrik tanıtlamalar ile harmoni­
deki aritmetik tanıtlamalar gibi durumlar dışında tanıtlama
başka bir cinse uygulanamaz.

Bilgi edinip edinmediğimizi bilmek zordur. Çünkü bilgimi­
zin yüklenenin kendi ilkelerinden çıktığını -ki bilmek bu tür
bir şey- veya çıkmadığını anlamak zor. Doğru ve ilk öncüller­
den oluşan bir tasımımız varsa bilgi edindiğimizi düşünürüz.
Ne ki bu böyle olmaz: sonucun ilk öncüllerle eşcinsten olması
gerekiyor.

X. 'İlkeler' dediğim, var oldukları tanıtlanamayan her bir
cins içindeki öğeler, imdi hem ilk gelenlerin hem de bunlardan
çıkanların imledikleri kabul edilir; ama ilkelerin var olduğunu
da kabul etmek, berikilerin varlığım ise tanıtlamak zorunlu.
Sözgelişi birimin veya düz çizgi ile üçgenin imledikleri kabul
edilir; ama birim ile büyüklüğün varlığı da kabul edilirken be­
rikilerin varlığını tanıtlamak zorunlu.

Tanıtlamak bilimlerde kullanılan ilkelerden kimisi bir bili­
min kendisine özgü, kimisi de ortak - bunların ortaklığı ben­
zerliğe dayak, nitekim bilimin kapsamına giren cinsin içindeki
ilkeler kullanışlı olabilir - . 'Çizgi ile düz çizginin şöyle bir şey
oldukları' gibi ilkeler bir bilime özgü, 'eşit olanlardan eşit olan­
lar çıkartılınca kalanların eşit olduğu' gibi ilkeler ortak. Bu or­
tak ilkelerden cinsin içinde olanları yeterlidir; bunlar her şeyde
değil de yalnızca büyüklüklerde veya aritmetikçi tarafından sa­
yılarda ele alınsa da sonuç ajmı olacaktır.

Varlıkları kabul edilip içlerinde kendi başına bulunanların

Birinci Kitap 2 3

-sözgelişi aritmetikte birimler, geometride noktalar ve çizgiler-
bir bilimin inceleme konusunu oluşturduğu nesneler de o bili­
me özgü. Bunların varlıkları ve belirli bir nesne oldukları kabul
edilir, kendi başına etkilenimlerine gelince her birinin imledik­
leri kabul edilir. Sözgelişi aritmetik çiftin, tekin, dörtgenin, kare­
nin; geometri orantısızlığm, eğimin veya dönüşün imlediklerini
kabul eder, ne ki bunların var olduklarını ortak ilkelerle ve ta­
nıtlanmış olanlardan tanıtlar. Yıdızbilimi de öyledir. Nitekim
her tanıtlamalı bilim üç şeye ilişkindir: varlığım savladığı nesne
(kendi başına etkilenimlerine ait bir kuramsal bilimi olan cins);
ortak belitler denilen ve ilk öncüller olarak tanıtlamayı oluştu­
ranlar; üçüncüsü de, her birinin imlediği kabul edilen etkile-
nimler. Yine de kimi bilimlerin bunlardan kimini atlamasına
hiçbir engel yok; sözgelişi cinsin varlığı açık ise bunu varsay­
mak gerekmez (nitekim sayının varlığı ile soğuk ve sıcağın var­
lığı aynı şekilde açık değildir), etkilenimlerin imledikleri açık
ise bunlar atlanabilir. Yine 'eşit olanlardan eşit olanlar çıkartılın­
ca kalanlar eşit' gibi ortak belitler imledikleri bilindiği için ele
alınmazlar. Ne ki doğası gereği tanıtlamanın üç öğesi bulunur:
tanıtlama konusu, tamtlananlar ve tanıtlamayı oluşturanlar.

Varlığı kendisinden ötürü zorunlu olanı dile getirip zorun­
lu olarak düşünülen önerme ne varsayımdır ne de koyut. Nite­
kim tasım da tanıtlama da dışsal konuşmaya yönelik değil,
ruhtaki konuşmaya yönelik. Dışsal bir konuşmaya her an itiraz
edilebilir, ne ki içsel konuşmaya her an itiraz edilemez. İmdi ta-
nıtlanabilmelerine rağmen tanıtlanmadan ele alınanları öğrenci
bir kanı olarak kabul ederse, bunlar varsayım -saltık anlamda
değil de yalnızca öğrenciye göre bir varsayım-; öğrencinin bu
konuda hiçbir kanısı yoksa veya karşıt bir kam taşıyorsa, aynı
kabul koyuttur. Varsayım ile koyut bu açıdan ayrımlı: koyut
öğrencinin kanısına karşıt olup tanıtlanabilir, ama tanıtlanma­
dan kabul edilip kullanılır.

Tanımlar varsayım değildir (çünkü bir şeyin var olup ol­
madığını dile getirmezler). Varsayımlar öncüllerde yer alır, oy­
sa tanımların yalnızca bilinmeleri gerekir. Ne ki varsayım böyle
değil (dinlenenlerin de varsayım olduğu söylenmeyecekse), var
olmalarıyla sonucun oluşacağı nesnelerin var sayılmasıdır. (Ki­

2 4 İkinci Çözümlemeler

milerinin dediği gibi geometrici yanlış varsayımlarda bulun­
maz; dedikleri şu: yanlışı kullanmamak gerekir, ama geometrici
bir ayak uzunluğunda veya düz olmayan şu çizdiği çizginin bir
ayak uzunluğunda veya düz olduğunu söylerken yanılıyor. Ne
ki geometrici üzerinde konuştuğu şu belirli çizginin varlığın­
dan bir sonuç çıkarmaz, bunların simgeledikleriyle sonuç çıkar­
tır.) Öte yandan her varsayım ile koyut ya tümeldir ya da tikel,
oysa tanımların hiçbiri böyle değil.

XI. Bir tanıtlama söz konusu olacaksa, idealarm veya çok­
luğun dışında olan bir birliğin varlığını dile getirmek zorunlu
değil, ne ki çokluğa doğru olarak yüklenen birliğin varlığını di­
le getirmek zorunlu. Yoksa tümellik söz konusu olmayacak: tü­
mel olmazsa orta terim de olmayacaktır, dolayısıyla tanıtlama
da yapılamayacaktır. Öyleyse eşadlı olmayan aynı birliğin çok­
luk içerisinde var olması gerekir. 'Evetleme ile değillemenin ay­
nı anda söz konusu olması olası değil' hiçbir tanıtlama tarafın­
dan ele alınmaz, meğer ki sonucu da bu şekilde tanıtlamak ge­
reksin. Bu durumda ilk terimin ortancaya yüklenmesinin doğru
olduğu, değillemesinin ise doğru olmadığı kabul edilerek tanıt­
lama yapılır. Ne ki orta terimi ve aynı şekilde üçüncü terimi
'olan ve olmayan' biçiminde ele almak hiçbir ayrım yaratmaz.
Nitekim 'insan'ı yüklemenin doğru olacağı bir nesne verildiyse
-'insan olmayan'ı yüklemek doğru olsa bile- insan da yalnızca
'canlı' ise ve 'canlı olmayan' değilse, 'Kallias'm -'Kallias olma­
yan' olsa bile- canlı olduğunu ve canlı olmayan olmadığını dile
getirmek doğru olacak. Nedeni şu: ilk terim yalnızca orta teri­
me yüklenmez, kaplamı daha geniş olduğundan öteki terime
de yüklenir; dolayısıyla orta terim kendisi olsa da olmasa da
sonuç açısından hiçbir ayrım çıkmaz. 'Her şey evetlenir veya
değillenir' olanaksıza <ergi> ile yapılan tanıtlamalar tarafından
ele alınır; ne ki hep tümel olarak değil, cinsin içerisinde yeterli
olacak denli ele alınır. 'Cins' dediğim, daha önce de söylendiği
gibi tanıtlamanın konusunu oluşturan cins.

Tüm bilimler ortak olanlar bakımından birbiriyle ilişkili
('ortak olanlar' dediğim, tanıtlamanın konusunu oluşturanlar
da tanıtlananlar da değil, tanıtlama yapmak için öncül olarak
kullanılanlar); gerek diyalektik gerekse ortak olanları -sözgelişi

'her şey evetlenir veya değillerdi', 'eşit olanlardan eşit olanlar
çıkartılınca kalanlar eşit' veya bu türden şeyleri- tümel olarak
tanıtlamaya kalkışan herhangi bir bilim tüm bilimlerle ilişkili.
Diyalektik bu şekilde belirlenmemiştir, tek bir cinse de özgü
değil. Yoksa soru soramazdı: aynı şey çelişik var olanlardan ta-
mtlanamadığı için tanıtlayan soru soramaz. Tasım üzerine yazı­
lanlarda bu gösterilmişti.

XII. Tasımsal soru ve çelişmenin bir yanını alan öncül aynı
ise, tek tek bilimlerin tek tek tasımlarını oluşturan öncülleri
varsa, tek tek bilimlere uygun tasımı oluşturan bilimsel soru di­
ye bir şey de var olsa gerek. Öyleyse açık ki her soru geometrik
veya tıbbi olmasa gerek; ötekilerde de bu böyle. Geometrinin
veya optik gibi geometriyle aynı öncüllerden tanıtlanan bilim­
lerin konularını tanıtlayan tanıtlamaları oluşturan sorular ge­
ometrik; ötekilerde de bu böyle. Geometrici geometrici olarak
ve geometrik ilkeler ile sonuçlardan bu sorular üzerine bir açık­
lama getirmeli, ne ki ilkeleri üzerine bir açıklama getirmesi ge­
rekmez; ötekilerde de bu böyle. Öyleyse her bilgine her soruyu
yöneltmemek gerekir, bilgin de sınırlı bilgisinin dışında kalan
konulara ilişkin tüm soruları yanıtlamamalıdır. Geometriciyle
geometrici olarak tartışılırsa ve geometrik sorulardan bir tanıt­
lama yapılırsa, açık ki bu hoş karşılanır; bu böyle yapılmazsa
hoş karşılanmadığı gibi geometrici de çürütülemez, olsa olsa
ilineksel anlamda çürütülür, bu da açık. Dolayısıyla geometrici
olmayan kişiler arasında geometri üzerine tartışmamak gerekir;
yoksa sözde bir açıklama gözden kaçacaktır. Öteki bilimlerde
de bu böyle.

Madem geometrik sorular var, acaba geometrik olmayan
sorular da var mıdır? Dahası, her bir bilimde, <sözgelişi ge-
ometride> nasıl bir bilgisizliğe bağlı sorular geometrik? Bilgi­
sizliğe bağlı bir tasım doğru olanlara çelişik öncüllerden mi ku­
rulur, geometrideki bir yanılma mıdır, yoksa başka bir sanatın
öncüllerinden kurulan bir tasım mıdır? Sözgelişi geometri üze­
rine müziksel bir soru geometrik değil, koşutların kesişmesi ise
bir anlamda geometrik, başka bir anlamda geometrik olmayan
bir konu olarak düşünülebilir; ritmik olmayan gibi geometrik
olmayan da çift anlamlı: biri [ritmik olmayan gibi] geometrik

Birinci Kitap 2 5

2 6 İkinci Çözümlemeler

olmaması, biri de sözde geometrik olması. Hem bilgisizliğin
kendisi hem de böyle ilkelerden kaynaklanan bir bilgisizlik bil­
giye karşıt. Matematikteki yanılma aynı şekilde oluşmaz, çün­
kü çift anlamlı olan hep orta terimdir: ilk terim her ortancaya
ve yine bu üçüncünün hepsine yüklenir (yüklenen için 'her'
denmez), bunlar düşünceyle görülebilir, ama tartışmalarda
gözden kaçar, "her çember beti mi?" Biri çizilirse bu açık olur.
"Destanlar beti mi?" Açık ki değil. -

Tümevarımlı bir öncül söz konusuysa buna itiraz etmemek
gerekir. Kaplamı bir çokluk olmayan hiçbir öncül olmadığı gibi
(yoksa her durumda söz konusu olmayacak, ne ki tasım tümel
öncüllerden oluşur) bir itiraz da olmaz, bu açık. Nitekim öncül
ile itiraz aynı: getirilen itiraz, ister tanıtlamalı ister diyalektik,
bir öncül olsa gerek.

<Orta terim olarak> iki uca yüklenenleri almaktan ötürü
kimi kez yanlış çıkarımlar yapılabilir; sözgelişi Kaineus, ateşin
katlanan oranda arttığını söyleyerek bunu yapıyor: söylediğine
göre ateş hızlıca çoğalır, katlanan oran da öyle. Böylece bir ta­
sım oluşmaz; ama katlanan oran en hızlı artan orana ve en hızlı
artan oran devinimdeki ateşe yüklenirse bir tasım oluşabilir.
Demek ki böyle alınanlardan bir çıkarım yapmak kimi kez olası
değil, kimi kez olası ama bu gözden kaçar.

Yanlış öncüllerden doğru bir tanıtlama yapmak olanaksız
olsaydı çözümleme daha kolay olurdu; çünkü zorunlu olarak
evirme yapılacaktı. A bir varolan olsun; var oldukları bilinen şu
belirli nesneler -sözgelişi B - ise A var olduğunda var olsunlar.
Öyleyse ötekinin var olduğu berikilerden gösterilecektir. Evir­
me daha çok matematikte söz konusu; çünkü matematik tanım­
ları ele alır, ilinekleri değil (bu açıdan da diyalektik tartışmalar­
dan ayrılır).

Genişleme orta terimlerle değil, uca eklemelerle -sözgelişi
A B'ya, B Hya, yine T A'ya yüklenir ve bu sonsuza değin böyle
gider- ve yana eklemelerle -sözgelişi A'nın hem F'ya hem de
E'a yüklenmesiyle- olur. Sözgelişi A -niceliği belli veya sonsuz
olan- 'sayı', B 'niceliği belli tek sayı', T 'bir tek sayı' olsun: o
halde A T'ya yüklenir; A 'niceliği belli çift sayı', E 'bir çift sayı'
olsun: o halde A E'a da yüklenir.

Birinci Kitap 2 7

XIII. Olanın bilgisini edinmek ile nedenin bilgisini edin­
mek, öncelikle aynı bilim içerisinde ve iki tarzda ayrımlı: biri
tasımın doğrudan öncüllerle oluşmaması (nitekim ilk neden ele
almmıyordur, oysa nedenin bilgisi ilk nedene bağlı); ötekisi de
tasımın doğrudan öncüllerle oluşması, ama nedene değil de ev­
riklerden daha iyi bilinenine dayanması. Nitekim karşılıklı
yüklenen terimlerden daha iyi bilineninin kimi kez neden ol­
mamasına hiçbir engel yok, dolayısıyla bununla bir tanıtlama
yapılacaktır; sözgelişi gezegenlerin yakınlığını titrememeleriyle
tanıtlamak. T 'gezegenle/, B 'titrememek', A 'yakın olmak' ol­
sun. Şu halde B'yı r'ya yüklemek doğru: gezegenler titremez­
ler. A'yı B'ya yüklemek de doğru: titremeyen nesne yakındır -
bu tümevarıma veya duyuma dayalı kabul edilmiş olsun. İmdi
A'nın Hda bulunması zorunlu, dolayısıyla gezegenlerin yakın
oldukları tanıtlanmıştır. Demek ki bu tasım nedene değil de
olana ait; nitekim yakınlığın nedeni titrememek değil, titreme­
menin nedeni yakm olmak. Öteki berikiyle de tanıtlanabilir, bu
da nedenin tanıtlaması olacak. Sözgelişi T 'gezegenler', B 'ya­
kın olmak', A 'titrememek' olsun: şu halde B T'da ve A B'da
bulunur, dolayısıyla da [titrememek olan] A T'da bulunur. Bu
tasım nedene ait: ilk neden ele alınmıştır. Yine Aym küre biçim­
liliği büyümeleriyle tanıtlanabilir -<çember biçiminde> büyü­
yen nesne küre biçimliyse ve Ay cçember biçiminde> büyüyor­
sa, açık ki küre biçimli- İmdi olana ait bir tasım oluşmuştur,
ama orta terim olarak neden saptanırsa tersi olur: küre biçimli­
liğinin nedeni büyümeleri değil, küre biçimli olduğundan böy­
le büyür -r 'Ây', ('küre biçimli', A 'büyümek'-. Orta terimlerin
evrilmediği ve neden olmayan terimin daha iyi bilindiği du­
rumlarda, neden değil, olan tanıtlanır.

Öte yandan orta terimi <uçlarm> dışına yerleşen tasımlar
da böyle. Böylelerinde nedenin değil de olamn tanıtlaması yapı­
lır: neden dile getirilmez. Sözgelişi 'Duvar niçin soluklanmaz? -
Çünkü canlı değil'. Soluklanmamanın nedeni bu olsaydı, soluk­
lanmanın nedeni canlı olmak olmalıydı; nitekim bulunmamanın
nedeni bir değilleme ise, bulunmanın nedeni bir evetleme. Söz­
gelişi sağlıksız olmanın nedeni sıcaklık ile soğukluğun denge­
sizliği ise, bunların dengesi sağlıklı olmanın nedeni olur - aynı

2 8 İkinci Çözümlemeler

şekilde bulunmanın nedeni bir evetleme ise, bulunmamanın ne­
deni bir değillemedir. Ne ki verilen örnekte söylenen durum or­
taya çıkmıyor: her canlı soluklanmıyor. Ortanca konumda böyle
nedenlerden bir tasım oluşur. Sözgelişi A 'canlı', B 'soluklan­
mak', T 'duvar' olsun. İmdi A her B'da bulunur (her soluklanan
nesne canlı), A hiçbir Fd a bulunmaz, dolayısıyla B da hiçbir
T'da bulunmaz: öyleyse duvar soluklanmaz. Böyle nedenler ko­
nuya uzak açıklamalara benzer: oldukça uzak bir orta terim dile
getirmektir bu; sözgelişi Anakharsis'in sözleri: İskitlerde flütçü
kızlar yokmuş, çünkü asmaları yokmuş!

O halde olana ait tasım ile nedene ait tasım, aynı bilimde
ve terimlerin yerleştirilmesi bakımından ayrımlı. Ayrıca başka
bir tarzda da, her birinin başka bilimlerce incelenmesi açısın­
dan da olan ile neden ayrımlı. Biri ötekinin kapsamında olacak
biçimde birbirine bağlanan konular böyledir; sözgelişi optik
konular geometriye, mekanik konular stereometriye, harmoni
konuları aritmetiğe ve gözlemsel veriler gökbilime böyle bağlı.
Bu bilimlerden kimileri hemen hemen eşanlamlı; sözgelişi
'matematiksel' ve 'denizel' gökbilim, matematiksel ve işitsel
harmoni. Burada gözlemcinin işi olanı bilmek, matematikçile­
rin işi nedenini bilmek; berikiler nedenleri tanıtlar ve çoğu kez
olanı bilmez, tıpkı tümeli inceleyenlerin gözlem eksikliğinden
ötürü çoğu kez tek teklerden kimisini bilmemeleri gibi. Öz ola­
rak ayrı ayrı varolanlar olan bu nesneler türleri açısından ele
alınmıştır. Nitekim matematik türler konusundadır: matema­
tiksel özellikler belli bir taşıyıcı nesneye yüklenmez; geometrik
özellikler belli bir taşıyıcı nesneye yüklense de o taşıyıcıya
yüklenmeleri bakımından tanıtlanmazlar. Optiğin geometriye
bağlı olması gibi başka bir bilim de, sözgelişi gökkuşağı kura­
mı da optiğe bağlı olabilir; nitekim olanı bilmek doğabilimci-
nin işi, nedenini bilmek ise ister saltık anlamda ister matemati­
ği kullanan optikçinin işi. Birbirlerinin kapsamına girmeyen
bilimlerden pek çoğu da böyle ilişkili; sözgelişi geometri ile
tıp: yay biçimli yaraların daha yavaş iyileştiğini bilmek heki­
min işi, nedenini bilmek geometricinin işi.

XIV. Konumlar arasında ilk konum en bilimsel olandır. Ni­
tekim matematiksel bilimler, sözgelişi aritmetik, geometri, op­

Birinci Kitap 2 9

tik ve yaklaşık söylendikte nedeni araştıran bilimler tanıtlama­
larını bu konumda yaparlar: nedene ait tasım ya genel olarak
ya da çoğu kez ve pek çok durumda bu konumda. Dolayısıyla
da bilimsellik en çok bu konumda söz konusu olsa gerek; çün­
kü 'bilmek'te en önemli şey nedeni incelemektir. Ayrıca yalnız
bu konumda neliğin bilgisini yakalamak olanaklı. Orta konum­
da olumlu sonuçlu bir tasım oluşmaz, ne ki neliğin bilgisi evet-
leyici; son konumda sonuç olumlu olsa da tümel olmaz, ne ki
nelik tümeller arasındadır: 'insan bir anlamda iki ayaklı canlı'
olmaz. Öte yandan bu konum ötekilerden hiçbirini gerekse­
mez, oysa ötekiler bu konumla genişler ve doğrudan öncüllere
varıncaya değin sıkı geçerlilik kazanır. İmdi açık ki bilgi edin­
mede en temel olan ilk konumdur.

XV. A'mn B'da kesiksiz bulunması olası olduğu gibi kesik­
siz bulunmaması da olası. 'Kesiksiz bulunma veya bulunma­
ma' dediğim, terimlerin bir ortancası olmaması: böylece bulun­
ma veya bulunmama durumu başka bir terime bağlı olmaya­
caktır. Demek ki A, (veya her ikisi de genel bir terimde içerildi-
ğinde A'mn ilk olarak B'da bulunmaması olası değil. A T genel
teriminde içerilsin. İmdi B Fgenel teriminde içerilmiyorsa (nite­
kim A'mn içerildiği genel terimde B içerilmeyebilir), tasım so­
nucu A'mn B'da bulunmadığı olacak: T her A'da bulunup hiç­
bir B'da bulunmazsa, A hiçbir B'da bulunmaz. B da genel bir
terimde, sözgelişi A'da içeriliyor olsa bile bu böyle: A her B'da
bulunur, A hiçbir A'da bulunmaz, dolayısıyla -tasım la- A hiçbir
B'da bulunmayacaktır. Her ikisi genel bir terimde içeriliyor ol­
sa da bu aynı yolda gösterilecektir. A'mn içerildiği genel terim­
de B'nın içerilmemesi ve yine B'nın içerildiğinde A'mn içeril-
memesi olası, birbiriyle değiştirilmeyen dizilerden açık bu. ArA
dizisindeki terimlerden hiçbiri BEZ dizisindeki hiçbir terime
yüklenmiyorsa ve A kendi dizisindeki 0 genel teriminde içerili-
yorsa, açık ki B ©'da içerilmeyecektir; yoksa diziler değiştirile­
bilecekti. B da genel bir terimde içeriliyor olsa da bu böyle. A
ile B genel bir terimde içerilmiyorsa ve A B'da bulunmuyorsa,
bulunmamasının kesiksiz olması zorunlu. Nitekim orta bir te­
rimleri olacaksa bunlardan birinin genel bir terimde içerilmesi
zorunlu. Çünkü tasım ya ilk konumda ya da orta konumda ola-

3 0 İkinci Çözümlemeler

çaktır. İmdi ilk konumda olursa B genel bir terimde içerilecektir
(çünkü bu terimi içeren öncülün evetleyici olması gerekir), orta
konumda olursa ikisinden herhangi biri genel bir terimde içeri­
lecektir (çünkü ikisini içeren öncüllerden biri olumsuz alınırsa
tasım oluşabilir, ne ki her iki öncül değilleyici olduğunda tasım
oluşamaz).

İmdi açık ki bir şeyin bir başkasında kesiksiz bulunmaması
olası; bunun ne zaman ve nasıl olası olduğunu söyledik.

XVI. Değillemeyle ilgisinde değil de yatkınlıkla ilgisinde
açıklanan bilgisizlik, tasımla oluşan yanılgıdır. Yanılgı ilkin bu­
lunma veya bulunmama durumlarında iki biçimde söz konusu:
bulunma ile bulunmama saltık bir anlamda kabul edildiğinde
veya tasıma dayalı bir sanı elde edildiğinde. Yalın bir sanının
yanılgısı da yalın, tasıma dayalı yanılgı ise çeşit çeşit. A hiçbir
B'da kesiksiz bulunmasın: T orta terim olarak alınıp A'nın B'da
bulunduğu çıkarımlanırsâ, yanılgı tasıma dayalı olacak. Demek
ki her iki öncülün yanlış olması da olası, yalnızca birinin yanlış
olması da olası. A F'îarın hiçbirinde bulunmuyorsa ve T B'ların
hiçbirinde bulunmuyorsa -oysa her ikisinin tersi alınmıştı-, her
iki öncül yanlış olacak. T ne A'nın kapsamında olacak ne de
B'da tümel olarak bulunacak biçimde A ile B'ya bağlı olabilir.
Nitekim B'nrn genel bir terimde içerilmesi olanaksız (çünkü
A'nın ilk olarak B'da bulunmadığı söylendi), A'nın da her varo­
landa tümel olarak bulunması zorunlu değil; dolayısıyla her iki
öncül yanlış. Öncüllerden birini doğru almak da olası, ama her­
hangi birini değil de A r öncülünü; B hiçbir terimde içerilmedi-
ği için TB öncülü hep yanlış olacak, ne ki A r öncülü doğru ola­
bilir: sözgelişi A hem Fd a hem de B'da kesiksiz bulunuyorsa
(nitekim aynı şey birden çok şeye ilk olarak yüklendiğinde, be­
rikilerden hiçbiri bir ötekisinde olmayacaktır). <A F'da> kesikli
bulunsa da hiçbir ayrım çıkmaz.

İmdi bulunma durumuna düşen yanılgı yalnızca bu ne­
denlerle ve böyle oluşur (tasım sonucu başka bir konumda bu­
lunma durumunda olmazdı), bulunmama durumuna düşen
yanılgı ise ilk ve orta konumlarda oluşabilir. İmdi ilk konumda
bunun kaç biçimde olabildiğini ve öncüllerin nasıl bağlanacağı­
nı söyleyelim. Her iki öncül yanlış olduğunda yanılgı olası;

Birinci Kitap 3 1

sözgelişi A hem F'da hem de B'da kesiksiz bulunuyorsa: A'mn
hiçbir P da bulunmadığı ve f r a n her B'da bulunduğu kabul
edilmişse, öncüller yanlıştır. Öncüllerden herhangi biri yanlış
olduğunda da yanılgı olası. A her varolanda bulunmadığı için
A r öncülü doğru olabilir, hiçbirinde A bulunmayan bir Pnm
B'da bulunması olanaksız olduğu için TB öncülü yanlış olabilir:
yoksa A r öncülü artık doğru olmayacaktır; her iki öncül de
doğru olursa, aynı anda sonuç da doğru olacaktır. Öteki öncü­
lün yanlış olup TB öncülünün doğru olması da olası; sözgelişi
B hem F'da hem de A'da bulunuyorsa: berikilerden birinin öte­
kisinin kapsamında olması zorunlu, dolayısıyla A'nın hiçbir
Fd a bulunmadığı kabul edilirse bu yanlış olacaktır. İmdi şu
açık: ister bir öncül isterse her iki öncül yanlış olsun tasım so­
nucu da yanlış olacak.

Orta konumda her iki öncülün tamamen yanlış olması ola­
sı değil: A her B'da bulunduğunda, birinin hepsinde bulunup
ötekinin hiçbirinde bulunmadığı bir terim alınamaz; ne ki bir
tasım olacaksa öncüllerden birini bulunma, ötekini bulunmama
durumunda almak gerekir. İmdi böyle alman öncüller yanlış
olursa, açık ki karşıtları doğru olacaktır; ne ki bu olanaksız.
Ama her ikisinin kısmen yanlış olmasına hiçbir engel yok; söz­
gelişi T kimi A'da ve kimi B'da bulunuyorsa: F'nm her A'da bu­
lunduğu ve hiçbir B'da bulunmadığı kabul edilmişse, her iki
öncül tamamen değil de kısmen yanlış olur. Tersine öteki öncül
olumsuz önesürülse de bu böyle. Öncüllerden herhangi birinin
yanlış olması da olası. Her A'da bulunan terim B'da da bulunu­
yorsa: F'mn A'nın bütününde bulunduğu ve B'nın bütününde
bulunmadığı kabul edilmişse, TA öncülü doğru, TB öncülü
yanlış olacak. Yine hiçbir B'da bulunmayan terim her A'da da
bulunmayacaktır -A'da bulunuyorsa B'da da bulunacaktır, ne
ki bulunmazdı-: Fnm A'nın bütününde bulunduğu ve hiçbir
B'da bulunmadığı kabul edilmişse FB öncülü doğru, ötekisi
yanlış olacaktır. Olumsuz olan yer değiştirse de bu böyîe. Hiç­
bir A'da bulunmayan terim hiçbir B'da da bulunmayacaktır:
Fnm A'nın bütününde bulunmadığı ve B'nın bütününde bu­
lunduğu kabul edilmişse TA öncülü doğru, ötekisi yanlış ola­
caktır. Yine her B'da bulunan terimin hiçbir A'da bulunmadığı­

3 2 İkinci Çözümlemeler

m kabul etmek yanlış. Nitekim her B'da bulunuyorsa kimi A'da
da bulunması zorunlu: r'nın her B'da bulunduğu ve hiçbir
A'da bulunmadığı kabul edilmişse TB öncülü doğru, TA öncü­
lü yanlış olacaktır. İmdi açık ki kesiksiz durumlarda gerek her
iki öncül gerekse yalnızca biri yanlış olduğunda yanılgılı bir ta­
sım çıkacaktır.

XVII. Kesikli bulunma [veya bulunmama] durumlarında
tasımın sonucu uygun bir orta terimden dolayı yanlış olduğun­
da, her iki öncül yanlış olamaz, yalnızca büyük ucu içeren ön­
cül yanlış olabilir, ('uygun orta terim' dediğim, çelişik sonuçlu
tasımı da oluşturan terim.) A B'da T orta terimine dayalı bulun­
sun. İmdi madem tasım oluşsun diye TB öncülünü evetleyici
almak zorunlu, bu öncülün hep doğru olacağı açık; çünkü ev­
rilmez. A r öncülü ise yanlıştır: karşıt tasım bu öncülün evril-
mesiyle oluşur. Orta terim başka bir diziden alınmış olsa da bu
böyle; sözgelişi A hem A genel teriminde içeriliyorsa hem de
her B'ya yükleniyorsa: AB öncülünün kalakalması, ötekisinin
evrilmesi zorunlu; dolayısıyla öteki hep doğru, beriki hep yan­
lış. Böyle bir yanılgı uygun orta terime dayalı yanılgıyla hemen
hemen aynı. Tasım uygun orta terimle oluşmuyorsa, orta terim
A'mn kapsamında olup hiçbir B'da bulunmadığında her iki ön­
cülün yanlış olması zorunlu. Nitekim tasım oluşturulacaksa,
bunlara karşıt biçimde bağlanmış öncüller alınmalı; ne ki böyle
alındıklarında her ikisi de yanlış olur. Sözgelişi A A'nın bütü­
nünde bulunuyorsa ve A B'larm hiçbirinde bulunmuyorsa:
bunlar evrildiklerinde hem bir tasım oluşacak hem de her iki
öncül yanlış olacaktır. Orta terim -sözgelişi A- A'nın kapsamın­
da olmadığında AA öncülü doğru, AB öncülü yanlış olacak. AA
doğru, çünkü A A'da içerilmiyordu; AB yanlış, çünkü doğru ol­
saydı sonuç da doğru olurdu: oysa yanlış idi.

Yanılgı orta konumda oluştuğunda her iki öncülün tama­
men yanlış olması olası değil (daha önce de söylendiği gibi B
A'nın kapsamında olduğunda, birinin hepsinde bulunup öteki­
nin hiçbirinde bulunmadığı bir terim olamaz), ama öncüllerden
herhangi biri yanlış olabilir. T hem A'da hem de B'da bulunu­
yorsa, ne ki A'da bulunup B'da bulunmadığı kabul edilmişse
TA öncülü doğru, ötekisi yanlış olacaktır. Yine r'nın B'da bulu­

Birinci Kitap 3 3

nup hiçbir A'da bulunmadığı kabul edilmişse TB öncülü doğru,
ötekisi yanlış olacaktır.

İmdi sonucu bir yanılgı olan tasım olumsuz olduğunda,
yanılgının ne zaman ve nelere dayalı çıktığı söylendi. Tasım
evetleyici ise, uygun orta terime dayalı oluştuğunda her iki ön­
cülün yanlış olması olanaksız: daha önce de söylendiği gibi ta­
sım olacaksa TB öncülünün kalakalması zorunlu. Dolayısıyla
hep A r öncülü yanlış olacak: evrilecek olan öncül bu. Orta te­
rim başka bir diziden alınsa da bu böyle, tıpkı olumsuz yanılgı
durumunda da söylendiği gibi: AB öncülünün kalakalması, AA
öncülünün evrilmesi, yanılgının da daha öncekiyle aynı olması
zorunlu. Tasım uygun orta terimle oluşmadığında A A'nın kap­
samında ise bu öncül doğru, ötekisi yanlış olacaktır: A birbirle­
rinin kapsamında olmayan pek çok şeyde bulunabilir. A A'nın
kapsamında değilse bu öncülün hep yanlış olacağı açık (çünkü
evetleyici alınacaktır); ne ki AB öncülünün doğru olması da
yanlış olması da olası: A'nın hiçbir A'da bulunmamasına ve
A'nın her B'da bulunmasına, sözgelişi canlının bilimde bulun­
mamasına ve bilimin müzikte bulunmasına hiçbir engel yok.
Ayrıca A'nın A'lardan hiçbirinde bulunmamasına ve A'nın
B'lardan hiçbirinde bulunmamasına da bir engel yok. [İmdi
açık ki orta terim A'nın kapsamında olmadığında gerek her iki
öncül gerekse herhangi biri yanlış olabilir.]

İmdi doğrudan ve tanıtlamak durumlarda tasıma bağlı ya­
nılgının kaç biçimde ve nelere dayak oluşabildiği açık.

XVIII. Şu da açık: madem ya tümevarımla ya da tanıtla­
mayla öğreniriz, bir duyum yiterse elde edilmesi olanaksızla­
şan bir bilginin yitmesi de zorunlu. Tanıtlama tümellerden, tü­
mevarım ise tekillerden yola çıkar; ne ki tümevarıma dayanma­
dan tümelleri görmek olanaksız (nitekim soyutlamaya dayan­
dıkları söylenen nesneler bile tümevarımla bilgi nesnesi yapıla­
bilir, çünkü ayrı başlarına var olmasalar da her bir cinste her bir
cinsin belirli bir nitelikte olması bakımından bulunurlar), du­
yumlar olmadan da tümevarmak olanaksız. Çünkü tek teklere
özgü olan duyumdur; bunların bilgisini edinmek olası değil:
tümevarımdan bağımsız olarak bilinemezler, duyumdan ba­
ğımsız olarak da tümevarımla bilinemezler.

3 4 İkinci Çözümlemeler

XIX. Her tasım üç terimle oluşur. Tasımın bir türü A'nın
r'da bulunduğunu A'nın B'da ve B'nm F'da bulunmasıyla gös­
termeye elverir; öteki türü ise olumsuz ve bir öncülü bir şeyin
bir başkasında bulunmasını, öteki öncülü bir şeyin bir başka­
sında bulunmamasını alır. İmdi açık ki bunlar ilkeler ve anılan
varsayımlardır. Bunları böyle ele alıp tanıtlama yapmak zorun­
lu: sözgelişi A'nm r'da bulunduğunu B'yla, yine A'nın B'da bu­
lunduğunu ve aynı şekilde B'nın r'da bulunduğunu başka bir
orta terimle tanıtlamak zorunlu. Sanıya göre ve yalnızca diya­
lektik bir çıkarım yapmak için açık ki yalnızca tasımın pek ina­
nılabilir öncüllerden oluşup oluşmadığına bakmalı. Dolayısıyla
AB'nm orta terimi gerçekten var değilse, ama onun var olduğu
düşünülüyorsa, bu terimle yapılan çıkarım diyalektik bir çıka­
rımdır; ne ki doğruluğa göre yol alıp bulunanlara bakmak gere­
kir. Bu şöyle olur: madem ilineksel olarak değil de kendi başına
bir başkasına yüklenen var -'ilineksel' dediğim şu: sözgelişi 'şu
ak olan insandı/ dememiz 'insan aktır' demeye benzemez; 'in­
san' başka bir varolan olarak 'ak' değil, ne ki 'insan' açısından
'ak olmak' ilineksel olduğundan 'ak olan' başka bir varolan ola­
rak 'insan'dır- kendi başına yüklenilenler de vardır.

T öyle bir terim olsun ki kendisi bir başkasında bulunma­
yıp B ilk onda buluna ve arada başka bir şey olmaya. Yine aynı
şekilde E Z'da ve Z B'da bulunsun. İmdi acaba bunun bir sonu
olması zorunlu mu yoksa sonsuza değin gidebilir mi? Yine hiç­
bir şey kendi başına A'ya yüklenmeyip A ilk 0 'da bulunuyorsa
ve arada daha önce bulunduğu hiçbir şey yoksa, aynı şekilde ©
H'da ve H B'da bulunuyorsa, acaba bunun bir sonu olması zo­
runlu mu yoksa bu sonsuza değin sürebilir mi? Beriki soru ön­
cekinden şöyle ayrımlı: önceki soru, kendisi hiçbir şeyde bu­
lunmayan ve başkasının onda bulunduğu terimden başlayarak
sonsuza değin yukarı çıkmanın olası mı olduğu; beriki soru,
kendisi bir başkasına yüklenen ve hiçbir şeyin ona yüklenmedi­
ği terimden başlayarak sonsuza değin aşağı inmenin olası olup
olmadığını görmek.

Öte yandan uçlar belirlenmişse arada olanların sonsuz sa­
yıda olması olası mı? Diyesim, sözgelişi A r'da bulunuyorsa ve
bunların orta terimi B ise, ama B ile A'nın başka orta terimleri

Birinci Kitap 3 5

ve berikilerin de ayrı orta terimleri varsa, acaba bunların da
sonsuza değin gitmesi olası mı yoksa olanaksız mı? Buna bak­
mak ile tanıtlamanın sonsuza değin ilerleyip ilerlemediğini, her
şeyin tanıtlanıp tanıtlanamadığım veya terimlerin birbirini sı­
nırlayıp sınırlamadığını araştırmak aynı.

Olumsuz tasımlarda ve öncüllerde de bunun böyle olduğu­
nu söyleyelim; sözgelişi A hiçbir B'da bulunmuyorsa ya ilk ola­
rak bulunmuyordur ya da arada daha önce gelen ve A'nın on­
da bulunmadığı bir terim olacak (sözgelişi her B'da bulunan bir
H), yine 0 gibi daha önce gelen ve her H'da bulunan başka bir
terim de olabilir. Bu durumda da daha önce gelen ve A'nın bu­
lunmadığı terimler ya sonsuz ya da sonlu.

Evirmelerde bu böyle olmaz. Nitekim karşılıklı yükleme­
lerde ilk yüklenilen veya son yüklenilen söz konusu değil; ister
yüklenilene yüklenenler sonsuz sayıda olsun isterse güçlük çı­
kartanların her ikisi sonsuz sayıda olsun, hepsi her bakımdan
aynı ve benzer. Meğer ki benzer evirme olası olmaya, biri ili­
neksel öteki yüklemsel ola.

XX. İmdi yüklemler aşağıda ve yukarıda sona eriyorsa ara-
dakilerin sonsuz sayıda olması olası değil, bu açık. 'Yukarıda'
dediğim, daha tümel olanda; 'aşağıda' dediğim, daha tikel
olanda. A Z'ya yüklendiğinde aradakiler -B 'la r- sonsuz sayıda
ise, açık ki A'dan aşağıya doğru sonsuza değin bir terimin
ötekine yüklenmesi olası olsa gerek; nitekim Z'ya varmadan
önce aradakiler ve A'ya varmadan önce Z'dan yukarıda olanlar
sonsuz sayıda. Dolayısıyla bunun böyle olması olanaksız ise, A
ile Z'nm arasında olanların da sonsuz sayıda olmaları olanak­
sız. Birisi ABZ'nm terimlerinden kiminin arada olmayacak bi­
çimde birbirini içerdiğini, kiminin de hiç ele alınamayacağını
söylerse bile bir ayrım çıkmaz. B'lardan hangisini alırsam ala­
yım, A'ya doğru ve Z'ya doğru olan aradakiler ya sonsuz sayı­
da olacaktır ya da olmayacaktır. Şu halde sonsuzluğun başladı­
ğı ilk yerin ilk terim olması veya olmaması hiç ayrımlı değil:
bundan sonra gelenler sonsuz sayıdadır.

XXI. Olumlu tanıtlamalarda her iki yöndeki terimler sona
eriyorsa, olumsuz tanıtlamalarda da sona erecekleri açık. Ne
sonuncuda yukarıya doğru ('sonuncu' dediğim, başkasının on­

3 6 İkinci Çözümlemeler

da bulunduğu ve kendisi bir başkasında bulunmayan, sözgelişi
Z) ne de birinciden sonuncuya doğru ('birinci' dediğim, başka­
sının ona yüklenmediği ve kendisi bir başkasına yüklenen) son­
suza doğru gitmek olası olsun. Bu böyle olursa, değilleyici ta­
nıtlamalarda da bir son olacak. Nitekim bulunmama durumu
üç tarzda tanıtlanır. İlkinde F'ran bulunduğunun hepsinde B
bulunur, B'nm bulunduğunun hiçbirinde A bulurimaz. Demek
ki B r aralığı ve hep bu beriki aralığın doğrudan olanlara ulaş­
ması zorunlu: çünkü bu aralık olumlu. Öteki aralığa gelince,
açık ki A B'dan önce gelen bir başkasında, sözgelişi A'da bulun­
muyorsa A'nın her BAA'da bulunması gerekecektir. Yine A
A'dan önce gelen bir başka terimde de bulunuyorsa bu terimin
her A'da bulunması gerekecektir. Dolayısıyla yukarıya doğru
giden yol sona eriyorsa A'ya giden yol da sona erecektir ve
A'nın bulunmadığı bir ilk terim olacaktır.

Yine B her A'da bulunup hiçbir F'da bulunmuyorsa, A r'la-
rm hiçbirinde bulunmaz. Bunu yine tanıtlamak gerekirse, açık
ki ya üstteki tarzda ya buradaki tarzda ya da üçüncü tarzda ta-
nıtlanacaktır. İlk tarz anlatıldı, İkincisi ise gösterilecektir. Bu
şöyle gösterilebilir: sözgelişi B'da bir şeyin bulunması zorunlu
ise, A her B'da bulunup hiçbir F'da bulunmaz. Yine A F'da bu­
lunmayacaksa, F'da bulunmayan bir başkası A'da bulunur. İm­
di madem bulunma durumu hep daha yukarıda olanda sona
eriyor, bulunmama durumu da sona erecektir.

Üçüncü tarz şöyleydi: A her B'da bulunup T her B'da bu­
lunmuyorsa, A'nın bulunduğunun hepsinde T bulunmaz. Yine
bu ya üstte anlatılan yollarla ya da aynı tarzda gösterilecektir.
Öteki tarzlarda bir son var, bu tarzda ise yine Fn ın hepsinde
bulunmadığı bir E'da B'mn bulunduğu kabul edilecek. Bu da
yine aynı tarzda tanıtlanır. Ama madem aşağıya doğru bir son
olduğu kabul edildi, açık ki r'nm bulunmadıkları da sona ere­
cektir.

Şu açık: tanıtlama tek bir yolla değil de pek çok yolla, kimi
kez ilk konumda, kimi kez ikinci veya üçüncü konumlarda ya­
pılsa bile bir son olacaktır; nitekim yollar sınırlı sayıda, sınırlı
sayıda olanlar sınırlı kereler yinelenseler de sınırlı sayıda kal­
maları zorunlu.

Birinci Kitap 3 7

İmdi bulunma durumunda da bir son varsa olumsuz tanıt­
lamalarda da olacağı açık. Bu durumlarda bunun böyle olduğu
mantıksal açıdan şöyle açıkça görülecektir:

XXII. Nesnenin neliğinde içerilen yüklenenlerde şu açık:
nesne tammlanabiliyorsa veya ne olduğu bilinebiliyorsa, ayrıca
sonsuza gitmek olanaksız ise, nelikte içerilen yüklenenlerin sı­
nırlı sayıda olmaları zorunlu. Genel olarak şunu söylüyoruz:
şunları dile getirmek doğru: 'ak olan yürüyo/, 'şu büyük nesne
tahtadır' ve yine 'tahta büyüktü/, 'insan yürüyo/. Ne var ki
öteki tarzda ve beriki tarzda konuşmak ayrımlı. Ak olanın tahta
olduğunu söylediğimde akm tahta için bir taşıyıcı olduğunu
değil, ak olması ilineksel olan nesnenin tahta olduğunu söyle­
rim; nitekim 'ak olan' ne ak olarak ne de bir tür ak olarak tahta­
laşmış, dolayısıyla 'ak olan' ilineksel anlamı dışında tahta değil.
Ne ki tahtanın ak olduğunu söylediğimde, 'sanatçı aktı/ dedi­
ğim zamanki gibi tahta olması ilineksel olan başka bir nesnenin
ak olduğunu söylemem (öteki durumda sanatçı olması ilineksel
olan insanın ak olduğunu dile getiririm), başka bir varolan ola­
rak değil de tahta olarak veya bir tür tahta olarak aklaşmış tah­
tanın taşıyıcı olduğunu söylerim. O halde bir yasa koymak ge­
rekirse, beriki tarzda konuşmak yükleme yapmak olsun, öteki
tarzda konuşmak ise ya hiç yükleme yapmak olmasın ya da sal­
tık anlamda değil de ilineksel anlamda yükleme yapmak olsun.
Demek ki yüklenen 'ak', yüklenilen ise 'tahta'dır. Şu halde yük­
lenenin yüklendiğine ilineksel anlamda değil de hep saltık an­
lamda yüklendiği kabul edile; nitekim böylece tanıtlama yap­
mak söz konusu olur. Dolayısıyla tek bir şey tek bir şeye yük­
lendiğinde neliğinde içerilen bir şey olarak veya nitelik, nicelik,
görelik, etki, edilgi, yer, zaman olarak yüklenir.

Öte yandan özü imleyen yüklenenler yüklendiklerinin 'o
yüklenen' olduğunu veya bir tür 'o yüklenen' olduğunu imler­
ler; özü imlemeyip başka bir taşıyıcıya da yüklenenler ve yük­
lendikleri 'o yüklenen' de olmayan bir tür 'o yüklenen' de ol­
mayan yüklenenler ilineklerdir, sözgelişi insana yüklenen 'ak'.
Nitekim insan ne 'ak' ne de bir tür 'ak', daha çok 'canlı': insan
bir tür 'canlı'. Özü imlemeyenlerin bir taşıyıcıya yüklenmeleri
gerekir; başka bir varolan olarak 'ak' olmayan nesne ak da ola­

3 8 İkinci Çözümlemeler

maz. İdealara veda etmeli: onlar anlamsız gürültüler ve var ol­
salar bile konuyla ilgileri yok; nitekim tanıtlamalar anlatılan
türden şeyler konusunda olur.

Öte yandan 'şu' 'şunun' niteliği ise beriki de ötekinin nite­
liği -niteliğin niteliği- olamaz. Öyleyse bunların birbirlerine
karşılıklı yüklenmeleri olanaksız: dile getirilmelerinin doğru ol­
ması olası, ne ki karşılıklı yüklenmelerinin doğru olması olası
değil. Yüklenilen öz olarak, sözgelişi yükleneninin cinsi veya
ayrımı olarak yüklenenine yüklenebilir. Ne ki bunların yukarı­
ya doğru da (sözgelişi 'insan', 'iki ayaklı', 'canlı' ve başkaları)
aşağıya doğru da (sözgelişi şunlarm yüklenmesi: 'canlı' insana,
'insan' Kallias'a, 'Kallias' ise neliğini kuran bir şey olarak bir
başkasına) sonsuz sayıda olamayacakları gösterildi; çünkü böy­
le olan her öz tanımlanabilir, ama düşüncede sonsuza gidile­
mez. Dolayısıyla bunlar yukarıya doğru da aşağıya doğru da
sonsuz sayıda değil; nitekim yüklenenleri sonsuz sayıda olan
bir öz tanımlanamaz.

Şu halde birbirlerinin cinsi olarak karşılıklı yüklenmeye-
ceklerdir; yoksa cins kendi türlerinden biriyle aynı olurdu. İli­
neksel anlamda yüklenmedikçe hiçbir şey kendi niteliğine veya
başka bir <kategorisine> yüklenemez; çünkü berikilerin hepsi
ilinekler ve özlere yüklenirler. Ne var ki yukarıya doğru da
sonsuz sayıda olamayacaklar: her bir nesneye yüklenenler nes­
nenin niteliğini, niceliğini, bu türden bir şeyi veya özde bulu­
nanları imlerler; ne ki bunlar sınırlı sayıda, yüklemelerin cinsi
de sınırlı sayıda: nitelik, nicelik, görelik, etki, edilgi, yer, zaman.

O halde şunlar kabul edilir: yükleme yapmak tek bir şeyi
tek bir şeye yüklemektir, nelik olmayanlar ise kendi kendilerine
yüklenemezler. Çünkü bunların tümü ilinekler: kimisi kendi
başına ilinek, kimisi de başka bir tarzda. Tüm bunların bir taşı­
yıcıya yüklendiklerini ve ilineğin bir taşıyıcı olamayacağını
söylüyoruz; önesürdüğümüz, dile getirilenin başka bir varolan
olarak dile getirilmediği nesnelerden hiçbirinin ilinek olmadığı,
ilineğin kendisinden başka olana yüklendiği, değişik ilineklerin
de ayrı bir şeye yüklendiği. Öyleyse tek bir şeyin tek bir şeye
yükleneceği bulunma durumu yukarıya doğru da aşağıya doğ­
ru da <sonsuz> olamaz. İlinekler her bir nesnenin özünde olan­

Birinci Kitap 3 9

lara yüklenir, bunlar da sonsuz sayıda değil; yukarıya doğru da
lıem bunlar hem de ilinekler bulunur ve her ikisi de sonsuz sa­
yıda değil. Öyleyse şunlar zorunlu: bir ilk yüklenilenin var ol­
ması ve yüklenenine bir başkasının yüklenmesi, bunun da sona
ermesi ve daha önce gelen bir başka terime yüklenmeyip daha
(ince gelen bir başka terimin de kendisine yüklenmediği bir te­
rim olması.

Söylenen tanıtlamaların bir tarzı bu, şu da bir başkası: ken­
dilerine daha önce gelenlerin yüklendiği terimler tamtlanabili-
yorsa, tamtlanabilenlerin bilgisinden daha iyi bir şeye de iye
olunamaz tanıtlamadan bağımsız olarak da bilgileri edinile­
mez; 'şu' 'şunlarla' bilinebiliyorsa, ama ne berikileri biliyorsak
ne de bilgilerinden daha iyi bir şeye iyeysek, bunlarla bilinenin
de bilgisini edinemeyiz. İmdi tanıtlamayla bir nesne kimi şey­
lerden ve koşullu olarak değil de saltık anlamda bilinebiliyorsa,
ara yüklemelerin bir sonu olması zorunlu. Bunların sonu yoksa
ve alman terimin üstünde hep bir başkası varsa, her şey tanıtla-
nabilecekdr; dolayısıyla tanımlanabilenler sonsuz sayıda ise ve
sonsuza da gidilemiyorsa, bunları tanıtlamayla bilemeyeceğiz.
Demek ki bunların bilgisinden daha iyi bir şeye de iye değilsek,
tanıtlamayla saltık anlamda değil de ancak koşullu olarak bilgi
edinilecektir.

Tartışmamız konusunda bunlar mantıksal açıdan inandırıcı
olsa gerek; ama araştırmanın konusu olan tanıtlamalı bilimler­
de, yüklenenlerin yukarıya doğru da aşağıya doğru da sonsuz
sayıda olmasının olası olmadığı çözümlemeli olarak şunlarla
çok daha kısa gösterilebilir. Tanıtlama nesnelerde kendi başına
bulunanlara özgü. 'Kendi başına' ise iki anlamda: nesnelerin
neliğinde içkin olma ve nesneleri kendi neliğinde bulundurma;
sözgelişi sayıda bulunan 'tek'in kendi tanımında 'sayı' içkin,
yine 'çokluk' veya 'bölünmezlik' hem sayıda bulunur hem de
sayının tanımında içkin. Bunlardan hiçbirinin sonsuz sayıda ol­
ması olası değil: 'tek'in sayıya yüklenmesi gibi durumlarda
sonsuz olamazlar (çünkü yine 'tek'in içkin olduğu bir şey
'tek'de bulunsa gerek; ne ki bu böyle olursa, beriki ilkin 'sa­
yı'd a bulunup sayı onda içkin olacak. İmdi sonsuz sayıda böy-
lelerinin bir tek şeyde bulunması olası değilse, yukarıya doğru

4 0 İkinci Çözümlemeler

olanlar sonsuz sayıda olmayacaktır. Dahası tüm bunların bir ilk
terimde, sözgelişi sayıda bulunmaları ve sayının onlarda bu­
lunması zorunlu, öyle ki bunlar evrilebilirler ama birbirlerinin
kapsamını aşamazlar); nelikte içkin olanlar da sonsuz sayıda
olamaz, yoksa tanım yapılamazdı. Dolayısıyla bu anlatılan
yüklenenlerin hepsi kendi başına ise ve bunlar sonsuz sayıda
olamıyorsa, yukarıya doğru bir sona ve bu yüzden aşağıya
doğru da bir sona varacaklardır.

Bu böyle ise, iki terimin arasındakiler de hep sınırlı sayıda.
Şu halde tanıtlama ilkelerinin varolması ve -başta kimi kişilerin
sözlerini aktarırken söylediğimiz üzere- her şeyin tanıtlanama-
ması zorunlu, bu artık açık. Nitekim ilkeler var ise, her şey ta-
nıtlanamaz ve sonsuza da gidilemez; bunlardan herhangi biri
böyle olmasaydı hiçbir aralık doğruda ve bölünemez olamazdı,
her aralık bölünebilir olurdu. Çünkü yana bir terim eklemekle
değil araya bir terim koymakla tanıtlanan tanıtlanır, dolayısıyla
bunun sonsuza değin sürmesi olası olursa iki terimin arasında
sonsuz sayıda orta terim bulunabilse gerek. Ne ki yüklemeler
yukarıya ve aşağıya doğru sona eriyorsa bu olanaksız. Bunların
da sona erdikleri daha önce mantıksal açıdan, demin de çö-
zümlemeli olarak gösterildi.

XXIII. Bu tanıtlamalardan şu açık: biri Ötekine ya hiç yük­
lenmeyen ya da hepsine yüklenmeyen iki terimde aym terim
-sözgelişi T ile A'da A- bulunuyorsa, onlarda hep ortak bir te­
rim açısından bulunmayacaktır. Sözgelişi ikizkenarda ve çeşit­
kenarda 'açı toplamının iki dik açıya eşit olması' ortak bir terim
açısından bulunur (ayrı olmaları bakımından değil de belli bir
beti olmaları bakımından bulunur); ne ki bu hep böyle olmaz.
A'mn T ile A'da bulunması B'ya bağlı olsun. İmdi açık ki T ile
A'da B başka bir ortak terime bağlı ve bu beriki de bir başkasına
bağlı bulunacaktır, dolayısıyla iki terim arasına sonsuz sayıda
orta terim düşse gerek; ne ki bu olanaksız. Demek ki doğruda
aralıklar olacaksa, aynı terimin hep ortak bir terime bağlı olarak
bir çoklukta bulunması zorunlu değil. Yine de kendi başına bu­
lunanlardan birisi ortak ise, <aradaki> terimlerin aynı cinste ol­
ması ve aynı bölünmez <öncüllerden> çıkması zorunlu; nitekim
tanıtlamalarda bir cinsten bir başkasına geçiş yapılamazdı.

Birinci Kitap 4 1

Şu da açık: A B'da bulunduğunda bir orta terim varsa
A'nm B'da bulunduğu tamtlanabilir, bu tanıtlamanın öğeleri de
orta terimlerle aynı ve aynı sayıda; nitekim 'öğeler' ya tüm doğ­
rudan öncüller ya da tümel olanları. Bu böyle olmazsa tanıtla­
ma da yapılamaz, bu da ilkelere giden yoldur. A B'da bulun­
mazsa da bu böyle: bir orta terim veya A'nm bulunmadığı daha
önce gelen bir terim varsa tanıtlama yapılabilir, yoksa yapıla­
maz ve bir ilke söz konusudur. Öğeler terimlerin sayısı denli­
dir: bu terimlere ait öncüller tanıtlamanın ilkeleridir. 'Şunun'
'şu' olduğunu ve 'şunun' 'şunda' bulunduğunu ortaya koyan
tanıtlanamaz kimi ilkeler olduğu gibi, 'şunun' 'şu' olmadığım
ve 'şunun' 'şunda' bulunmadığım ortaya koyan tanıtlanamaz
kimi ilkeler de var; dolayısıyla kimi ilkeler varlığı, kimi ilkeler
de yokluğu ortaya koyacaktır.

Bir tanıtlama yapmak gerektiğinde, B'ya ilk yüklenen te­
rim alınmalı. Bu terim T olsun ve A aynı şekilde buna yüklen­
sin. Hep böyle ilerlemekle tanıtlama içerisinde A'nm kapsamı
dışında olan ne bir öncül ne de bir bulunan ele alınabilir, aralık
bir ve bölünmez oluncaya dek hep orta terim sıkıştırılır. Aralık
doğrudan olduğunda birdir, doğrudan öncül de saltık anlamda
tek bir öncüldür. Nasıl ki ilke başka şeylerde de yalın ama her
bakımdan aynı değil -ağırlıkta mina, müzikte dörtlü ses, başka
şeylerde de başka-, böylece tasımda bir olan doğrudan öncül,
bilgi ve tanıtlamada bir olan ustur. Demek ki sonucu bulunma
durumunda olan tanıtlamalı tasımlarda hiçbir şey cbüyük
ucun> kapsamı dışında kalmaz. Olumsuz tasımlarda, birinde,
bulunmaması gereken terimin ötesine hiçbir şey düşemez;
sözgelişi A'nın B'da bulunmaması Pya dayalı ise (r her B'da
bulunuyorsa, A hiçbir Fda bulunmuyorsa). Yine A'nm hiçbir
T'da bulunmadığım tanıtlamak gerekirse, A ile Fnm orta terimi
alınır ve bu böylece sürecektir. A'nm E'da bulunmadığını Hnın
her A'da bulunmasıyla ve hiçbir E'da [ya da her E'da] bulun­
mamasıyla tanıtlamak gerekirse, corta terim> E'un ötesine hiç
düşmeyecektir; E A'nın bulunmaması gereken terimdir. Üçüncü
tarzda corta terim> kendisinden yoksun olması gereken teri­
min ve kendisinin yoksun olması gerektiği terimin ötesine hiç
geçemez.

4 2 İkinci Çözümlemeler

XXIV. Madem tanıtlamalardan kimisi tümel, kimisi tikel ve
kimisi olumlu, kimisi olumsuz, bunlardan hangisinin daha iyi
olduğu tartışma konusu; 'doğrudan' denilen tanıtlama ile ola­
naksıza ergiyle yapılan tanıtlama konusunda da bu böyle. İmdi
ilkin tümel ve tikel tanıtlamaların durumunu araştıralım; bunu
açığa kavuşturduktan sonra 'doğrudan' denilen tanıtlama ve
olanaksıza <ergi> ile yapılan tanıtlamaların durumunu konuşa­
biliriz.

İmdi kimileri şunlara bakarak tikel tanıtlamanın daha iyi
olduğunu düşünebilir. Tanıtlama daha çok bilgi edinmemizi
sağlıyorsa daha iyi bir tanıtlamadır (çünkü tanıtlamanın erde­
mi bu), her bir nesneyi başka bir şeye bağlı değil de kendi başı­
na bildiğimizde daha çok bilgi ediniriz (sözgelişi şu insanın sa­
natçı olduğunu bildiğimiz zamandan çok Koriskos'un sanatçı
olduğunu bildiğimizde 'sanatçı Koriskos'u biliriz; öteki nesne­
lerde de bu böyle). Ne ki tümel tanıtlama nesnenin kendisinin
'şöyle' olduğunu değil de başka bir şeyin öyle olduğunu tanıt­
lar (sözgelişi ikizkenarın 'şöyle' olduğunu tanıtlarken, ikizke­
narın değil de üçgenin öyle olduğunu tanıtlar); tikel bir tanıtla­
ma ise nesnenin kendisinin 'şöyle' olduğunu tanıtlar. - O halde
nesneyi kendi başma tanıtlama daha iyi ise ve tümel tanıtlama­
dan çok tikel tanıtlama böyle yapılıyorsa, tikel tanıtlama daha
iyi olsa gerek. Öte yandan tümel tek teklerin dışında olan bir
şey değil, ama tanıtlama böyle bir şeye göre tanıtlama yaptığı
ve doğal varolanlar arasında böyle şeylerin bulunduğu -sözge­
lişi üçgenlerin dışında bir 'üçgen'in, betilerin dışında bir 'be-
ti'nin, sayıların dışında bir 'sayı'nın var olduğu- kanısını uyan­
dırır. Ne ki varolan konusunda olan tanıtlama varolmayan ko­
nusunda olandan ve yanıltmayan tanıtlama yanıltandan daha
iyi, tümel tanıtlama ise beriki tarzda (nitekim orantı üzerine bir
tanıtlama vermeye girişirsek, orantılı olanın çizgi, sayı, yüzey,
cisim olmayıp bunların dışında bir şey olacağını tanıtlarız). İm­
di bu tanıtlama daha çok tümel ise, tikel tanıtlamadan daha az
varolan üzerineyse ve yanlış bir kanı uyandırıyorsa, tümel ta­
nıtlama tikel olandan daha kötü olsa gerek.

İlkin tanıtlama tekillerden çok tümellere ilişkin bir uslam­
lama değil midir? Nitekim 'iki dik açı' ikizkenar olması bakı­

Birinci Kitap 4 3

mından değil de üçgen olması bakımından bir nesnede bulunu­
yorsa, ikizkenar olduğunu bilenden çok üçgen olduğunu bilen
kendisi olarak nesnenin böyle olduğunu bilir. Genel olarak, üç­
gen olması bakımından nesnede bulunmayan bir şey öyleymiş
gibi tanıtlanırsa, bu bir tanıtlama olmasa gerek; ne ki nesnede
kendisi olması bakımından bir şey bulunuyorsa, kendi olması
bakımından nesnede bulunduğunu bilen kişi daha çok bilgiye
iye. O halde üçgenin kaplamı daha geniş ise ve tanımı aynı ise
-eşadlılığa göre 'üçgen' sözkonusu değilse- ve de 'iki dik açı'
her üçgende bulunuyorsa, ikizkenar olması bakımından üçgen
değil de üçgen olması bakımından ikizkenar böyle açılara iye
olsa gerek. Dolayısıyla bir nesnede bulunması bakımından tü­
meli bilen kişi tikeli bilenden daha çok bilgiye iye. Öyleyse tü­
mel tanıtlama tikel tanıtlamadan daha iyi. Öte yandan bir tasım
varsa v e tümel olan eşadlı değilse, yok olmayanların tümeller
arasında olması ve tikellerin daha çok yok olması açısından tü­
meller, kimi tikellerden hiç de daha az değil hatta daha da çok
var olsalar gerek. Öte yandan tek bir anlamı olduğu için tüme­
lin tikellerin dışında bir varlığı olduğunu veya öteki nesnelerde
neliği imlemeyip niteliği, göreliği, etkiyi imleyenlerden daha
çok var olduğunu kabul etmek hiç de zorunlu değil. Bu kabul
ediliyorsa nedeni tanıtlama değil, dinleyicidir.

Öte yandan tanıtlama, nedeni ve niçini gösteren bir tasım
ise, neden daha çok tümel olandır (çünkü nesnede kendi başına
bulunan bir şeyin nedeni nesnenin kendisi; tümel ise ilk nesne:
öyleyse neden tümel olandır). Dolayısıyla tümel tanıtlama da­
ha iyi: daha çok nedene ve niçine özgü.

Öte yandan niçini araştırmamız sırasında, var olmasının
veya oluşmasının nedeni başka bir şey olmayan bir nesneye
vardığımızda bilgi edindiğimizi düşünürüz; çünkü bu nesne en
son amaç ve sınır. Sözgelişi "niçin geldi? - Para almak için, bu­
nunla borcunu kapatmak için, böylece bir haksızlık yapmış ol­
mamak için"; böyle ilerlerken başka bir neden ve erek söz ko­
nusu olmadığında gelmenin, olmanın, oluşmanın amacı olarak
bu son nedeni söyleriz ve niçin geldiğini en çok o anda bildiği­
mizi düşünürüz. O halde tüm nedenlerde ve niçinlerde bu böy-
leyse ve ereksel nedenler durumunda en çok böyle bilgi edini­

4 4 İkinci Çözümlemeler

yorsak, öteki durumlarda da bir şeyin bulunmasının nedeni bir
başkası olmadığında en çok bilgiye iyeyizdir. Demek ki ikizke­
nar olduğu için dış açıları toplamının dört dik açıya eşit oldu­
ğunu öğrendiğimizde, yine de şu soru elde kalır: "İkizkenar ne­
den böyle? - Çünkü bir üçgen, çünkü üçgen doğrusal bir beti."
Bu sonuncunun bir başka nedeni yoksa, en çok o anda bilgiye
iyeyiz; o zaman da tümeli biliyoruz: öyleyse tümel tanıtlama
daha iyi.

Öte yandan tanıtlama tikelleştikçe sonsuz olanlara yönelir.
Ne ki sonsuz olanlar bilinemez, sınırlı olanlar bilinebilir. De­
mek ki tikelden çok tümel olan bilinebilir. O halde tümel olan­
lar daha çok tanıtlanabilir. Daha sağlam bir tanıtlama daha faz­
la tanıtlanabilenlere özgü; nitekim daha çok göreliler zaman-
daş. Öyleyse daha sağlam bir tanıtlama olduğuna göre tümel
tanıtlama daha iyi.

Öte yandan tanıtlamaya bağlı olarak 'şunun' ve de bir baş­
kasının bilgisini edinmek yalnızca 'şunun' bilgisini edinmekten
daha yeğlenesi; tümel bir tanıtlamaya iye olan kişi tikeli de bi­
lir, ne ki tikel bir tanıtlamaya iye olan kişi tümeli bilmez: dola­
yısıyla da tümel tanıtlama daha yeğlenesi olsa gerek.

Öte yandan şu: tümeli daha çok tanıtlamak, ilkelere daha
yakın bir orta terimle tanıtlama yapmaktır; kendisi ilke olan
doğrudan öncül ise en yakm. İmdi ilkeden çıkan sonuç ilkeden
çıkmayandan daha kesin ise, ilkeye daha çok dayanan tanıtla­
ma daha az dayanandan daha kesin. Ne ki daha çok tümel ta­
nıtlama böyle; <öyleyse> tümel tanıtlama daha güçlü olsa ge­
rek. Sözgelişi A'nın A'ya yüklendiğini tanıtlamak gerektiyse ve
orta terimler B ile T ise, daha genel olan B terimiyle yapılan ta­
nıtlama daha tümeldir.

Bu anlatılanlardan kimisi mantıksal uslamlamalar, ama tü­
mel tanıtlamanın daha güçlü olduğu en çok şuradan açık: ön­
cüller arasından daha önce gelen öncülü bildiğimizde daha
sonra geleni de bir anlamda -olanak olarak- biliriz. Sözgelişi
bir kimse her üçgenin iki dik açısı olduğunu biliyorsa, ikizke­
narın bir üçgen olduğunu bilmese bile ikizkenarın da iki dik
açısı olduğunu bir anlamda, olanak olarak bilir. Ne ki beriki ön­
cülü bilen bir kimse, gerek olanak olarak gerek etkin olarak hiç

Birinci Kitap 4 5

de tümeli bilmez. Dahası tümel tanıtlama usta, tikel tanıtlama
ise duyumlarda tamamlanır.

XXV. İmdi tümel tanıtlamanın tikel tanıtlamadan daha iyi
olması üzerine bu denli söz etmiş olalım. Olumlu tanıtlamanın
olumsuz tanıtlamadan daha iyi olması ise burada açıklığa ka­
vuşacak. Ötekiler aynı olmak üzere, daha az koyuttan, varsa­
yımdan, öncülden oluşan tanıtlama daha iyi olsun. Bunlar aynı
şekilde biliniyorsa, bunlarla daha hızlı bilgi edinilecektir; bu da
daha yeğlenesi. Daha az öncülden oluşan tanıtlamanın daha iyi
olduğu savının genel bir açıklaması şu: orta terimler her iki du­
rumda da aynı şekilde biliniyorsa ve de daha önce gelenleri da­
ha iyi biliniyorsa, A'run E'da bulunması bir yerde BrA orta te­
rimleriyle ve bir yerde ZA orta terimleriyle tanıtlansın. O halde
beriki yerde A'nın A'da bulunması ve A'nın E'da bulunması ay­
nı şekilde biliniyor, ne ki öteki yerde A'nın A'da bulunması
A'nın E'da bulunmasından daha önce geliyor ve daha iyi bilini­
yor: burada berikinin tanıtlamasının nedeni öteki ve neden da­
ha güvenilir. Öyleyse ötekiler aynı olmak üzere, daha az öncül­
le oluşan tanıtlama daha iyi. İmdi her iki tamtlama da üç terim­
le ve iki öncülle tanıtlama yapar; ne ki biri bir şeyin varlığım
ele alır, ötekisi hem bir şeyin varlığını hem de bir şeyin yoklu­
ğunu ele alır. Dolayısıyla daha çeşitli öncülleri olduğundan da­
ha kötü.

Öte yandan her iki öncül olumsuz olduğunda tasımın oluş­
masının olanaksız olduğu, birinin olumsuz ötekinin bulunma
durumunda olması gerektiği gösterilmişti. Ayrıca bu konuda
şunu da kabul etmek gerekir: tanıtlama genişlerken olumlu ön­
cüllerin çoğalması zorunlu, her tasımda birden fazla olumsuz
öncülün bulunması olanaksız. A hiçbir B'da bulunmayıp B her
Hda bulunsun. Şu halde her iki öncülün yine genişlemesi gere­
kiyorsa araya bir orta terim girmeli. A A ile B'nın, E B ile Fnın
orta terimi olsun. Açık ki E olumlu, A ise B'ya karşı olumlu,
A'ya göre olumsuz duruyor. Nitekim A her B'ya yükleniyor, ne
ki A'nın A'lardan hiçbirinde bulunmaması gerekir. Demek ki bir
tek öncül, AA öncülü olumsuz oluyor. Öteki tasımlarda da bu
aynı tarzda. Nitekim terimler olumlu olduğunda orta terim her
iki uca hep olumlu olarak bağlı, terimler olumsuz olduğunda

4 6 İkinci Çözümlemeler

bir uca olumsuz olarak bağlanması zorunlu; dolayısıyla bir tek
öncül olumsuz oluyor, ötekiler olumludur. O halde tanıtlama­
nın dayanağı daha iyi bilinir ve daha güvenilir ise, olumsuz ön­
cül de olumluya dayanarak tanıtlanıp beriki ötekiye dayanarak
tanıtlanamıyorsa, daha önce gelip daha iyi bilinen ve daha gü­
venilir olan olumlu tanıtlama daha iyi olsa gerek. Öte yandan
tasımın ilkesi doğrudan tümel bir öncül ise ve tümel öncül
olumlu tanıtlamada evetleyici, olumsuz tanıtlamada değilleyici
oluyorsa, evetleyici olan değilleyici olandan daha önce gelir ve
daha iyi bilinir (varlığın yokluktan önce gelmesi gibi evetleme
daha önce gelir ve değilleme evetlemeyle bilinir). Dolayısıyla
olumlu tanıtlamanın ilkesi olumsuz tanıtlamanın ilkesinden da­
ha iyi ve daha iyi ilkeleri kullanan tanıtlama daha iyi bir tanıtla­
ma. Öte yandan olumlu tanıtlama daha önce gelir: olumlu tanıt­
lamadan bağımsız olarak olumsuz bir tanıtlama yapılamaz.

XXVI. Mademki olumlu tanıtlama olumsuz tanıtlamadan
daha iyi, açık ki bu olanaksıza ergi ile yapılan tanıtlamadan da
daha iyi. Ama bunların ayrımını bilmek gerekir. A hiçbir B'da
bulunmasın, B her r'da bulunsun: A'nın hiçbir r'da bulunma­
ması zorunlu. Demek ki böyle alındıklarında A'nın r'da bulun­
madığını gösteren olumsuz tanıtlama doğrudan tanıtlamak ol­
sa gerek. Oysa olanaksıza <ergi> ile yapılan tanıtlama şöyle:
A'nın B'da bulunmadığını tanıtlamak gerekirse A'nm B'da ve
B'nın Fda bulunduğu kabul edilmeli, dolayısıyla A'nın r'da
bulunduğu sonucu çıkar. Bunun olanaksız olduğu bilinip kabul
edilmiş olsun. Öyleyse A B'da bulunmaz. Demek ki B'nın r'da
bulunduğu kabul edilmişse, A'nın B'da bulunması olanaksız.
İmdi terimler benzer bir yolda diziliyor, ayrımları ise hangi
olumsuz öncülün daha iyi bilindiği: A'nm B'da bulunmaması
mı yoksa A'nm Pda bulunmaması mı? Demek ki sonucun öyle
olmadığı daha iyi bilindiğinde olanaksıza <ergi> ile tanıtlama
yapılır, tasımın içerisindeki öncülün öyle olmadığı daha iyi bi­
lindiğinde doğrudan tanıtlamak bir tanıtlama yapılır. 'A B'da
bulunmaz' öncülü doğal olarak 'A r'da bulunmaz'dan önce ge­
lir. Nitekim sonucu oluşturan öncüller sonuçtan Önce gelirler:
'A V da bulunmaz' sonuç, 'A B'da bulunmaz' sonucu oluşturan
öncül. Bunu çürüten bir sonuç çıktığında sonuç olmaz, onu

Birinci Kitap 4 7

oluşturanlar da öncül olmaz; parçaya göre bütün veya bütüne
göre parça olarak bağlanmış öncüllerden tasım oluşur, ne ki Ar
ile B r öncülleri birbirine böyle bağlı değil. Şu halde daha iyi bi­
linen ve daha önce gelen öncüllerden oluşan tanıtlama daha üs­
tün ise, bu her iki tanıtlama da bir şeyin var olmamasından
-öteki daha önce gelen bir şeyin, beriki daha sonra gelen bir şe­
yin var olmamasından- güvenirlik kazanıyorlarsa, olumsuz ta­
nıtlama olanaksıza <ergi> ile yapılan tanıtlamadam saltık ola­
rak daha iyi olsa gerek; dolayısıyla da böyle bir tanıtlamadan
daha iyi olan olumlu tanıtlama olanaksıza <ergi> ile yapılan ta­
nıtlamadan daha iyi, bu açık.

XXVII. Olana ve nedene birarada özgü bilim, nedeni dışta
tutarak olana özgü bilimden daha kesin ve daha önce gelir. Bir
taşıyıcıya yüklenmeyenin bilimi bir taşıyıcıya yüklenenin bili­
minden daha kesin ve daha önce gelir, sözgelişi aritmetik har­
moniden. Daha az öğeden oluşan bilim eklemelerden oluşan
bilimden daha kesin ve daha önce gelir, sözgelişi aritmetik ge­
ometriden. 'Eklemelerden oluşan' dediğim şu: sözgelişi 'birim'
konumu olmayan bir varlık, 'nokta' ise konumu olan bir varlık;
beriki bir eklemeden oluşuyor.

XXVIII. Tek bir bilim bir tek cinse özgü: cinsin ilk öğelerin­
den kurulan ve cinsin parçaları olanlara veya bunların kendi
başına etkilenimlerine özgü. İlkeleri ne aynı şeyden çıkan ne de
birininki ötekinden çıkan iki bilim ayrıdır. Tanıtlanamaz olanla­
ra ulaşınca bu kanıtlanır: bunların tanıtlananlarla aynı cins içe­
risinde bulunmaları gerekir. Bu beriki de, tanıtlanamaz olanlar­
la tanıtlananlar aynı cins içerisinde ve eşcinsten olduklarında
kanıtlanır.

XXIX. Aynı şeyin pek çok tanıtlaması olabilir: yalnızca aynı
diziden sürekli olmayan orta terimleri -sözgelişi AB için
TAZ'yı- almakla değil başka dizilerden de orta terimler almak­
la. Sözgelişi A 'değişmek', A 'devinmek', B 'haz almak', H da
yine 'duradurmak' olsun. İmdi A'yı B'ya ve A'yı A'ya yüklemek
doğru: haz alan devinir ve devinen değişir. Yine A'yı A'ya ve
A'yı B'ya yüklemek doğru: her haz alan duradurur ve duradu-
ran değişir. Dolayısıyla tasım aynı diziden olmayan ayrı orta
terimlerle oluşuyor. Ne var ki bu orta terimlerden hiçbiri bir

4 8 İkinci Çözümlemeler

ötekine yüklenemez; çünkü her ikisinin de aynı nesnede bulun­
ması zorunlu. Öteki konumlarda sonucu aynı olan tasımın kaç
yolda oluştuğu da araştırılabilir.

XXX. Talih eseri olan nesne tanıtlamayla bilinemez. Talih
eseri olan nesne ne zorunlu olarak ne de çoğu kez var, bunların
dışında oluşur; ne ki tanıtlama bunlardan birine ilişkin. Nite­
kim her tasım ya zorunlu öncüllere ya da çoğu kez öyle olan
öncüllere dayanır; öncüller zorunluysa sonuç da zorunlu, ön­
cüller çoğu kez öyle ise sonuç da öyle. Dolayısıyla talih eseri
olan nesne ne çoğu kez öyle ise ne de zorunlu ise tanıtlanamasa
gerek.

XXXI. Duyumla bilgi edinilemez. Duyum doğrudan belli
bir nesnenin değil de belli bir niteliğin duyumu olsa bile, 'şu
anda' ve 'şurada' olan doğrudan belli bir nesnenin algılanması
zorunlu. Tümel olanı ve her şeyde olanı algılamak ise olanak­
sız: çünkü 'şu anda' da değil, doğrudan belli bir 'şu' da değil,
yoksa tümel olamazdı; nitekim hep ve her yerde olana 'tümel'
deriz. İmdi madem tanıtlamalar tümel ve bunlar algılanamaz,
açık ki üçgenin iç açıları toplamının iki dik açıya eşit olduğu
algılanabilseydi bile, bunun tanıtlamasını isterdik ve kimileri­
nin dediği gibi bilgisine iye olmazdık; nitekim tekilin algılan­
ması zorunlu, bilgi ise tümeli bilmektir. Bu yüzden ayda olsay­
dık ve yeryüzünün güneş ışığını kestiğini görseydik bile tutul­
manın nedenini bilemezdik. Algıladığımız, 'şu anda'ki bir tu­
tulma, genel olarak tutulmanın nedeni değil: tümele ait bir du­
yum yok. Fakat yine de bunu çoğu kez görmekten tümeli yaka­
layarak bir tanıtlama yapabilirdik; nitekim tümelin pek çok tek
teklerden çıktığı açık. Nedeni açık kıldığı için tümel değerli;
dolayısıyla nedeni kendisinden başka olan nesneler durumun­
da tümel bilgi duyumdan ve ustan daha değerli; ilk olanlar du­
rumunda ise başka bir kavram sözkonusu.

İmdi açık ki tanıtlanabilir olanın bilgisini duyumla edin­
mek olanaksız, meğer ki duyumun bu değil de tanıtlamayla
bilgi edinmek olduğu söylene. Duyuma indirgenen kimi şeyler
araştırmalardaki bir eksikliktir. Nitekim görmekle bilgi edindi­
ğimiz için değil, görmekten tümele vardığımız için, bir şeyi gö­
rüyorsak onu araştırmayız. Sözgelişi camın gözenekli olduğu­

Birinci Kitap 4 9

nu ve ışığı geçirdiğini görüyorsak, tutuşturmasının nedeni de
açık olur: bunu her bir durumda ayrı ayrı görüp aynı anda her
durumda böyle olduğunu düşünürüz.

XXXII. Tüm tasımların aynı ilkeleri olması olanaksız, bu il­
kin mantıksal açıdan görülür. Nitekim tasımlardan kimisi doğ­
ru, kimisi yanlış. Yanlış öncüllerden doğru bir çıkarım yapıla­
bilse de bu bir kez söz konusu; sözgelişi A'nın T'ya yüklenmesi
doğru, orta terim olan B yanlış ise: ne A B'da ne de B F'da bu­
lunuyor. Bu durumda öncülleri tanıtlamak üzere orta terimler
alınırsa onlar da yanlış olacaklar; nitekim yanlış öncüllerden çı­
kan her sonuç yanlış, doğru öncüllerden çıkan sonuçlar doğru,
yanlış ve doğru da ayrımlı. Üstelik yanlış sonuçlar da aynı ön­
cüllerden çıkmaz. Birbirine karşıt ve aynı anda olmaları olanak­
sız yanlışlar da var; sözgelişi adaletin adaletsizlik veya korkak­
lık olması, insanın at veya öküz olması, eşit olanın daha büyük
veya daha küçük olması.

Ortaya koyduklarımızdan çıkan şu: tüm doğruların ilkeleri
de aynı değil; pek çoğunun ilkeleri cins bakımından ayrımlı ve
ötekilere uymaz, sözgelişi birimler noktalara uymaz: ötekiler
konuma iye değil, berikiler iye. Uyanların da sadece orta terim,
yukarıdaki terim, aşağıdaki terim olarak uymaları veya terim­
lerden kimini aralarında bulundurmaları, kimini de dışarıda
tutmaları zorunlu. Her şeyi tanıtlayan ortak ilkeler de olamaz;
'ortak' dediklerim, sözgelişi 'her şey evetlenir veya değillenir'.
Nitekim varolanların cinsleri ayrı ve kimi şeyler yalnızca nice­
liklerde, kimisi de yalnızca niteliklerde bulunur; bunlarla ve or­
tak olanlarla birlikte tanıtlama yapılır. Öte yandan ilkeler so­
nuçlardan pek daha az sayıda değil: ilkeler öncüllerdir, öncül­
ler ise bir terimin eklenmesiyle veya araya girmesiyle oluşur.
Öte yandan sonuçlar sayıca sonsuz, terimler ise sınırlı. Ayrıca
kimi ilkeler zorunlu, kimi ilkeler olası.

İmdi böyle bakıldıkta, sonuçlar sayıca sonsuz olduğu için
ilkelerin aynı olması veya sınırlı sayıda olması olanaksız. Bu
başka türlü dile getirilirse, sözgelişi 'şu ilkeler geometrinin,
şunlar cebirin, şunlar da tıbbın' denilirse, bu söz bilimlere ait il­
keler olduğundan başka ne anlama gelebilir?

İlkeler kendi kendileriyle aynı oldukları için bunların aynı

5 0 İkinci Çözümlemeler

olduklarını söylemek gülünç; böylece her şey aynı olur. Yine
her şeyin aynı ilkeleri olduğunu söylemek, her şeyden rastgele
bir tanıtlama yapılabilir anlamına gelemez; çok safça bir şey
bu. Nitekim apaçık görülen matematikte de çözümlemede de
bu olanaklı değil; çünkü ilkeler doğrudan öncüllerdir ve ayrı
bir sonuç bir doğrudan öncülün eklenmesiyle oluşur. İlk doğ­
rudan öncüllerin ilkeler olduğu söylenirse, her bir cinste bir il­
ke söz konusu olur. Her şeyden rastgele bir tanıtlama yapmak
da gerekmiyorsa her bir bilimin ayrı ilkeleri olacak denli ay­
rımlı ilkeler de yoksa, geriye kalan şunun söz konusu olup ol­
madığıdır: her şeyin eşcinsten ilkeleri olması, ama 'şu' belirli
şeylerin 'şu' belirli şeylerden, 'bu' belirli şeylerin 'bu' belirli
şeylerden çıkması. Oysa bunun olası olmadığı açık. Nitekim
cins bakımından ayrı olanların ilkeleri de cins bakımından baş­
ka, bu gösterildi. İlkeler iki türlüdür: tanıtlamayı oluşturanlar
ve tanıtlamanın konusu, olanlar; tanıtlamayı oluşturan ilkeler
ortak, tanıtlamanın konusu olanlar ise özgü ilkeler, sözgelişi
sayı ve büyüklük.

XXXIII. Bilgi ile bilgi nesnesi sanı üe sanı nesnesinden ay­
rımlı, çünkü bilgi tümel ve zorunlu olanlara dayanır, zorunlu
olanın başkaca olmasıysa olası değil. Kimi nesneler doğrudur
ve vardır, ne ki başkaca olmaları da olası. İmdi açık ki bunlar
üzerine bir bilgi olmaz; yoksa başkaca olmaları olanaklı olanla­
rın başkaca olmaları olanaksız olur. Yine us da ('us' dediğim,
bilginin ilkesi, kaynağı) tanıtlanamaz bilgi de -doğrudan öncü­
lün kabulüdür bu- bunlarla ilgili olamaz. Us, bilgi, sanı, ve
bunlarla açıklananlar doğrudur; dolayısıyla sanının doğru veya
yanlış olabilen, başkaca olması olası olan nesneyle ilgili olması
kalır geriye. Sanı zorunlu olmayan doğrudan öncülün kabulü­
dür. Dahası, görünenlere uyan bir kabul: sanı sağlam değil, do­
ğa da öyle. Başkaca olması olanaksız olan düşünüldüğünde hiç
kimse bu konuda bir sanıya iye olduğunu değil, bilgiye iye ol­
duğunu düşünür; ne ki var olmasına rağmen nesnenin başkaca
olmasına da bir engel olmadığında, sanıya iye olduğu düşünü­
lür: sanı böyle olanlara ait, bilgi ise zorunlu olana.

İmdi aynı şey nasıl sanı ve bilgi nesnesi olabilir? Düşünülen
her şeyin sanılabildiği de öne sürülürse, niçin sanı bilgi olmasın?

Birinci Kitap 51

Nitekim doğrudan olanlara ulaşıncaya değin bilen kişi ile sanan
kişi orta terimlerde anlaşacaklardır; olan da sanı nesnesi olabildi­
ği gibi neden de olabilir ve neden orta terimdir. Dolayısıyla öteki­
si bilgiye iyeyse, sanan kişi de bilgiye iyedir. Ne ki tanıtlamaların
dayandığı tanımların [bilindiği] tarzda başkaca olmaları olası ol­
mayanlar kabul ediliyorsa, sanıya değil de bilgiye iye olunur; ka­
bul edilenler doğru olup da nesnenin özü ve türü bakımından
nesnelerinde bulunmuyorlarsa, bilgiye değil de doğru sanıya iye
olunur. Sanı doğrudan olanlara dayalı ise, hem olan hem de ne­
den sanı nesnesi olabilir; doğrudan olanlara dayalı değilse, yal­
nızca olan sanı nesnesi olacaktır. Sanı ile bilgi nesnesi her bakım­
dan aynı olamaz, ancak doğru ile yanlışın nesnesinin bir anlamda
aynı olması gibi sanı ile bilgi nesnesi aynı olabilir. Dahası kimile­
rinin dediği gibi doğru ile yanlış sanının nesnesinin aynı olması
saçma sonuçları, özellikle de yanlış bir sanının nesnesinin sam
nesnesi olamayacağım benimsemeye götürür. Ama madem 'aynı'
pek çok anlamda kullanılır, doğru ile yanlış sanının nesnesi bir
anlamda aynı olabilir, bir anlamda aynı olamaz, 'koşut çap'ı doğ­
ru sanmak saçma; sanıların konusu olan 'çap', aynı olduğu için
sanıların nesnesi aynı, ne ki tanım bakımından her biri için ne ol­
duğu, neliği aynı değil. Bilgi ile sanı nesnesinin aynı olmaması da
böyle. Canlı olmaması olası olmayacak biçimde olan 'canlı' bilgi
nesnesi, canlı olmaması olası olacak biçimde olan 'canlı' sanı nes­
nesi; sözgelişi 'insan'a özgü olan 'canlı' bilgi nesnesi ise, insana
yüklenip 'insan'a özgü olmayan 'canlı' sanı nesnesidir. Nitekim
nesne olarak 'insan' aynı, ama nasıllığı aynı değil.

Bunlardan açık ki aynı anda aynı şeyin sanısını ve bilgisini
edinmek de olası değil. Yoksa aynı şeyin aynı anda başkaca ol­
duğu ve başkaca olmadığı kabul edilse gerek; ne ki bu olası de­
ğil. Nitekim değişik kimselerde aynı şeyin sanısı ve bilgisi söy­
lenen anlamda bulunabilir, ne ki aynı kişide bulunamaz; yoksa
aynı anda, sözgelişi insanın bir canlı olduğu (canlı olmaması­
nın olası olmadığı) ve bir canlı olmadığı -canlı olmamasının
olası olabileceği- kabul ediliyor olacak.

Geriye kalan, düşüncede, usta, bilimde, sanatta, sağduyu­
da ve bilgelikte nasıl düşünmek gerektiği; buna bakmak da kıs­
men Fizik'e, kısmen Etik'e düşer.

5 2 İkinci Çözümlemeler

XXXIV. Kıvrak zekâ, orta terime düşünmeden, anmda isa­
bet ettirmektir. Sözgelişi Ayın parlak yüzünün hep Güneşe
doğru olduğunu gören birinin bunun niçin olduğunu, Güneş­
ten ışık aldığı için böyle olduğunu hemen anlaması; zengin bi­
riyle konuşan adamı görünce borç para almak için konuştuğu­
nu anlaması; dost olanları görünce düşmanlan aynı olduğu için
dost olduklarını anlaması. Tüm bu durumlarda uçları gören ki­
şi orta terimleri, nedenleri anlamıştır. A 'parlak yüzün Güneşe
doğru olması', B 'Güneşten ışık almak', T 'Ay' olsun. Şu halde
B -Güneşten ışık almak- T'da -Ayda- bulunur, A -parlak yü­
zün ışık verene doğru olması- B'da bulunur: dolayısıyla A B
aracılığıyla T'da bulunur.

İkinci Kitap

I. Araştırdıklarımız sayıca bildiklerimize eşit. Araştırdıkla­
rımız dört türlüdür: olanın olduğu, niçin olduğu, var olup ol­
madığı, ne olduğu. Sayısal bir çoklukta saptadıklarımızın 'şu'
belirli şey mi yoksa 'bu' belirli şey mi olduğunu araştırdığımız­
da, sözgelişi Güneşin tutulup tutulmadığını araştırdığımızda
olanı araştırırız. Kanıtı şu: Güneşin tutulduğunu bulguladığı­
mızda araştırmamızı sona erdiririz; dahası, tutulduğunu baştan
biliyorsak tutulup tutulmadığım araştırmayız. Olanın olduğu­
nu bildiğimizde 'niçin'ini araştırırız; sözgelişi Güneşin tutuldu­
ğunu ve yerin sarsıldığını bildiğimizde, Güneşin niçin tutuldu­
ğunu veya yerin niçin sarsıldığım araştırırız. İmdi bunları böy­
le, kimi şeyleri ise başka bir yolda araştırırız, sözgelişi 'Kenta-
uros'un veya 'tanrı'nın varlığım; diyesim, nesnenin ak olup ol­
maması değil, saltık bir anlamda var olup olmaması. Nesnenin
var olduğunu bildiğimizde ne olduğunu araştırırız, sözgelişi
'tanrı nedir?' veya 'insan nedir?'

II. Demek İd araştırdıklarımız ve bulgulayarak bildikleri­
miz bunlar ve sayıca bu denli. Olam veya saltık anlamda varlı­
ğı araştırdığımızda, bir orta terimin olup olmadığım araştırırız.

Olam veya -ister tikel olarak ister saltık anlamda- varlığı
bilip yeniden niçinini veya neliğini araştırdığımızda, orta teri­
min ne olduğunu araştırırız. 'Tikel olarak varlık' ve 'saltık an­
lamda varlık' dediklerim şu: 'Ay tutulur mu?' veya 'Ay büyür
mü?' tikel, böylelerinde nesnenin ne olduğunu veya ne olmadı­
ğım araştırırız; ne ki Aym veya gecenin var olup olmamasını
araştırdığımızda saltık anlamda varlığı araştırırız. Öyleyse her

5 4 İkinci Çözümlemeler

araştırmada ya bir orta terimin olup olmadığı ya da orta teri­
min ne olduğu araştırılır. Nitekim her durumda araştırılan ne­
den orta terimdir. O halde 'tutulur mu' demek 'tutulmanın bir
nedeni var mı yok mu' demektir ve bir nedeni olduğunu bil­
dikten sonra, bunun ne olduğunu araştırırız. Nitekim şunlar
orta terim: 'şöyle' veya 'böyle' olmanın değil de saltık anlamda
özün, varlığın nedeni; saltık anlamda varlığın değil de kendi
başına veya ilineksel özelliklerinin nedeni. 'Saltık anlamda var­
lık' dediğim 'taşıyıcı', sözgelişi Ay, Yeryüzü, Güneş veya üçgen;
<'kendi başına veya ilineksel özellikleri' dediğim>, tutulma,
eşitlik, eşitsizlik, arada olma veya olmama. Tüm bu durumlar­
da açık ki nelik ile niçin aynı. 'Tutulma nedir? - Yeryüzünün
Güneş ışığını kesmesinden kaynaklanan, ayın ışıktan yoksun­
luğu'. 'Tutulma niçin olur?' veya /Ay niçin tutulur? - Yeryüzü
Güneş ışığım kestiğinde ışık yittiği için'. 'Ses uyumu nedir? -
Tiz ve pes sesler arasındaki sayısal oran'. 'Tiz ses niçin pes sesle
uyum oluşturur? - Tiz ses ile pes sesin sayısal bir oranı olduğu
için'. 'Tiz ses ile pes ses bir uyum oluşturur mu?', 'Bunların ora­
nı sayılarda mı?' Bunları anladıktan sonra 'Bu oran nedir?'

Orta terimin duyulur olduğu durumlarda araştırmanın or­
ta terim araştırması olduğu açık. Sözgelişi tutulmaya ait bir or­
ta terim olup olmadığını duyumsayamadığımızda, bunu araştı­
rırız. Ne ki Ayda olsaydık tutulup tutulmadığını da niçin tutul­
duğunu da araştırmazdık, bunlar aynı anda birlikte açık olur­
du. Çünkü duyumsamaktan tümeli de bilebilirdik. Nitekim
Yeryüzünün şu anda ışığı kestiği duyumu var (tutulmanın da
şu anda gerçekleştiği açık): tümel bundan oluşacaktı.

İmdi nesne ister saltık anlamda varlık olup bulunan özel­
liklerden biri olmasın, isterse bulunan özelliklerden biri -söz­
gelişi iki dik açı olma, daha büyük veya daha küçük olma- ol­
sun, dediğimiz gibi, nesnenin ne olduğunu bilmek ve niçin ol­
duğunu bilmek aynı.

III. Demek ki tüm araştırmalar orta terim araştırmasıdır, bu
açık. Neliğin nasıl gösterildiğini, ne tarzda indirgendiğini, tanı­
mın ne olduğunu ve nelerin tanımlanabildiğim, ilkin bunlarla
ilgili çıkan güçlükleri belirttikten sonra söyleyelim. Söylenecek­
lerin başında deminki uslamlamalara pek yakm bir başlangıç

İkinci Kitap 55

bulunsun. Nitekim çıkan güçlük şu olsa gerek: acaba aynı şey
aynı bakımdan hem tanımla hem de tanıtlamayla bilinebilir mi
yoksa bu olanaksız mı? Tanımın neliğe özgü olduğu, her neli-
ğin tümel ve olumlu olduğu görünüyor. Ne ki olumsuz tasım­
lar da tümel olmayan tasımlar da vardır; sözgelişi ikinci ko­
numdaki tüm tasımlar olumsuz, üçüncü konumdakiler ise tü­
mel değil. Dahası ilk konumdaki tüm olumlu sonuçlar -sözge­
lişi her üçgenin açı toplamının iki dik açıya eşit olduğu- da ta­
nımlanamaz. Bunun açıklaması şu: tanıtlanabileni bilmek tanıt­
lamasını bilmektir; dolayısıyla madem böyle olanlar tanıtlana­
bilir, açık ki bunlar tanımlanamasa gerek. Yoksa tanıtlamasını
bilmeden tanımına bağlı olarak da bilgisi edinilebilirdi; çünkü
bunların birlikte olmamasına hiçbir engel yok. Bu konuda tü­
mevarımdan çıkan şu inanç da yeterli: gerek kendi başına bulu­
nan özelliklerden gerekse ilineklerden hiçbirini tanımlayarak
daha hiç bilmemişizdir. Öte yandan tanımlama bir özün tanın­
ması ise, böylelerinin öz olmadıkları açık.

Demek ki her tamtlanabilen nesne tanımlanamaz, bu açık.
Ya sonra? Acaba her tanımlanabilen nesne tanıtlanabilir mi, ta-
nıtlanamaz mı? Bu konuda da aynı olan uslamlama tek. Tek ol­
ması bakımından tek olana tek bilgi düşer. Dolayısıyla madem
tanıtlanabilir olanı bilmek tanıtlamasını bilmektir, şu olanaksız
sonuç çıkacaktır: tanıma iye olan kişi tanıtlamadan bağımsız ola­
rak bilgiye iye olacak. Öte yandan tanıtlamaların ilkeleri tanım­
lar, bunların tanıtlanamayacakları daha önce gösterildi - ya ilke­
ler tanıtlanabilir olup ilkelerin de ilkeleri olacak ve bu sonsuza
değin sürecek ya da ilk olanlar tanıtlanamaz tanımlar olacak.

Ama tanım ile tanıtlama tamamen aynı olmasa da acaba
kısmen aynı olabilir mi, yoksa tanımlanabilen nesne tanıtlana-
madığı için bu olanaksız mı? Tanım neliğe ve öze, varlığa ait.
Ne ki tüm tanıtlamaların neliği varsayıp kabul ettiği görünü­
yor; sözgelişi matematik birimin ve tekliğin neliğini varsayıp
kabul eder, öteki bilimlerde de bu böyle. Öte yandan her tanıt­
lama bir şeyin bir şeye yüklenip yüklenmediğini tanıtlar. Ne ki
tanım içerisinde hiçbir şey bir başkasına yüklenmez; sözgelişi
ne canlı iki ayaklıya ne iki ayaklı canlıya ne de beti yüzeye yük­
lenir: yüzey bir beti değil, beti de yüzey değil. Öte yandan ola-

5 6 İkinci Çözümlemeler

mn ne olduğunu göstermek ile olanın olduğunu göstermek ay­
rımlı. İmdi tanım neliği açıklar, tanıtlama ise belli bir nesnenin
belli bir nesneye ilişkin olduğunu veya olmadığını açıklar. Biri
bütün, öteki parça olarak bağlı değillerse ayrı şeylerin tanıtla­
maları ayrı. Bunu söylüyorum, çünkü her üçgenin iki dik açısı
olduğu tanıtlandıysa ikizkenarın da iki dik açısı olduğu tanıt-
lanmıştır: beriki parça, öteki bütün. Ne ki olan ile nelik birbirle­
rine böyle bağlı değil: biri ötekinin parçası değil.

Öyleyse şunlar açık: her tanımlanabilen tanıtlanamaz, her
tanıtlanabilen tanımlanamaz, genel olarak bunların her ikisinin
aynı nesneye ait olması olası değil. Dolayısıyla açık ki tanım ile
tanıtlama ne aynı ne de biri ötekinin kapsamında olsa gerek;
yoksa taşıyıcıları da öyle olurdu.

IV. İmdi şunlar bu güçlüğü sonuçlandıracak: neliğe ait bir
tasım ve tanıtlama olabilir mi, yoksa deminki uslamlamaların
varsaydığı gibi olamaz mi? Tasım bir orta terim aracılığıyla bir
şeye ilişkin bir şeyi gösterir; nesnenin neliği ise nesneye özgü
ve nelikte içerilen bir şey olarak yüklenir. Bu durumda bunla­
rın evrilmesi zorunlu: nitekim A F 'y a özgü ise, açık ki A B'ya
ve B Pya özgü; dolayısıyla hepsi birbirine özgü. Dahası A
B'nın neliğinde içerilerek B'da bulunuyorsa ve B Pnın neliğin-
de içerilerek her Pya tümel olarak yükleniyorsa, A'nm Pya
Pnın neliğinde içerilerek yüklenmesi zorunlu. Bu ikisi böyle
kabul edilmezse, yani A B'nın neliğinde içerilerek B'ya yükle­
nir de B yüklendiklerinin neliğinde içerilmezse, A'nm Pya
Pnın neliğinde içerilerek yüklenmesi zorunlu olmayacaktır.

O halde her iki öncül neliği taşıyacaktır: B da Pya neliği
olarak yüklenecektir. Ne ki her iki öncül neliği ve 'nedir'i taşı­
yorsa Pnın neliği daha önce orta terimde yer alacaktır. Genel
olarak insanın ne olduğu gösterilebiliyorsa, T 'insan' ve A neli­
ği -ister iki ayaklı canlı isterse başka bir şey- olsun: İmdi tasım­
sal bir çıkarım yapılacaksa A'nm her B'ya yüklenmesi zorunlu.
Ne ki bu orta terim de bir başka tanım ve dolayısıyla insanın
neliği olacaktır. Demek ki tanıtlanması gereken şey kabul edili­
yor: B da insanın neliği, ne olduğudur.

iki ilk ve doğrudan öncülde de buna bakmak gerekir; çün­
kü tartışılanı en iyi bu açık kılar. İmdi ruhun, insanın veya rast-

İkinci Kitap 57

gele bir başka varolanın ne olduğunu evirmeyle gösterenler,
baştakini tanıtlanmış sayıyorlar. Sözgelişi 'ruh'un yaşama ne­
deni kendisiyle aynı olan bir şey olduğu, 'yaşama nedeni ken­
disiyle aynı olan'm kendi kendini devindiren bir sayı olduğu
iddia edilirse, baştaki tanıtlanmış sayılmıştır; nitekim böylece
aynı varolan olmaları anlamında ruhu kendi kendini devindi­
ren bir sayı saymak zorunlu. Ne ki A B'ya ve B Fya uyuyorsa,
A Fnın neliği olarak F'da bulunmayacak da sadece Pda bulun­
duğunu söylemek doğru olacaktır; A her B'ya yüklenip B bir
tür A olsa da bu öyle olmaz. Nitekim 'canlı olmak' 'insan ol-
mak'a yüklenir (nasıl ki her insan canlı, her 'insan olmak'm da
'canlı olmak' olması doğru), ama bir olmaları anlamında değil.
İmdi bu böyle cöncüller nelik olarak> alınmazsa, F'nın neliği-
nin ve özünün, varlığının A olduğu çıkarımlanamaz. Ne ki bu
böyle alınırsa da F'nın neliğinin [B] olduğu önceden kabul edil­
miş olacak. Dolayısıyla bir tanıtlama yapılmıyor: sonuç baştan
kabul edilmiştir.

V. Konumlar konusundaki çözümlemede söylendiği gibi
bölme yoluyla bir çıkarım yapılamaz. Çünkü belli şeylerin ol­
masıyla başka bir şeyin zorunlu olarak çıktığını ortaya koymaz,
tıpkı tümevaran kişinin de bir tanıtlama yapamaması gibi. So­
nucun ne bir soru olması ne de yanıtlayanın onayına bağlı ol­
ması gerekir, yanıtlayan bunu yadsısa da sonucun belli şeyler­
den çıkması zorunlu. 'İnsan canlı mı cansız mı?' Canlı olduğu
kabul edildi diye bir çıkarım yapılmış değildir. Yine her canlı
ya karada ya da suda yaşar; insanın karada yaşadığı kabul edil­
di. Dahası 'canlı-karada yaşayan' bütünlüğünün insan olması
söylenenlerden zorunlu olarak çıkmaz, bunlar kabul ediliyor.
Bunu pek çok şeyde veya az şeyde böyle yapmak hiçbir ayrım
çıkarmaz: sonuç aym olur. (Böyle yol alanlar çıkarımlanabileni
de çıkarımlanmadan kullanırlar.) İnsan için tüm bunların doğ­
ru olmasına, ama yine de neliğini ve neliğinde içerilenleri açık­
lamamasına engel olan ne? Öte yandan öze ekleme yapmaya,
öze ait bir şeyi atlamaya veya geçiştirmeye engel olan ne?

İmdi bunlar söz konusu olsa da, tüm nelikte içerilenleri ka­
bul etmekle ve istenen ilk ardıl terimi bölmeyle çıkarıp hiçbir
şeyi atlamamakla bu güçlüğü çözmek olası. Bunların tümü böl­

58 İkinci Çözümlemeler

menin kapsamına giriyorsa ve hiçbir şey atlanmıyorsa <varılan
son terim> zorunlu: [zorunlu,] çünkü daha öte bölünememesi
gerekir. Ne ki yine bir tasım söz konusu değildir, bu bilgi sağlı­
yorsa da başka bir yolda sağlıyordun Bu da hiç saçma değil: ola
ki tümevaran kişi de bir tanıtlama yapamaz, ama yine bir şeyi
açıklar. Bölmeden çıkan bir tanımı dile getiren kişi bir tasım di­
le getirmiyordur. Orta terimlerden bağımsız çıkan sonuçlarda
bir kimse 'bu sonucun şunlardan çıkması zorunlu' derse niçin
diye sorulabildiği gibi, bölmeden çıkan tanımlarda da niçin di­
ye sorulabilir. 'İnsan nedir?', yanıtlayan 'Canlı, ölümlü, ayaklı,
iki ayaklı, kanatsız’ diyecektir; her bir ekleme sırasında 'niçin?'
diye sorulduğunda aklınca bunu bölmeyle gösterdiğini, her
canlının ya ölümlü ya da ölümsüz olduğunu söyleyecektir. Ne
ki böyle yapılan her açıklama bir tanım değil, dolayısıyla böl­
meyle bir tanıtlama yapılsa bile, tanım bir tasım olamaz.

VI. Şunlar ele alınarak, nesnenin ne olduğu özüne göre
ama koşullu olarak tanıtlanabilir mi: nesnenin neliği neliğinde
içerilenlerden ve nesneye özgü olanlardan oluşur, yalnızca 'şu'
belli şeyler nelikte içeriliyor ve bunların tümü -nesnenin varlığı
bu 'tüm' olduğu için- nesneye özgü? Yoksa tanıtlamayı orta te­
rim aracılığıyla yapmak zorunlu olduğu için, yine bu durumda
da nesnenin neliği kabul edilmiş midir?

Öte yandan tasımda tasımsal çıkarımın ne olduğu ele alın­
madığı gibi (çünkü tasımı oluşturan öncül hep bütün veya par­
çadır), neliğin ne olduğu da tasım içerisinde yer almayıp öne-
sürülenlerden ayrı kalması gerekir. Yalnızca çıkarım yapılıp ya­
pılmadığından kuşkulanana "tasım şu anlama geliyordu" diye­
rek, neliğin çıkarımlandığmdan kuşkulanana da "evet, bizce
nelik şöyle saptanmıştı" diyerek karşı koymak gerekiyor. Dola­
yısıyla tasımın veya neliğin ne olduğundan bağımsız olarak çı­
karımda bulunmak zorunlu.

Koşullu olarak tanıtlama yapıldığında da cnelik önceden
kabul edilmiş oluyor>; sözgelişi 'kötü olmak' 'bölünebilir ol­
mak' ise ve bir karşıtı olan açısından 'karşıt olmak' 'karşıtına
karşıt olmak' ise, 'iyi olmak' 'kötü olmak'a karşıt ve 'bölünmez
olmak' 'bölünebilir olmak'a karşıt: öyleyse 'iyi olmak' 'bölün­
mez olmak'tır. Burada da nelik kabul edildikten sonra tanıtla-

İkinci Kitap 5 9

ma yapılıyor. "Yine de bu beriki nelik ayrı' denebilir. Olsun; ta­
nıtlamalarda da <küçük öncülde> 'şu' belirli nesnenin 'şu' be­
lirli nesneye yüklendiği kabul edilir, ne ki <küçük uca yükle­
nen beriki terim> ne büyük ucun kendisi ne bununla aynı tanı­
mı olan bir terim ne de bununla evrilebilen bir terim. Gerek
bölmeye dayalı bir tanıtlama için gerekse böyle bir tasım için,
her ikisi için aynı güçlük söz konusu: insan niçin 'canlı-karada
yaşayan-iki ayaklı' olacak da canlı ve karada yaşayan olmaya­
caktır? Kabul edilenlerden bir birliğin oluşması hiç de zorunlu
değil, bunlar sanatçı ve gramerci insanın aynı insan olması gibi
sadece aynı yüklenilene yüklenmiş olabilirler.

VII. İmdi tanım veren kişi özü veya neliği nasıl gösterecek­
tir? Nitekim tanıtlayan kişi gibi varolmalarında görüş birliği
sağlanmış belirli şeylerden, onların olmasıyla başka bir şeyin
zorunlu olarak çıktığını açık kılamaz (yoksa tanıtlama olur bu).
Tümevaran kişi gibi de yol alamaz; tek teklerin açık olmasıyla,
hiçbirinin başkaca olmaması açısından 'tüm'ün öyle olduğunu
gösteremez: tümevarım nesnenin ne olduğunu değil, nesnenin 92b
'şöyle' olup olmadığım gösterir. İmdi neliği duyum yardımıyla
veya parmağıyla gösteremeyeceği için, başka hangi yol geriye
kalıyor?

Öte yandan nelik nasıl gösterilecektir? İnsanın veya rastge-
le bir başka şeyin ne olduğunu bilen kimsenin onların var oldu­
ğunu da bilmesi zorunlu (hiç kimse varolmayanın ne olduğunu
bilemez, ancak ona ait bir tümcenin veya adm ne imlediğini bi­
lebilir: 'Tragelaphos' <keçi-geyik> dendiğinde tragelaphos'un
ne olduğunu bilmek olanaksız). Ne var ki olanın olduğu ve de
ne olduğu gösterilecekse, bu aynı açıklamayla nasıl gösterilebi­
lir? Tanım tek bir şeyi açıklar, tanıtlama da öyle; ne ki insanın
neliği ile insanın varlığı başka.

Buna ek olarak varolan her şeyin varlığım tanıtlamayla
göstermek zorunlu diyoruz, meğer ki varlık nesnenin özü ola.
Ne ki hiçbir şeyin özü varlık değil: varlık cins değil. Öyleyse
olanın olduğunu tanıtlama ortaya koyacaktır; bu günlerde de
bilimler bunu uyguluyorlar. Nitekim geometrici üçgenin ne im­
lediğini kabul ettikten sonra üçgenin var olduğunu gösterir.
İmdi tanım veren kişi üçgenin ne olduğundan başka neyi gös-

6 0 İkinci Çözümlemeler

terecektir? Şu halde tanımı açısından nesnenin ne olduğunu bi­
len kişi nesnenin var olup olmadığını bilmeyecektir. Ne ki bu
olanaksız.

Tanım vermenin bugünkü tarzlarına bağlı olarak açık ki ta­
nım veren kişiler olanın olduğunu göstermiyorlar. Merkezden
eşit uzaklığı olan bir çizgi var olsa da böyle tanımlanmış bir
çizgi niçin var olsun ve bu niçin bir çember olsun? Bunun dağ-
bakırı olduğu da pekâlâ söylenebilir. Tanımlar tanımladıkları
nesnenin var olmasının olanaklı olduğunu da tanımladıklarını
iddia ettikleri nesnenin o nesne olduğunu da gösteremezler,
hep niçin diye sorulabilir.

O halde tanım vermek ya nesnenin ne olduğunu ya da adı­
nın ne imlediğini göstermek ise ve de neliğe ait bir tasım hiç
yoksa, tanım adla aynı şeyi imleyen bir tümce olsa gerek. Ne ki
bu saçma. Nitekim ilkin hem öz olmayanlara hem de varolma­
yanlara ait bir tanım olabilir: varolmayanlar da bir adla imlene­
bilir. Öte yandan tüm tümceler birer tanım olacaktır: herhangi
bir tümceye bir ad verilebilir, dolayısıyla hepimiz tanımları dile
getiriyor olabiliriz, hatta 'İlyada' bile bir tanım olabilir! Öte
yandan hiçbir tanıtlama 'şu' adın 'şu' anlama geldiğini tanıtla-
yamaz; demek ki tanımlar da bunu gösteremezler.

İmdi bunlardan çıkan şu: tanım ile tasımın aynı olmadıkla­
rı ve aynı nesneye ait olmadıkları görünüyor; bunlara ek olarak
tanım hiçbir şeyi tanıtlamaz da göstermez de ve nelik ne tanım­
la ne de tanıtlamayla bilinebilir.

VIII. Şunlara yeniden bakmak gerekiyor: bu söylenenler­
den hangisi yerinde ve hangisi yerinde değil, tanım nedir, aca­
ba nelik herhangi bir anlamda tanıtlanıp tanımlanabilir mi
yoksa hiçbir anlamda tanıtlanıp tanımlanamaz mı. Dediğimiz
gibi neliği bilmek ile var olup olmamanın nedenini bilmek aynı
(bunun açıklaması şu: olanın bir nedeni vardır, bu neden ya
<nelikle> aynı ya da başka, başka ise ya tanıtlanabilir ya da ta-
nıtlanamaz) - imdi başka ise ve tanıtlamasını yapmak olasıysa,
bu nedenin orta terim olması ve tanıtlamasının ilk konumda
yapılması zorunlu: çünkü tanıtlanan tümel ve olumlu. Şu hal­
de demin sınanan yol, yani neliği başka bir nelikle göstermek,
bunu göstermenin bir yolu olabilir. Nitekim neliklere ait bir or­

İkinci K itap 61

ta terimin nelik olması ve nesneye özgü özelliklere ait bir orta
terimin nesneye özgü bir özellik olması zorunlu. Dolayısıyla
aynı nesne açısından neliklerinden biri tanıtlanıp biri tanıtlan-
mayacaktır.

Demek ki daha önce de söylendiği gibi, tanıtlama bu yolda
yapılmasa gerek, ne ki neliğe ait mantıklı bir tasım var. Yine ko­
nuyu baştan alarak bunun hangi yolda olası olduğunu söyleye­
lim. Tıpkı olanın olduğunu bildiğimizde niçinini araştırmamız
ve bunların kimi kez birlikte açık olması, ama olandan önce ni­
çinini bilmenin olanaksız olması gibi, açık ki aynı şekilde olan­
dan bağımsız olarak neliği de bilinemez: nesnenin var olup ol­
madığını bilmeyen kimsenin nesnenin ne olduğunu bilmesi
olanaksız. Nesnenin var olup olmadığını kimi kez ilineksel bir
anlamda, kimi kez de nesnenin kendisine ait bir özelliği -söz­
gelişi gök gürültüsünün bulutlardan çıkan bir ses olduğunu,
tutulmanın bir ışık yoksunluğu olduğunu, insanın bir çeşit can­
lı olduğunu, ruhun kendi kendini devindiren bir şey olduğu­
nu- bildiğimizde biliriz. İmdi var olduğunu ilineksel anlamda
bildiğimiz nesneyi neliği açısından hiçbir anlamda bilmememiz
zorunlu; çünkü var olduğunu bile bilmiyoruz ve nesnenin var
olduğunu bilmeden ne olduğunu araştırmak hiçbir şeyi araştır-
mamaktır. Ne ki nesneye bağlı bir özelliği bildiğimizde bu daha
kolay olur. Dolayısıyla nesnenin var olduğunu nasıl biliyorsak,
neliği açısından da öyle biliriz. İmdi nesnenin neliğine ait bir
özelliği bildiğimiz durumların ilki şöyle olsun: A 'tutulma', F
'Ay', B /Yerin Güneş ışığını kesmesi' olsun. Demek ki Ayın tu­
tulup tutulmadığını araştırmak B'nın olup olmadığını araştır­
maktır. Bu da A'ya ait bir neden, bir tanım olup olmadığını
araştırmaktan hiç de ayrımlı değil: bir neden varsa A'nın da var
olduğunu söyleriz. Yine çelişmenin hangi yanı neden, tanım,
iki dik açıya iye olmak mı iye olmamak mı diye sorulabilir. Bu­
nun yanıtını bulduğumuzda, öncüller doğrudan ise olanı ve ni­
çinini birlikte biliriz, doğrudan değillerse olanı bilip niçinini
bilmeyiz. T 'Ay', A 'tutulma', B 'dolunayda ve aramızda görü­
nen hiçbir varlık olmadığında ayışığımn gölge üretememesi' ol­
sun. Şu halde B -aramızda görünen hiçbir varlık olmadığında
gölge üretememe- Fda bulunuyorsa ve A -tutulmak- B'da bu­

6 2 İkinci Çözümlemeler

lunuyorsa, Aym tutulduğu açık da niçin tutulduğu henüz açık
değil, tutulmanın olduğunu biliyoruz da ne olduğunu bilmiyo­
ruz. Ne ki A'nın Pda bulunduğu açık olduğunda, niçin bulun­
duğunu sormak B'nın ne olduğunu araştırmaktır: Yerin Güneş
ışığını kesmesi mi, Ayın dönüşü mü yoksa sönmesi mi. Öteki
ucun, sözgelişi böylesi durumlarda A'nın neden, tanımı budur:
tutulma Yeryüzünün Güneş ışığını kesmesidir. 'Gök gürültüsü
nedir?-Buluttaki ateşin sönmesi'. 'Gök niçin gürler? - Buluttaki
ateş söndüğü için'. T 'bulut', A 'gök gürültüsü', B 'ateşin sön­
mesi' olsun. Şu halde B F'da -bulutta- bulunur (buluttaki ateş
sönüyor), A -ses- ise B'da bulunur: ilk uç olan A'nın nedeni, ta­
nımı B'dır. Bunun yine başka bir orta terimi varsa, geriye kalan
nedenlerden, tanımlardan biri olacaktır.

İmdi neliğin nasıl ele alınıp bilinebildiği söylendi, dolayı­
sıyla neliğe ait bir tasım da olamaz bir tanıtlama da olamaz,
ama yine de tasım ve tanıtlama aracılığıyla nelik açık olur. Do­
layısıyla güçlükler üzerine konuşurken de söylediğimiz gibi,
nedeni kendisinden başka olan nesnenin neliği tanıtlamadan
bağımsız olarak bilinemez ve buna ait bir tanıtlama da olamaz.

IX. Kimi nesnelerin nedeni kendilerinden başka, kimilerinin-
ki değil. Dolayısıyla açık ki nelikler arasından kimileri doğrudan
ve ilkedir; bunların hem var olduklarını hem de ne olduklarını
varsaymak veya başka bir yolda görünür kılmak gerekir (aritme-
tikçi de bunu yapar: birimin hem ne olduğunu hem de var oldu­
ğunu varsayar). Bir orta terime iye olan ve özlerinden, varlıkla­
rından ayrı bir nedeni olan nesnelerin neliği, söylediğimiz gibi
tanıtlama aracılığıyla açıklanabilir, ama tanıtlanamaz.

X. Madem tanımın neliğe ait bir açıklama olduğu söylendi,
açık ki bir tür tanım adın veya ad benzeri bir deyinin ne imledi­
ğine -sözgelişi 'üçgen'in ne imlediğine, [ne olduğuna]- ait bir
açıklama olacak. Olanın olduğunu bildiğimizde niçin olduğu­
nu araştırırız; ne ki olduklarını bilmediğimiz nesneleri böyle
ele almak güç. Bu güçlüğün nedeni daha önce söylendi: çünkü
ilineksel anlamı dışında nesnenin var olup olmadığım bile bil­
miyoruz. (Açıklamanın birliği iki yolda sağlanır: biri 'İlyada'
gibi bir bağlamayla, ötekisi tek bir şeyi tek bir şeye ilineksel ol­
mayarak açıklamakla.)

İkinci Kitap 6 3

O halde 'tanım'ın bir tanımı bu anlatılan; bir başka tanımı
ise, nesnenin niçin olduğunu açıklayan bir açıklama olması.
Dolayısıyla önceki tanım imler, göstermez; beriki ise terimleri- 94a
nin dizilişi açısından tanıtlamadan ayrımlı, neliğe ait bir çeşit
yarım tanıtlama olacak, bu açık. Nitekim göğün niçin gürledi­
ğini söylemek ile gök gürültüsünün ne olduğunu söylemek ay­
rımlı: ötekisi şöyle diyecek "bulutlardaki ateş söndüğü için"; şu
da beriki 'Gök gürültüsü nedir? - Bulutlarda sönen ateşin sesi'.
Dolayısıyla aynı açıklama başka bir tarzda dile getiriliyor: biri
sürekli tanıtlama, biri tanım. (Öte yandan gök gürültüsü bulut­
lardaki ses olarak tanımlanabilir; bu da neliğe ait tanıtlamanın
sonucu olur.) Ayrıca, doğrudan olanların tanımı neliğe ait tanıt-
lanamaz bir savdır.

Öyleyse tanımın bir türü neliğe ait tanıtlanamaz bir açıkla­
ma; bir öteki türü tanıtlamadan dilbilgisel durumu açısından
ayrılan, neliğe ait bir tasım; üçüncüsü de neliğe ait bir tanıtla­
manın sonucu. İmdi şunlar söylenenlerden açık: nelik hangi an­
lamda ve nelerden tanıtlanabilir, hangi anlamda ve nelerden ta-
nıtlanamaz; öte yandan tanım kaç anlamda kullanılır, neliği
hangi anlamda ve nelerden gösterir, hangi anlamda ve neler­
den göstermez; ayrıca tanımın tanıtlamayla ilişkisi nasıldır, ay­
nı nesnenin tanımlanması, tanıtlanması hangi anlamda olası ve
hangi anlamda olası değil.

XI. Nedeni bildiğimizde bilgi edindiğimizi düşünürüz; ne­
denler ise dört türlü: biri nesnenin neliği, biri kendilerinden
(kendilerinin olmasıyla) bir şeyin zorunlu olarak çıktığı şeyler,
bir ötekisi ilk devindiren, dördüncüsü ereksel neden. Bunların
tümü aynı orta terim aracılığıyla gösterilir. Bir tek öncül alındı­
ğında kendisinden belirli bir şeyin zorunlu olarak çıkması söz
konusu olmaz; bu en azından iki öncülde ve de bunların tek bir
orta terimi olduğunda söz konusu. Demek ki sonuç bu bir tek
orta terimin kabul edilmesinden zorunlu olarak çıkar. Bu şöyle
de açık olur. 'Yarım çember içindeki açı niçin dik açı? Neden
(neyin olmasıyla) dik açı?' A 'dik açı', B 'iki dik açının yarısı', F
'yarım çember içindeki açı' olsun. Şu halde A'nın -dik açımn-
F'da -yarım çember içindeki açıda- bulunmasının nedeni B.
Nitekim B açısı A açısına ve T açısı B açısına eşit: T iki dik açı-

6 4 İkinci Çözümlemeler

nrn yansı. Demek ki iki dik açının yarısından, B'dan (B'nm ol­
masıyla) A T'da bulunur (yani yarım çember içindeki açı bir
dik açı olur). A'nın tanımının B'yı imlemesi açısından B A'nın
neliğiyle aynı. Dahası, nelik olarak nedenin orta terim olduğu
gösterilmişti.

'Atinalılar niçin Med savaşına karıştı? Atmalılarla savaş
yapılmasının nedeni neydi? - Çünkü onlar Eretrialılarla birlikte
Sardeis'i yağmaladılar, nitekim bu ilk devindiren. A 'savaş', B
'ilk yağmalama', T 'Atmalılar' olsun. Şu halde B -ilk yağmala­
ma- 1"'da -AtinalIlarda- bulunur; A B'da bulunur: ilk haksızlığı
yapanlarla savaşılır. Öyleyse A B'da bulunur: ilk saldıranlarla
savaşılır. B ise T'da bulunur: ilk saldıranlar Atmalılar idi. Bura­
da da ilk devindiren olarak neden orta terim.

Şunların nedeni ereksel neden: sözgelişi 'Ne için gezintiye
çıkıyor? - Sağlıklı kalmak için; Ev ne içindir? - Malları koru­
mak için'. Ötekide amaç 'sağlık', berikide amaç 'korumak'. 'Ye­
mekten sonra ne için gezintiye çıkmak gerekir?' ile 'yemekten
sonra ne amaçla gezintiye çıkmak gerekir?' sorulan hiç ayrımlı
değil. T 'yemekten sonra gezintiye çıkmak', B 'yemekleri çıkart­
mamak', A 'sağlıklı kalmak' olsun. Şu halde 'yemekleri göbek­
ten ağıza çıkartmamayı sağlamak' 'yemekten sonra gezintiye
çıkmak'ta bulunsun ve bu da 'sağlıklı kalmak' olsun. Nitekim
B'nm -yemekleri çıkartmamak- T'da -gezintiye çıkmak- ve
A'nın -sağlıklı kalmak- B'da bulunduğu görünüyor. İmdi erek­
sel nedenin, A'nın Fda bulunma nedeni ne? B, yemekleri çı­
kartmamak. B A'nın tanımı, nedeni gibi: A böyle tanımlanacak­
tır. 'B niçin F'da bulunur? - Çünkü böyle olmak (B) sağlıklı kal­
maktır'. Demek ki tanımların sırasını değiştirmek gerekir, böy-
lece her biri daha iyi görünür. Burada oluş sırası devinime bağlı
nedenlerin sırasına ters: burada orta terimin ilk gelmesi gerekir,
orada son terim olan Fnın ilk gelmesi ve ereksel nedenin en
sonda olması gerekir.

Aynı nesnenin hem bir amaç için hem de zorunlu olarak
var olması olası; sözgelişi ışığın fanustan geçmesi: -diyelim ki
ışık geçişimle yayılır- gözenekleri daha büyük olan nesneden
daha küçük parçalı nesne zorunlu olarak geçer; dahası bir amaç
için, düşmememiz için geçer. İmdi bir nesnenin böyle olması

İkinci Kitap 65

olası ise, acaba böyle oluşması da olası mı? -Sözgelişi gök gür­
lemesi hem ateşin sönmesinden kaynaklanan zorunlu bir gü­
rültü ve tıslama hem de Phytagorasçılarm dediği gibi Tarta-
ros'takilere gözdağı vermek amacıyla, onları korkutmak için
olabilir mi?- Böylesi durumlar pek çoktur, en çok da doğa gere­
ği oluşan ve olan nesneler arasında: doğa bir anlamda bir amaç
için eyler, bir anlamda zorunlu olarak eyler. Ne ki zorunluluk
da iki anlamlı: biri doğaya ve itkiye göre olan zorunluluk, biri
de itkiye aykırı ve zor ile olan zorunluluk; sözgelişi taş zorunlu
olarak hem yukarıya hem de aşağıya götürülür, ne ki aynı zo­
runlulukla değil. D üşünceden çıkanlar arasında kimileri ne
rastlantıya ne de zorunluluğa bağlı, bir amaç için oluşurlar,
sözgelişi ev, heykel; kimileri de talih eseri oluşurlar, sözgelişi
sağlık, güvenlik. Oluş talih eseri olmadığında ve amaç olarak
'iyi'ye yöneldiğinde, 'amaç için oluşma' durumu en çok hem
öyle hem de başkaca olmaları olası olanlar arasında söz konu­
su; bu doğa açısından da sanat açısından da böyle. Talih eseri
olan hiçbir şey bir amaç için oluşmaz.

XII. Varolanlardaki gibi oluşan nesneler, olmuş olan nesne­
ler ve olacak olan nesneler açısından aynı neden söz konusu
(çünkü orta terim neden); ne ki varolanlar açısından varolan bir
neden, oluşanlar açısından oluşan bir neden, olmuş olanlar açı­
sından olmuş olan bir neden ve olacak olanlar açısından olacak
bir neden söz konusu. Sözgelişi 'Tutulma niçin oldu? -Yeryüzü
arada olmuş olduğu için'; 'Yeryüzü arada olduğu için tutulma
oluyoı', 'Yeryüzü arada olacağı için tutulma olacak', 'Yeryüzü
arada olduğu için tutulma oluı'. 'Buz nedir?' Buzun donmuş su
olduğu kabul edilsin. T 'su', A 'donmuş olan', B -orta terim,
neden- 'sıcağın tam eksikliği' olsun. Şu halde B Fda bulunur
ve A, donmak B'da bulunur: B oluştuğunda buz oluşur, B oldu­
ğunda buz olmuştu, B olduğunda buz olacak.

Demek ki neden ve o nedene bağlı nesne birlikte, aynı an­
da oluşurlar, olduklarında da aynı anda olurlar; olmuş olmada
ve olacak olmada da bu böyle. Ama eşzamanlı olmayıp sürekli
bir zaman içerisinde yer alanlarda, bize göründüğü gibi nesne­
lerin nedeni kendilerinden ayrı olabilir mi? Yani olmuş olan
nesnenin nedeni başka bir olmuş olan, olacak olan nesnenin ne­

6 6 İkinci Çözümlemeler

deni başka bir olacak olan, oluşmakta olan nesnenin nedeni da­
ha önce olmuş olan bir şey olabilir mi? Bu durumda tasım daha
sonra olmuş olandan yola çıkar (ne ki bunların ilkesi <daha ön-
ce> olmuş olanlar) dolayısıyla oluşmakta olanlarda da bu böy­
le, daha önce olmuş olandan yola çıkmaz (sözgelişi 'madem şu
oldu, şu daha sonra olmuştur' denemez; olacak olanlarda da bu
böyle). Çünkü zaman belirli de olsa belirsiz de olsa, 'madem
şunun olmuş olduğunu söylemek doğru, şunun daha sonra ol­
muş olduğunu söylemek doğru' denemez. Öteki çoktan olmuş
olsa da, berikinin daha sonra olacağını arada söylemek yanlış
olacaktır. Olacak olanlarda da uslamlama aynı: 'madem şu ol­
du, şu olacaktır' denemez. Nitekim orta terimin uçlarla bağda­
şık olması gerekir: olmuş olanların orta teriminin olmuş olması,
olacak olanların orta teriminin olacak olması, oluşmakta olanla­
rın orta teriminin oluşmakta olması, olanların orta teriminin ol­
ması gerekir; olmuş olanın ve olacak olanın bağdaşık bir orta
terimi olması olası değil. Öte yandan arada konuşmak yanlış
olacağı için, aradaki zaman belirli de olamaz belirsiz de ola­
maz. Nesneler arasında olmuş olandan sonra oluşmakta olanın
bulunacağı denli sürekliliği sağlayan ne, buna bakmak gereki­
yor. Oluşmakta olanın olmuş olanı içermediği açık mı? Olmuş
olanı olmuş olan bile içeremez: bunlar sınırdır ve bölünmez;
noktalar gibi olmuş olanlar da birbirini içermez, çünkü bunla­
rın her ikisi bölünmez. Şu halde aynı nedenle oluşmakta olan
olmuş olanı içermez: oluşmakta olan bölünebilir, olmuş olan
bölünemez. Demek ki çizgi noktaya nasıl bağlı ise, oluşmakta
olan olmuş olana öyle bağlı; nitekim oluşmakta olanda sonsuz
sayıda olmuş olan bulunur. Ne ki devinimle ilgili genel konu­
larda bunlar üzerine daha açık konuşmalı.

İmdi orta terimin neden olduğu böylesi durumlarda, oluş­
makta olanın nasıl olmuş olana ardışık olabildiği üzerine konu­
şalım. Nitekim böyle durumlarda ilk ve orta terimlerin doğru­
dan olması zorunlu. Sözgelişi 'madem T oldu, A oldu' (r daha
sonra olmuş oldu, A ise daha önce; ne ki zamanın ilkesi, başlan­
gıcı olan 'şimdi'ye daha yakın olduğu için T ilke, başlangıç); yi­
ne A olmuş ise, F olmuş oldu. Şu halde A olmuş olduğunda
A'nın olmuş olması zorunlu. Bunun nedeni T: A olmuş oldu­

İkinci Kitap 6 7

ğunda F'nın olmuş olması zorunlu, T olmuş olduğunda A'nın
daha önce olmuş olması zorunlu. Orta terimi böyle almakla,
doğrudan olanda bir son olacak mı? Yoksa dediğimiz gibi, ol­
muş olan olmuş olanı içermediği için ve aradakiler sonsuz sayı­
da olduğu için, arada hep bir şey kalacak mı? Ne ki 'şimdi' olan
bir ilk terimden ve doğrudan bir öncülden başlamak zorunlu.
Olacak olanda da bu böyle. Nitekim A'nın olacağını söylemek
doğru ise, A'nın daha önce olacağını söylemenin doğru olması
zorunlu. Bunun nedeni T : A olacaksa T daha önce olacak, T ola­
caksa A daha önce olacak. Aynı şekilde böyle durumlarda da
sonsuz sayıda bölüm söz konusu; çünkü olacak olanlar da bir­
birlerini içermez. Ne ki böyle durumlarda da başlangıç olarak
doğrudan bir öncül alınmalı. Eserlerde de bu böyle: bir ev ya­
pılmışsa, taşların kesilmiş ve yontulmuş olması zorunlu. 'Ne
için?' Çünkü bir ev yapılmışsa temelinin yapılmış olması zo­
runlu; temeli yapılmışsa, taşların daha önce yontulmuş olması
zorunlu. Yine bir ev yapılacaksa, aynı şekilde taşlar daha önce
yontulacaklar; bu da benzer bir orta terimle tanıtlanır: temel
daha önce yapılacaktır.

Madem oluşan nesneler arasında döngüsel olan kimi oluş­
lar görüyoruz, orta terimle uçlar birbirine yükleniyorsa bunun
söz konusu olması olası; nitekim böyle durumlarda evirme ya­
pılabilir. Daha önceki yazılarda sonuçların evrilebildiği göste­
rilmişti; bu da döngüselliktir. Eserlerde bu şöyle görülür: top­
rak ıslandığında buğunun oluşması, buğu oluştuğunda bulu­
tun oluşması, bulut oluştuğunda suyun oluşması, su oluştu­
ğunda toprağın ıslanması zorunlu; ne ki başlangıç bu beriki idi,
dolayısıyla döngüsel bir dönüş söz konusu. Bunlardan rastgele
biri olduğunda bundan bir ötekisi çıkar, bu berikiden de bir
başkası çıkar, bundan da yine ilk olan çıkar.

Kimi oluşlar tümeldir (hep ve her durumda öyle olur veya
oluşurlar), kimi oluşlar hep değil de çoğu kez öyle oluşurlar;
sözgelişi her erkeğin sakalı çıkmaz, ama çoğu kez bu böyle
olur. O halde böyle durumlarda orta terimin de çoğu kez öyle
olması zorunlu. A tümel olarak B'ya ve B tümel olarak Fya
yükleniyorsa, A'nın hep ve her durumda Hya yüklenmesi zo­
runlu: tümel olan hep ve her durumda söz konusu olandır. Ne

6 8 İkinci Çözümlemeler

ki çoğu kez öyle olan bir durum varsayılmıştı; öyleyse orta te­
rim olarak B'nın da çoğu kez öyle olması zorunlu. Demek ki
çoğu kez öyle olanların veya çoğu kez öyle oluşanların da ilke­
leri doğrudan.

XIII. İmdi neliğin terimleri açısından nasıl tanıtlandığı, ne-
liğe ait bir tanıtlamanın veya tanımın hangi yolda yapılabildiği,
hangi yolda yapılamadığı daha önce söylendi; nelikte içerilen
yüklenenlere nasıl bakmak gerekir, bunu şimdi söyleyelim.

Her bir nesnede bulunanlardan kimisi nesnenin kaplamım
aşar, ama nesnenin cinsinin dışına çıkmaz. 'Kaplamı daha geniş
olanlar' dediğim, her bir nesnede tümel olarak bulunup başka
bir şeyde de bulunanlar.

Sözgelişi nasıl ki 'varlık' üçlü ve de sayı olmayanda bulu­
nur, her üçlüde bulunup da üçlü olmayanda da bulunan bir
şey: teklik her üçlüde bulunur ve kaplamı daha geniş (beşlide
de bulunur), ne ki cinsinin dışına çıkamaz; çünkü beşli de bir
sayı, ama sayı dışında hiçbir şey tek olamaz. O halde her biri­
nin kaplamı nesneden daha geniş olup da hepsinin toplam
kaplamı nesneden daha geniş olmayanları elde edecek ilk yere
değin nesnenin böyle yüklenenlerini almak gerekir; çünkü nes­
nenin özünün bu olması zorunlu. Sözgelişi her üçlüde sayı, tek­
lik ve -gerek bir sayıya bölünememesi anlamında gerekse sayı­
ların toplamı olmaması anlamında- asallık bulunur. Demek ki
'üçlü' tam da budur: sayı, tek, her iki anlamda asal. Bunlardan
ilk ikisi tüm tek sayılarda, üçüncüsü İkilide de bulunur; ne ki
hepsi birlikte başka hiçbir şeyde bulunmaz. Madem ki nelikte
içerilen yüklenenlerin zorunlu olduklarım (ve zorunlu olanla­
rın tümeller olduğunu) yukarıda göstermiştik, madem ki üçlü­
de veya başka bir nesnede bulunanlar böyle alındıkta almanlar
nelikte içerilir, üçlü zorunlu olarak bunlar olsa gerek. Dahası,
özünün bunlardan oluştuğu açık. Nitekim üçlünün varlığı bu
değilse, bunun adlandırılmış veya adlandırılmamış bir cins ol­
ması zorunlu. İmdi bunun kaplamı üçlüden daha geniş olacak
- cinsin olanak olarak kaplamı daha geniş olduğu kabul edil­
miş olsun. Öte yandan bölünmeyen üçlüler dışında bu başka
hiçbir şeyde bulunmuyorsa, üçlünün varlığı bu olsa gerek (her
bir nesnenin özünün en son bölünmezlerde bulunan böyle bir

İkinci Kitap 6 9

yükleme olduğu da kabul edilmiş olsun). Dolayısıyla rastgele
bir başkasında da böyle oldukları gösterilenler, aynı şekilde
nesnenin varlığıyla aynı olacak.

Bir kimse genel bir konuda çalışırken şunları yapması gere­
kir: cinsi tür açısından ilk bölünmezlere bölmesi -sözgelişi sayı­
yı üçlülere ve İkililere bölmek-; sonra bunların tanımlarını an­
latıldığı gibi elde etmeye çalışması -sözgelişi düz çizginin,
çemberin ve dik açının tanımlarım elde etmeye çalışmak-; bun­
dan sonra bunların cinsini bulması -sözgelişi nicelik mi nitelik
mi olduklarını bulmak- ve ilk ortak olanlar aracılığyla nesneye
özgü etkilenimlere bakması.

Nitekim bölünmezlerden birleşmekle ortaya çıkanlar ta­
nımlardan açıklanacak; çünkü tüm bunların ilkesi tanım ile ya­
lın olan ve yüklenenler yalnızca yalm olanlarda kendi başına
bulunur, ötekilerde ise bunlardan ötürü bulunur. Ayrımlara da­
yanan bölmeler böyle iş görmek için elverişli; bunlar tanıtlama
açısından daha önce anlatıldı. Neliği çıkarımlamak içinse böyle
elverişli olabilirler. Yine de hiç elverişli olmadıkları, bölmeden
bağımsız olarak baştan kabul ediliyormuş gibi her şeyi doğru­
dan kabul ettikleri düşünülebilir. Ne ki yüklenenler arasında
ilk gelenin ve daha sonra gelenin yüklenmesi bir ayrım çıkartır;
sözgelişi 'canlı-evcil-iki ayaklı' demek ile 'iki ayaklı-evcil-canlı'
demek ayrımlı. Çünkü her şey iki şeyden oluşuyorsa ve 'canlı-
evcil' bir birlik ise, yine insan veya bir birlik olarak oluşan nes­
ne bundan ve bir ayrımdan oluşuyorsa, istenen zorunlu olarak
elde edilmiştir.

Öte yandan nelikte içerilenlerin hiçbirini atlamamak yal­
nızca böyle olası. Nitekim ilkin cinsi alıp sonra daha aşağıdaki
bölmelerden birisi alınırsa, ötekinin tümü berikinin içinde ol­
maz; sözgelişi her canlı ya tam kanatlı ya da ayrık kanatlı de­
ğil, her kanatlı canlı böyle: bu, kanatlı canlının ayrımı. Ne ki
canlının ilk ayrımı her canlıyı içine alan ayrımdır. Ötekiler için
de, gerek cinsin kapsamında olanların gerekse cinsin kapsamı
dışında olanların her biri için bu böyle; sözgelişi kuş için ilk
ayrım her kuşu içine alan ayrım, balık için ilk ayrım her balığı
içine alan ayrımdır. Demek ki böyle ilerleyerek hiçbir şeyin at­
lanmamış olduğu bilinebilir; başka türlü zorunlu olarak bir

7 0 İkinci Çözümlemeler

şeyler atlanacağı gibi atlandığı da bilinemez. Tanımlamak ile
bölmek için tüm varolanları bilmek hiç de gerekmez. Yine de
kimileri şunları söyler: her bir nesneyi bilmeden her bir nesne­
ye göre olan ayrımları bilmek olanaksız; çünkü her nesne ay­
rımlı olmadığı nesneyle aynı, ayrımlı olduğu nesneden ayrı.
İmdi ilkin bu yanlış: her ayrıma göre bir ayrılık olmaz; kendi
başlarına ve öz gereği olmasa bile pek çok ayrım türce aynı
nesnelerde bulunur.

Sonra, çelişik ayrımlar alınıp her şeyin bu iki yandan birin­
de olduğu kabul edildiğinde ve araştırılan nesne bu iki yandan
birinde olup bu da bilindiğinde, ayrımların yüklendiği öteki
nesneleri de bilip bilmemek hiçbir ayrım çıkartmaz. Nitekim
açık ki böyle ilerleyen kişi daha öte bir ayrımı olmayan nesnele­
re vardığında, özün tanımına iye olacaktır. Aralarında hiçbir şey
bulundurmayan çelişikler söz konusu olduğunda bölmenin her
şeyi içine alması bir koyut değil: ayrım nesneye ait bir ayrım ise,
nesneye ait her şeyin bu iki yandan birinde olması zorunlu.

Bir tanımı bölmelerle temellendirmek için üç öğeyi göz
önünde bulundurmak gerekir: nelikte içerilen yüklenenlerin ele
alınması, bunların ilk veya ikinci gelmeleri açısından dizilmele­
ri, bunların tümünün ele alınması. Bunlardan ilki şunun için­
dir: ilineğe göre bir ilineğin bulunduğu çıkarımlanabildiği gibi
cinse dayalı bir temellendirme yapmak da olanaklı. İlk gelen te­
rim alındıysa diziliş gerektiği gibi olacak, bu terim ötekilerin
tümüne uyuyor da ötekilerin tümü buna uymuyorsa ilk olacak:
böyle bir terimin söz konusu olması zorunlu. Bu alındıktan
sonra aşağıya giden yol aynı: ikinci gelen ötekilerin ilki olacak,
üçüncü gelen de bunu içerenlerin ilki olacak; nitekim yukarıda­
ki çekip alındığında onu içeren terim ötekilerin ilki. Geri kala­
nında da bu böyle. Bunların tümünün ele alındığı şunlardan
açık: bölmeye göre ilk gelen terim alınıp her canlının ya 'şu' ya
da 'bu' olduğu ve 'şu'nun nesnede bulunduğu kabul edilir, yi­
ne bu bütünün ayrımı alınıp en son terimin daha öte bir ayrımı
olmadığı veya bütünün sonuncu ayrımından sonra doğrudan
bunun artık türce bölünemediği gösterilir. Açık ki ne fazladan
bir ekleme yapılıyor (çünkü bu alman terimlerin tümü nelikte
içeriliyor) ne de bir şey atlanıyor; atlansaydı bu ya bir cins ya

İkinci Kitap 71

da bir ayrım olurdu. İmdi cins ilk gelen terimdir ve ayrımlarıy­
la birlikte alman terim de cins; dahası, ayrımların tümü içerili­
yor, çünkü daha sonra gelen bir ayrım kalmamıştır: yoksa son
terim türce bölünebilirdi, ne ki bunun bölünemediği söylendi.

Benzer olanlara ve ayrımsız olanlara bakarak araştırma
yapmak gerekiyor: ilkin tüm bunlarda aynı olanın ne olduğuna
bakarak; sonra yine ötekilerle aynı cins içerisinde olup onlarla
türce aynı olan, ama onlardan ayrı olan nesnelerde buna baka­
rak. Bu berikilerin ve aynı şekilde ötekilerin tümünde aynı olan
şeyler alındığında, bir tek açıklamaya ulaşıncaya değin yeniden
bu alınanlarda aynı olan bir şeyin bulunup bulunmadığına
bakmak gerekir: nesnenin tanımı bu olacak. Ne ki bir değil de
iki veya daha çok açıklamaya ulaşılırsa, açık ki araştırılan nesne
de bir değil de daha çoktur. Diyesim, sözgelişi yüce gönüllülü­
ğün ne olduğunu araştırıyorsak, bildiğimiz yüce gönüllü kişi­
lerde şuna bakmak gerekir: böyle olmaları bakımından hepsin­
de bir olan ne? Sözgelişi Alkibiades veya Akhilleus, Aias yüce
gönüllü ise, bunların hepsinde bir olan ne? Hakaret edenlere
göz yummamak: Alkibiades savaşa girişti, Akhilleus öfkelendi,
Aias kendini öldürdü. Buna başka kişilerde de, sözgelişi
Lysandros'da veya Sokrates'te yeniden bakmak gerekir. Şu hal­
de ayrımsız olmaları talihli ve talihsiz olmaları ise, bunların iki­
sini de ele alarak talih ile ilgili etkilenimsizlikte ve onuru kırı­
lanların dayançsızlığmda aynı olanın ne olduğuna bakarım.
Aynı olan hiçbir şey yoksa, iki tür yüce gönüllülük söz konusu.
Her tanım hep tümeldir; hekim bir göz için sağlıklı olanı değil
de her göz için veya belirli bir göz türü için sağlıklı olanı söyler.
Tek tekleri tanımlamak tümeli tanımlamaktan daha kolay, dola­
yısıyla tek teklerden tümele geçmek gerekir; nitekim eşadlılık
ayrımsız olanlardan çok tümellerde gözden kaçar. Nasıl ki ta­
nıtlamalarda bir çıkarımın bulunması gerekir, tanımlarda da
açıklık bulunması gerekir. Alman tek tekler yardımıyla her bir
cinste olan ayrı başına tanımlanabiliyorsa -sözgelişi her 'ben­
zerlik' değil de renkler ile betilerdeki 'benzerlik' tanımlanabili-
yorsa, sesteki 'tizlik' tanımlanabiliyorsa- ve karşılaşılabilen
eşadlılıklara dikkat ederek ortak olanlara doğru ilerlenebiliyor-
sa, açıklık söz konusu olacaktır. Tartışmayı eğretilemelerle gö­

7 2 ikinci Çözümlemeler

türmemek gerekiyorsa, açık ki eğretilemelerle de eğretilemeli
anlatımlarla da tanım vermemek gerekir; yoksa tartışmayı eğ­
retilemelerle götürmek zorunlu olacak.

XIV. Araştırmalara yönelmek için bölünenleri ve bölmeleri
şöyle seçmek gerekir: hepsinin ortak cinsini varsayarak, sözge­
lişi bakılanlar canlılar ise, her canlıda bulunan nitelikler topla­
nır; bunları ele aldıktan sonra geri kalanlardan ilk olanın tümü­
ne yüklenen nitelikler -sözgelişi bu kuş ise, her kuşa yüklenen
nitelikler- ve böylece hep en yukarıdakinde bulunan nitelikler
toplanır. Açık ki böylece ortak olanın kapsamında olanlarda,
sözgelişi insanda veya atta, yüklenenlerin niçin bulunduğunu
söyleyebileceğiz. A 'canlı', B her canlıya yüklenen bir nitelik,
FAE ise kimi canlılar olsun. Şu halde A'da B'nm niçin bulundu­
ğu açık: A'dan ötürü. Ötekilerde de bu böyle: daha aşağıdaki-
lerde de uslamlama hep aynı.

İmdi şu anda ağızdan ağıza aktarılmış ortak adlara ilişkin
konuşuyoruz, ne ki nesneyi yalnızca bunlarda aramamak gere­
kir: bulunduğu görülen başka bir ortaklığı da topladıktan sonra
bunun nelere uyduğunu ve hangi niteliklerin buna yüklendiği­
ne bakmak gerekir. Sözgelişi boynuzlularda üçüncü bir mideye
ve tek sıra dişe iyelikleri alınır; boynuzlularda söylenenlerin ni­
çin bulunduğu -boynuzlu oldukları için bulunduğu- açık oldu­
ğu için yeniden boynuzlu olmanın nelere yüklendiğine bakılır.

Öte yandan bunun başka bir yolu benzeşime göre seçmek­
tir. Nitekim kıkırdak, kılçık ve kemik denilen nesneye bir ve ay­
nı ad verilemez; ne ki böyle olanların bir doğası varmış gibi
bunlara yüklenenler de bir ve aynı olacak.

XV. Orta terimi aynı olan konular karşılıklı yer değiştirebilen
tüm konular gibi aynıdır. Bunlar arasından, ayrı nesnelere ait ol­
maları veya başkaca olmaları açısından aynmlı olan kimileri
cinsce aynı; sözgelişi 'niçin yankı olur', 'niçin yansı olur?', 'niçin
gökkuşağı olur?': bunların tümü cinsce aynı konu (tümü bir çeşit
yansıma), ne ki türce ayrı. Öteki konular ise, orta terimlerinin bir
ötekinin orta terimi kapsamında olması açısından geri kalanlar­
dan ayrımlı; sözgelişi 'Ne için Nil ay sonunda daha çok akar? -
A y sonu daha fırtınalı olduğu için', 'Ne için ay sonu daha fırtına­
lı? - Gökteki ay küçüldüğü için': bunlar birbirine böyle bağlı.

İkinci Kitap 7 3

XVI. Neden ile o nedene bağlı şey konusunda şu güçlükler
çıkabilir: acaba o nedene bağlı şey olduğunda, neden de olur
mu? (Tıpkı yaprak dökümü veya tutulma olduğunda, tutulma­
nın veya yaprak dökümünün nedeninin de olması gibi: sözgeli­
şi berikinin nedeni enli yapraklara iye olmak, tutulmanın nede­
ni Yeryüzünün arada olması ise; bunlar yoksa, ötekilerin nede­
ni başka bir şey olacak.) Neden varsa, aynı anda o nedene bağlı
şey de olur mu? (Sözgelişi Yeryüzü arada ise tutulma olur mu
veya enli yapraklar varsa yaprak dökümü olur mu?) Bunlar
böyle oluyorsa, birlikte olup birbirleriyle gösterilebilirler. A
'yaprak dökümü', B 'geniş yapraklı', T 'asma' olsun. Şu halde
A B'da bulunuyorsa (çünkü her enli yapraklı ağaç yaprak dö­
ker) ve B T'da bulunuyorsa (çünkü her asma enli yapraklı), A
Fda bulunuyor (her asma yaprak döker) ve bunun nedeni de
orta terim B. Ama asmanın enli yapraklı olduğu yaprak dök­
mesiyle de tanıtlanabilir. A 'enli yapraklı', E 'yaprak dökümü',
Z 'asma' olsun. Şu halde E Z'da bulunur (çünkü her asma yap­
rak döker) ve A E'da bulunur (çünkü her yaprak döken ağaç
enli yapraklı): o halde her asma enli yapraklı ve bunun nedeni
yaprak dökmesi. Ne ki bunların birbirlerinin nedeni olmaları
olası değilse (çünkü neden o nedene bağlı şeyden önce gelir:
tutulmanın nedeni Yeryüzünün arada olması, Yeryüzünün ara­
da olmasının nedeni tutulma değil) - dolayısıyla niçin nedene
dayalı tanıtlanabiliyorsa ve olanın tanıtlaması nedene dayalı
değilse, Yeryüzünün arada olduğunu ctutulmaya dayah> bilen
kişi bunun niçinini bilmez. Nitekim Yeryüzünün arada olması­
nın nedeni tutulma değil, tutulmanın nedeni Yeryüzünün ara­
da olması, bu açık; dahası yeryüzünün arada olması tutulma­
nın tanımında içkin, dolayısıyla açık ki beriki ötekiyle bilinebi­
lir, öteki berikiyle değil.

Bir tek nesnenin pek çok nedeni olması olası mı? Aynı şey
pek çok ilk gelene yüklenebiliyorsa, A ilk gelen bir B'da ve baş­
ka bir ilk gelen T'da bulunsun, bu berikiler de A ile E'da bulun­
sun. Öyleyse A A ile E'da da bulunacaktır: A'da bulunmasının
nedeni B, E'da bulunmasının nedeni T. Dolayısıyla neden oldu­
ğunda nesnenin olması zorunlu, ama nesne olduğunda tüm ne­
denlerinin olması zorunlu değil de tüm nedenleri olmayabilen

7 4 İkinci Çözümlemeler

bir nedenin olması zorunlu. Ne ki araştırma hep tümel oluyor­
sa, neden bir bütün ve o nedene bağlı şey tümel olabilir mi?.
Sözgelişi 'yaprak dökümü' belirlenmiş bir bütünde bulunur ve
bu bütünün türleri varsa onlarda da -ya her ağaçta ya da belirli
bir nitelikteki ağaçlarda- tümel olarak bulunur. Dolayısıyla
bunlardan orta terimin ve o nedene bağlı şeyin eşit dağılması,
evrilebilmesi gerekir. Sözgelişi 'Ağaçlar niçin yaprak döker?',
özsuları pıhtılaştığı içinse, ya ağaç yaprak döküyorsa pıhtılaş­
manın olması gerekir ya da rastgele bir nesnede değil de ağaçta
pıhtılaşma varsa yaprağının dökülmesi gerekir.

XVII. Acaba aynı nesnenin her durumda aynı nedeni olma­
yıp da ayrı bir nedeni olması olası mı, değil mi? Nesne imine
veya ilineğine göre değil de kendi başına tamtlandıysa, bu olası
değil; nitekim orta terim uç terimin tanımı, nedeni. Ama bu
böyle tanıtlanmadıysa, olası. Hem nedene bağlı nesneye hem
de bunun bulunduğu nesneye ilineksel olarak bakılabilir; yine
de bunun bir araştırma olmayacağı görünüyor. Bunlara ilinek­
sel olarak bakılmıyorsa, orta terim de öyle olmayacak: eşadlı
iseler, orta terim de eşadlı; türce bir iseler, orta terim de türce
bir olacak. Sözgelişi 'orantılı olanlar niçin çapraz yer değişti­
rir?' Çizgilerde ve sayılarda bunun nedeni hem ayrı hem de ay­
nı: çizginin çizgi olması bakımından ayrı, çizginin belirli bir bü­
yümeye iye olması bakımından aynı. Bu her durumda böyle.
Rengin renge benzer olması ile betinin betiye benzer olmasının
nedeni de başka başka. Bunlarda 'benzerlik' eşadlı: ola ki beri­
kide kenarların orantılılığı ve açıların eşitliği demek, renklerde
ise onlara ait duyumun bir olması veya bu türden bir başka şey
demek. Ayrıca benzeşime göre aynı olanların orta terimi de
benzeşime göre aynı olacak.

Neden, nedeni olduğu nesne ve nedenin bulunduğu nesne
birbiriyle şöyle uyuşur: tekili ele almakla nedeni olduğu nesne­
nin kaplamı daha geniş olacak (sözgelişi 'dış açılar toplamımn
dört dik açıya eşit olması'nm kaplamı üçgenden veya dörtgen­
den daha geniş), ne ki kaplamı alınanların toplamıyla eşit (dış
açı toplamları dört dik açıya eşit olanlarla); orta terim de öyle.
Nitekim orta terim ilk ucun tanımı, bu yüzden her bilgi tanıma
dayalı oluşur. Sözgelişi yaprak dökümü asmaya ve incire birlik­

İkinci Ki rap 75

te uyar ve onların kaplamını aşar, ne ki toplam kaplamlarını aş­
maz, hepsine eşit dağılır. O halde ilk gelen orta terim alınırsa, bu
yaprak dökümünün tanımı olur. Nitekim ilkin beriki <küçük>
terimlerde bulunan bir orta terim söz konusu olacak, çünkü tüm
bunlar böyle belirli; sonra bunun da orta terimi -özsuyun pıhtı­
laşması veya bu türden bir başka şey- gelecek. 'Yaprak dökümü
nedir? - Yaprak sapının eklemindeki özsu pıhtılaşması'.

Konumlarda neden ile o nedene bağlı şeyin uyuşması şöyle
incelenerek açıklanabilir. A her B'da bulunsun, B A'larm her bi­
rinde bulunup kaplamı daha geniş olsun. Şu halde B A'larda
tümel olarak bulunsa gerek. Nitekim bulunduğu nesneyle ev-
rilmeyene 'tümel', bulunduğu nesnenin her bir tekiyle evrilme-
yip her birinin kaplamını aşana ama toplamıyla evrilebilene 'ilk
tümel' diyorum. O halde A'nın A'larda bulunmasının nedeni B.
Öyleyse A'nın kaplamı B'dan daha geniş olup B'nm kaplamını
aşmalı; yoksa niçin A'nın A'da bulunma nedeni B olsun? De­
mek ki A her E'da bulunuyorsa, bunların toplamının birliği
B'dan başka bir şey olacak. Yoksa nasıl E'nm bulunduğunun
hepsinde A'nın da bulunduğu ve A'nın bulunduğunun hepsin­
de E'nm bulunmadığı söylenebilecek? A'nın her A'da bulunma­
sının bir nedeni olduğu gibi ne için A'nın E'da bulunmasının
bir nedeni olmasın? Şu halde E'lar bir birlik olabilecek mi? Bu­
nu araştırmak gerekir; birliklerinin nedeni T olsun. Öyleyse ay­
nı nesnenin pek çok nedeni olması olası, ama türce aynı olan
nesnelerde değil; sözgelişi dört ayaklıların uzun yaşamasının
nedeni safraları olmaması, kanatlıların uzun yaşamamasmın
nedeni kuru yapıları veya bu türden başka bir şey.

Bölünmez olanlara doğrudan ulaşılamıyorsa ve yalnızca
bir orta terim değil de pek çoğu söz konusuysa, nedenler de
pek çok olur.

XVIII. Ama tekiller açısından orta terimlerin hangisi neden,
tümele göre ilk olan mı, yoksa tekile göre ilk olan mı? Açık ki
tekillerin her birinde bulunup onlara en yakın olan terim ne­
den. Nitekim bunların ilk tümelin kapsamında olmasının nede­
ni bu. Sözgelişi B'nm A'da bulunmasının nedeni T, demek ki
A'nın A'da bulunmasının nedeni de T; A'nın T'da bulunmasının
nedeni B, ne ki A'nın B'da bulunmasının nedeni B'nm kendisi.

7 6 İkinci Çözümlemeler

XIX. İmdi tasım ile tanıtlamaya değgin ve bunlarla aynı şey
olan tanıtlanmak bilgiye değgin her birinin ne olduğu ve nasıl
oluştuğu; bu arada açık ilkelere değgin, nasıl bilinebildikleri ve
bunların bilgisini edinen tutumun hangisi olduğu, ilkin kimi
güçlükleri belirttikten sonra açık olacak.

İmdi doğrudan ilk ilkeleri bilmeden tanıtlamayla bilgi
edinmenin olası olmadığı daha önce anlatılmıştı. Ne ki doğru­
dan olanları bilmek kimi güçlükler çıkartabilir: acaba bunların
bilgisi <sonuçlarmm bilgisiyle> aynı mı değil mi, yani her biri­
ne ilişkin bir bilgi söz konusu mu yoksa berikine ilişkin olan
bilgi de ötekine ilişkin olan başka cins bir şey mi, dahası bilme
tutumları içkin olmayıp içselleşir mi yoksa ayrımsanmasa da
içkinleşir mi? Bu tutumlara zaten iye olmamız saçma: yoksa ta­
nıtlamadan daha kesin bilgilere iye olup da bunları ayrımsaya-
madığımız ortaya çıkar. Ne ki bunları önceden bilmeyip de
sonradan elde ediyorsak, önceden bulunan bilgi olmadan nasıl
bilgi edinip öğrenebiliyoruz? Tanıtlama durumunda da söyle­
diğimiz gibi bu olanaksız. İmdi açık ki bunlara zaten iye oluna­
maz ve içselleşen hiçbir bilme tutumu yoksa bilgi de edinile­
mez. Öyleyse kesinlik açısından bu tutumlardan daha yüksek
olmayacak bir çeşit olanağa iye olmak zorunlu. Bu olanağın
tüm canlılarda bulunduğu görünüyor. Nitekim tüm canlılar
'Duyum' denilen, doğuştan bir ayırma olanağına iye; ne ki du­
yum içkin olmasına rağmen canlıların kiminde duyum kalıcı
olarak içselleşir, kiminde kalıcı olarak içselleşmez. Demek ki
duyumun kalıcı olarak içselleşmediği canlılarda, ya duyumsa­
manın dışında genel olarak bir bilgi söz konusu değil veya iç-

100a selleşmeyen nesnelerle ilgili bir bilgi yok; ne ki duyumsayan ki­
mi canlılarda duyum ruhta alıkonup içkin olur. Böyle alıkoy­
malar pek çok kez yinelenince, böylelerinin kalıcılığıyla kimi
canlılar için temellendirme oluşması, kimilerindeyse bir temel­
lendirme söz konusu olmaması biçiminde bir ayrım oluşur.

İmdi duyumdan anı dediğimiz şey, aynı nesneye ait anının
sık sık yinelenmesinden ise deneyim oluşur: bir deneyim sayıca
pek çok amdır. Deneyimden -ruhta tümüyle dural olan tümel­
den, çokluğun tümü içerisinde aynı olan, çokluğun dışındaki
birlikten- sanat ile bilimin ilkesi çıkar: oluşla ilgiliyse sanatın il-

ikinci Kitap 7 7

kesi, varlıkla ilgiliyse bilimin ilkesi. O halde bu tutumlar ne be­
lirlenmiş olarak içkindirler ne de bilmenin başka daha üstün tu­
tumlarından çıkarlar: bunlar duyumdan çıkarlar; tıpkı savaşta
bozgundan sonra, baştaki düzen sağlanıncaya değin bir adamın
duraklamasıyla bir başkasının ve sonra bir ötekisinin durakla­
ması gibi. Ruh öyle bir varolandır ki onda bu edilginlik olanağı
bulunur. Demin söyleyip de açıkça anlatmadığımızı yeniden
söyleyelim. Ayrımsız olanlardan biri durakladığından, ruhun
içerisinde ilk bir tümel bulunur (Nitekim tekil olan duyumsanır,
ne ki duyumun içeriği tümeldir; sözgelişi insan duyumun içeri­
ği, Kallias olarak insan değil); parçasız ve tümel olanlarda sona
erinceye dek bunlarda da yeniden duraklamalar olur: sözgelişi
canlıya değin belirli bir canlı duraklar ve aynı şekilde canlı da
bir başkasına değin. O halde açık ki ilk olanları tümevarımla bil­
memiz zorunlu; duyum da tümeli böyle yaratır.

Bizi doğruluğa ulaştıran anlıksal tutumlardan kimileri hep
doğrudur, kimileri yanlışlığa da izin verir; sözgelişi sanı ile he­
saplama böyledir, ne ki bilgi ile us hep doğru. Dahası, ustan
başka hiçbir cins tutum bilgiden daha kesin değil; ilkeler tanıt­
lamalardan daha bilinir ve her bilgi akılla gider. O halde bilgi
ilkelere ilişkin olmasa gerek. Madem us dışında hiçbir şeyin bil­
giden daha doğru olması olası değil, us ilkelere ilişkin olsa ge­
rek; şunlardan da gözlenebilir bu: tanıtlamanın ilkesi tanıtlama
olamaz, dolayısıyla bilginin ilkesi de bilgi olamaz. Demek ki
bilgi dışında ustan başka hiçbir cins doğruya iye değilsek, bilgi­
nin ilkesi us olsa gerek. Dahası us ilkenin de kaynağı ve aynı
şekilde her bilgi her nesneye böyle bağlı.

Y A P I K R E D İ Y A Y I N L A R I / C O G İ T O

Cem Akaş (haz.)
Kavramlar ve Bağlamlar Arasında-

20. Yüzyıl Düşünürleriyle Söyleşiler
Theodor W. Adorno

Walter Benjamin Üzerine
Taylan Altuğ

Dile Gelen Felsefe
Aristoteles

Retorik
Fizik
ikinci Çözümlemeler

Marcus Aurelius
Düşünceler

Gaston Bachelard
Yok Felsefesi

Enis Batur (haz.)
Modernizmin Serüveni

Jean Baudrillard
Tam Ekran

Niyazi Berkes
Türkiye'de Çağdaşlaşma

Isaiah Berlin
Romantikliğin Kökleri - Güze! Sanatlar
üzerine A.W. Mellon Konferansları, 1965
The National Gallery of Art, Washington, DC

Éric Blondel
Aşk

Kenan Bulutoğlu
Kamu Ekonomisine Giriş - Demokraside

Devletin Ekonomik Bir Kuramı
Tepeden Dibe Borsalar

Tülin Bumln
Tartışılan Modernlik
Hegel

Özden Çankaya
Bir Kilte iletişim Kurumunun

Tarihi: TRT 1927-2000
J.-C.Carrière vd.

Zamanların Sonu Üstüne Söyleşiler
Ernst Cassirer

insan Üstüne Bir Deneme
R.G. Collingwood

Bir Özyaşamöyküsü
Steven Connor

Postmodernist Kültür
G. Deleuze-F. Guattari

Felsefe Nedir?

D i derot-D'AI embert
Ansiklopedi

Sencer Dlvitçioğlu
Ortaçağ Türk Toplumları Hakkında
Oğuzdan Selçuklu'ya
Osmanlı Beyliğinin Kuruluşu
Kök Türkler
Asya Üretim Tarzı ve Osmanlı Toplumu-

Marksist Üretim Tarzı Kavramı
David Edmonds - John Eidinow

Wittgenstein'in Maşası - iki Büyük Filozof
Arasındaki On Dakikalık Tartışmanın
Hikayesi

Luc Ferry
Ekolojik Yeni Düzen

Michel Foucault
Ders Özetleri (1970-1983)
Toplumu Savunmak Gerekir

José Ortega y Gasset
Sevgi Üstüne
Avcılık Üstüne
Üniversitenin Misyonu

Macit Gökberk
Değişen Dünya Değişen Dil
Kant ve Herder'in Tarih Anlayışları

Bozkurt Güvenç
Kültürün ABC'si

Jürgen Habermas
“Öteki” Olmak, “öteki”yle Yaşamak
“ideoloji” Olarak Teknik ve Bilim

Selahattin Hilav
Edebiyat Yazıları
Felsefe Yazıları

Edmund Husserl
Kesin Bir Bilim Olarak Felsefe

Turhan İlgaz
Tencere Kapak

Fredric Jameson
Marksizm ve Biçim
Dil Hapisanesi - Yapısalcılığın ve

Rus Biçimciliğinin Eleştirel Öyküsü
Seyfî Karabaş

Bütüncü! Türk Budunbilimine Doğru
W. Kaufmann

Dostoyevski’den Sartre'a Varoluşçuluk
Alexandre Kojève

Hegel Felsefesine Giriş

Y A P I K R E D İ Y A Y I N L A R I / C O G İ T O

Y A P I K R E D İ Y A Y I N L A R I I C O G İ T O

Aysun Kflktener
Bir Gazetenin Tarihi: Cumhuriyet

Timur Kuran
Yalanla Yaşamak

Béatrice Lenoir
Sanat Yapıtı

Claude Lévi-Strauss
Hüzünlü Dönenceler
Yaban Düşünce

Abraham S. Moles
Belirsizin Bilimleri

Predrag Matvejevic
Akdeniz'in Kitabı

Ahmet Oktay
Türkiye'de Popüler Kültür

Robert Owen
Yeni Toplum Görüşü

Karl R. Popper
Daha İyi Bir Dünya Arayışı

Abbé Pierre-Albert Jacquard
Mutlak

Hubert Reeves
ilk Saniye

Samih Rifat
Herakleitos

Bertrand Russell
Din ile Bilim
insanlığın Yarını

Peter M. Senge
Beşinci Disiplin

Michel Serres
Doğayla Sözleşme

A. Celal Şengör
Zümrütnâme
Zümrüt Ayna -

Bilimsel Düşünce Üzerine Denemeler
Bülent Tanör

Türkiye'de Kongre iktidarları
Osmanlı-Türk Anayasal Gelişmeleri

Bülent Tanör - Necmi Yüzbaşıoğlu
1982 Anayasasına Göre Türk Anayasa Hukuku

Alain Touraine
Birlikte Yaşayabilecek miyiz?
Modernliğin Eleştirisi
Demokrasi Nedir?

Frédéric de Towarnicki
Martin Heidegger Anılar ve Günlükler

Aydın Uğur
Kültür Kıtası Atlası -

Kültür, iletişim, Demokrasi

Nermi Uygur
Denemeli Denemesiz
Tadı Damağımda
Felsefenin Çağrısı
Kuram-Eylem Bağlamı
Kültür Kuramı
Başka-Sevgisi
Salkımlar
Dilin Gücü
Güneşle
Bunalımdan Yaşama Kültürü
Çağdaş Ortamda Teknik
Yaşama Felsefesi
Edmund Husserl’de Başkasının Ben’i Sorunu
içi Dışıyla Batının Kültür Dünyası
insan Açısından Edebiyat
Dipten Gelen
içimin Sesi
Türk Felsefesinin Boyutlar
Eşekler, ikindiler, Yetişimler - Üç Kitap

Hilmi Ziya Olken
Aşk Ahlakı
Türk Tefekkürü Tarihi

Artun Ünsal
Anadolu'da Kan Davası

Tahsin Yücel
Anlatı Yerlemleri

Ludwig Wittgenstein
Tractatus

Sartre Sartre'ı Anlatıyor
Profesör Heidegger, 1933’te Neler Oldu?
insan Hakları
11 Eylül/Bir Saldırının Yankıları
Blnyıl İçin Tahminler -

Salı Toplantıları 1998-1999
İnsanın Halleri -

Salı Toplantıları 1998-1999
Sorun Soruda-

Salı Toplantıları 1999-2000
Beyoğlu’nda Beyoğlu’nu Konuşmak-

Salı Toplantıları 2000-2001
Dante’den McLuhan'a 24 Başyapıt Üzerine

Konuşmalar - Salı Toplantıları 2001-2002
Yaşamöyküm-

Salı Toplantıları 2001-2002

Y A P I K R E D İ Y A Y I N L A R I / C O G İ T O

“İk inci Ç özüm lem eler felsefe tarih inde ‘ ilk b ilgi-kuram ı k itab ı’ diye

görülür. Aristoteles öncesi düşünürlerden Parm enides, Herakleitos

ve Platon ‘ Bilgi nedir?’, ‘Sağlam bilgi nasıl elde edilir?’ sorularıyla

ilg ilen m iş le rd ir am a bu a land a ilk ‘m e ta -b ilg i ku ram ı’ ik in c i

Ç ö züm lem elerde verilir.”
Saffet Babür

r

