Αριστοτέλης

ΧΕ 2016-2017

 Φυλλάδιο 4
Α. Η ΟΝΤΟΛΟΓΙΑ ΤΩΝ ΚΑΤΗΓΟΡΙΩΝ

1. Η τετραμερής ταξινόμηση των όντων
Αν δούμε την πρόταση: Ο Σωκράτης είναι σοφός, από σημασιολογική, συντακτική άποψη ο Σωκράτης είναι το γραμματικό υποκείμενο.

Αν δούμε την ίδια πρόταση από οντολογική άποψη, ο Σωκράτης είναι το υπόβαθρο της οντολογικής κατηγόρησης, ή αλλιώς το οντολογικό υποκείμενο.

Η λέξη ‘’σοφός΄΄είναι γραμματικά το κατηγορούμενο της πρότασης, οντολογικά όμως μία ιδιότητα του υποβάθρου ή του οντολογικού υποκειμένου στο οποίο η ιδιότητα ανήκει.

Ο Αριστοτέλης διακρίνει στο έργο Κατηγορίες, διαφορετικούς τύπους οντολογικών κατηγορουμένων τα οποία δεν μπορούν να αναχθούν σε έναν κοινό τύπο.

Π.χ. το κατηγόρημα άνθρωπος που αποδίδεται αληθώς στον Σωκτητες.

﷽﷽κτηριζς εάν δεν ήταν άμ

ράτη, και τα κατηγορήματα Αθηναίος ή σοφός που επίσης αληθεύουν γι’ αυτόν έχουν διαφορετική οντολογική βαρύτητα.

Το πρώτο κατηγόρημα δηλώνει τι είδους πράγμα, τι είδους οντότητα είναι ο Σωκράτης. Με άλλα λόγια μας δίνει μέρος ή το σύνολο της ταυτότητας της οντότητας που είναι ο Σωκράτης. Ο Σωκράτης δεν θα ήταν ο Σωκράτης εάν δεν ήταν άνθρωπος και ήταν, π.χ. στήλη άλατος.

Τα επόμενα κατηγορήματα (Αθηναίος, σοφός κτλ.) δηλτητες.

﷽﷽κτηριζς εάν δεν ήταν άμ

ώνουν μόνο μια δευτερεύουσα θα λέγαμε ιδιότητα που τυχαίνει να χαρακτηρίζει τον Σωκράτη. Ο Σωκράτης θα συνέχιζε να είναι ο Σωκράτης ακόμη και εάν δεν χαρακτηριζόταν από αυτές τις ιδιότητες. Εάν ήταν π.χ. Ελευσίνιος, ή αδαής.

Η διαφορά αυτή αποτυπώνεται στην παρακάτω διάκριση:

Η κατηγόρηση στο τί έστι: ένα κατηγορούμενο κατηγορείται στο τί ἐστι ενός υποκειμένου όταν το κατηγορούμενο μας δίνει κάτι από την ουσία (essentia) του υποκείμενου (μία ιδιότητα που είναι μέρος της ταυτότητας του υποκειμένου), και λέμε ότι κατηγορείται ουσιωδώς σε αυτό το υποκείμενο.

Η κατά συμβεβηκός κατηγόρηση: ένα κατηγορούμενο κατηγορείται κατά συμβεβηκός σε ένα υποκείμενο όταν το κατηγορούμενο μας δίνει μία μη ουσιώδη ιδιότητα του υποκειμένου (μία ιδιότητα που δεν είναι μέρος της ταυτότητας του).
Η δεύτερη όμως υποκατηγορία (των κατα συμβεβηκ
ς:

﷽﷽﷽﷽﷽γορ

Π.χ. η σ

ός κατηγορημάτων) υποδιαιρείται περαιτέρω. Δείτε τα κατηγορήματα: δάσκαλος του Πλάτωνα, στην αγορά της Αθήνας, ενάρετος κτλ. Ας υποθέσουμε ότι αληθεύουν για τον Σωκράτη. Διαφέρουν μεταξύ τους κατά το ότι το πρώτο προσδιορίζει μια σα. ﷽﷽﷽﷽﷽﷽﷽οτδιαιρειά26 Σεπτεμ

ρ

χέση του Σωκράτη (με ένα άλλο υποκείμενο, π.χ. τον Πλάτωνα που είναι μαθητής του), το δεύτερο έναν τόπο στον οποίο βρίσκεται ο Σωκράτης, το τρίτο μια ποιότητα, συγκεκριμένα ηθική ποιότητα του Σωκράτη. Απαντούν σε διαφορετικούς τύπους ερωτημάτων τα οποία μπορεί να θέσει κανείς για τον Σωκράτη. Εφόσον δίνουν διαφορετικού τύπου πληροφορίες (π.χ. για το ποιες ποιότητες χαρακτηρίζουν τον Σωκράτ, ή σε ποιον τόπο βρίσκεται, ή σε ποιες σχέσεις βρίσκεται προς άλλα υποκείμενα),
ς:

﷽﷽﷽﷽﷽γορ

Π.χ. η σ

ο Αριστοτέλης κατατάσσει αυτά τα κατηγορήματα σε διαφορετικές κατηγορίες ή γένη οντοτήτων.

Οι Κατηγορίες ή τα γένη του όντος
	Όνομα
	Αρχαία
	Οντότητες που ταξινομούνται στο κάθε γένος ή κατηγορία
	Παραδείγματα

	Ουσία
	Οὐσία
	Χωριστές οντότητες ή ουσιώδεις ιδιότητες χωριστών οντοτήτων.
	Ο Σωκράτης, ο Βουκεφάλας, ο άνθρωπος, το ζώο, το πλοίο, η αίθουσα.

	Ποσότητα
	Ποσόν
	Πόσο πολύ. Κάθε είδους ποσοτική ιδιότητα.
	Δυο πήχες, τρεις πήχες, 10 κιλά, 1000 στρέμματα.

	Ποιόν
	Ποιόν
	Κάθε είδους ποιοτική ιδιότητα
	Λευκό, εγγράμματη.

	Σχέση
	Προς τι
	Σε σχέση με τι
	Διπλάσιο-μισό, Δεσπότης-δούλος, επιστήμη-επιστητό.

	Τόπος
	Ποῦ
	Ο τόπος στον οποίον βρίσκεται κάτι, οτιδήποτε.
	Στην αγορά, στο Λύκειο, πάνω στο γραφείο κτλ.

	Χρόνος
	Πότε
	Το πότε έγινε ή συμβαίνει κάτι
	Χθές, πέρυσι, τώρα.

	Θέση-Τοποθέτηση
	Κεῖσθαι
	Η θέση στην οποία βρίσκεται κάτι
	Κάθεται, είναι ξαπλωμένη

	Κατάσταση- Κατοχή
	῍Έχειν
	Το να κατέχει κάποιος κάτι ή το να βρίσκεται σε μία κατάσταση
	Είναι οπλισμένος, φορά παπούτσια

	Ενέργεια
	Ποιεῖν
	Η ενέργεια ή πράξη την οποάι κάποιος διαπράττει.
	Κόβει, καίει

	Πάθος
	Πάσχειν
	Το να παθαίνει κάποιος ή κάτι μία μεταβολή.
	Κόβεται, καίγεται

Πίνακας 2
Η ταξινόμηση στις κατηγορίες θεμελιώνεται στη βάση δύο τύπων ερωτημάτων και στις απαντήσεις οι οποίες είναι αποδεκτές για τον κάθε τύπο ερωτημάτων.

Ο πρώτος τύπος ερωτήσεων: μπορούμε να ρωτήσουμε για ένα υποκείμενο ερωτήσεις όπως ‘τι είναι’ ‘πως είναι’, ‘πόσο είναι’ κτλ.. Κάθε ερώτηση προϋποθέτει ένα κατάλληλο είδος απαντήσεων. Κάθε μία από τις αριστοτελικές κατηγορίες αντιστοιχεί σε έναν τύπο ερώτησης.
Ο δεύτερος τύπος ερωτήσεων: μπορούμε να απευθύνουμε τον ίδιο τύπο ερώτησης για όλα τα πράγματα. Μπορούμε να ρωτήσουμε την ερώτηση ‘τί είναι;’ για όλα τα όντα, για οποιαδήποτε οντότητα. Και μπορούμε να επαναλάβουμε την ίδια ερώτηση για κάθε μία από τις απαντήσεις που δίνουμε. Εάν προχωρήσουμε έτσι, τότε βαθμιαία θα φτάσουμε σε μία ιεράρχηση γενών και οι ερωτήσεις μας θα φτάσουν στο τέλος στο γενικότερο κατηγόρημα δηλ. στο όνομα που ονομάζει την συγκεκριμένη γενική κατηγορία του όντος στην οποία το υποκείμενο για το οποίο υποβάλαμε την πρώτη ερώτηση ανήκει. Π.χ. μπορούμε να ρωτήσουμε για τον Σωκράτη, ‘τι είναι;’. Να δώσουμε την απάντηση ‘άνθρωπος’. Να ρωτήσουμε για τον άνθρωπο την ίδια ερώτηση και να απαντήσουμε ‘ζώο’. Να ρωτήσουμε για το ζώο την ίδια ερώτηση και να απαντήσουμε ‘ουσία’. Όταν φτάσουμε στο γενικό κατηγόρημα ουσία δεν έχει νόημα να θέσουμε την ίδια ερώτηση γιατί δεν υπάρχει κάποιο γενικότερο κατηγόρημα από αυτό. Ομοίως μπορούμε να ρωτήσουμε για το χρώμα αυτού του λευκού τραπεζιου ΄τι είναι'. Θα απαντήσουμε: λευκό. Να επαναλάβουμε την ερώτηση: τι είναι το λευκό; Χρώμα. Να επαναλάβουμε την ερώτηση: τι είναι το χρώμα; Ποιότητα των σωμάτων. Όταν φτάσουμε σε αυτήν την απάντηση για τον Αριστοτέλη, δεν έχει νόημα να συνεχίσουμε την αναζήτηση μας, διότι δεν υπάρχει κάποιο γενικότερο κατηγόρημα με βάση το οποίο να μπορούμενα ταξινομήσουμε τις ποιότητες. Οι ποιότητες είναι μία χωριστή κατηγορία όντων.

τητες.

﷽﷽κτηριζς εάν δεν ήταν άμ

2. Ουσίες και συμβεβηκότα

Η διάκριση ανάμεσα σε οντολογικά υποκείμενα και οντολογικά κατηγορήματα δεν εδράζεται στο πως εκφραζόμαστε για τα πράγματα, αλλά ξεκινά από οντολογική βάση.

Ουσίες: Οι οντότητες που ανήκουν στο γένος των ουσιών είναι χωριστά αυτόνομα υποκείμενα, όπως π.χ. ο Σωκράτης, ή σημαίνουν κάτι που μπορεί να υπάρξει ως χωριστό αυτόνομο υποκείμενο, όπως π.χ. ο άνθρωπος (συνοδεύονται ταυτόχρονα από σαφή κριτήρια αρίθμησης και ταξινόμησης).

Καθέκαστον ουσίες: χωριστά φυσικά σώματα

Καθολικές ουσίες: όντα στα οποία αναφέρομαστε με αριθμήσιμα ουσιαστικά (ή άλλο﷽﷽﷽ιμοποίες δεν έοχυν σα, συν η σ

άλογο, τραπέζι) ή μετρήσιμα ουσιαστικά (νερό, χρυσός κτλ.)

Συμβεβηκότα: Οι οντότητες που διαχωρίσαμε ως ιδιότητες είναι πάντα μη-χώριστα από κάποια ή κάποιες οντότητες της πρώτης κατηγορίας (της κατηγορίας της ουσίας). Δηλαδή, υπάρχουν μόνο στο βαθμό που ανήκουν σε κάποια οντότητα της πρώτης κατηγορίας.

Καθέκαστον συμβεβηκότα: οντότητες οι οποίες δεν έχουν σαφή εξατομικευτικά κριτήρια και εξαρτώνται από το υποκείμενο στο οποίο ανήκουν

Καθολικά συμβεβη ή άλλο﷽﷽﷽ιμοποίες δεν έοχυν σα, συν η σ

κότα: οντότητες οι οποίες δεν έχουν, συνήθως, σαφή εξατομικευτικά κριτήρια και εξαρτώνται όχι από ένα συγκεκριμένο ατομικό υποκείμενο, αλλά από κάποιο ή άλλο ατομικό υποκείμενο.

Η παραπάνω οντολογική προτεραιότητα της πρώτης κατηγορίας οντοτήτων κάνει τον Αριστοτέλη να τους αποδώσει τον τίτλο της ουσίας (substantia). Στις οντότητες της δεύτερης κατηγορίας αντίθετα αποδίδει τον τίτλο συμβεβηκότα (accidentia).

3. H ερώτηση ´τί ἒστι;´ Kαι η διπλή σημασία του όρου ουσία
Το ερώτημα ´τί ἐστι;´, ο 2ος τύπος ερώτησης που αναφέραμε πιο πάνω, χρησιμοποιείται ρητά στα Τοπικά (Τοπ. Ι.9 103b20-104a2) για να διακριθούν πάλι τα δέκα γένη κατηγοριών. Η ερώτηση η οποία μπορεί να διατυπωθεί για ένα οποιοδήποτε υποκείμενο, φ, σε όποια κατηγορία του όντος και εάν ανήκει είναι μία ερώτηση που ουσιαστικά ζητάει τις ιδιότητες εκείνες που καθορίζουν την ταυτότητα μίας οντότητας. Όταν για μία οποιαδήποτε οντότητα, φ, ρωτάμε: τι είναι το φ; ρωτάμε ποιες είναι οι ιδιότητες που κάνουν μία οντότητα να είναι η ίδια οντότητα διαχρονικά, ή (κάτι που είναι ισοδύναμο) οι ιδιότητες που την κάνουν διαφορετική από κάθε άλλη οντότητα.

Π.χ. Ρωτάμε ´τί είναι άνθρωπος´, και ζητάμε τις ιδιότητες που κάνουν μία οποιαδήποτε οντότητα, άνθρωπο, ή τί διαχωρίζει κάθε οντότητα που είναι άνθρωπος από όλες τις οντότητες που δεν είναι άνθρωποι.

(ΣΗΜ.: Στην ερώτηση τι είναι το φ; το πεδίο της μεταβλητής φ περιλαμβάνει ατομικούς όρους όπως ´Σωκράτης´ αλλά και γενικούς όρους όπως ´άνθρωπος᾽).

Η απάντηση στην ερώτηση μας δίνει είτε μέρος είτε το σύνολο των ιδιοτήτων του είναι της συγκεκριμένης οντότητας. Π.χ. Στην περίπτωση του ανθρώπου η απάντηση: ´Ζώον´μας δίνει μόνο ένα μέρος, ενώ η απάντηση ´Ζώον δίπουν λογικόν´ μας δίνει, ας υποθέσουμε, το σύνολο των ιδιοτήτων που την διακρίνουν. Στην πρώτη περίπτωση η απάντηση είναι κοινή ανάμεσα στον άνθρωπο και άλλες οντότητες. Στη δεύτερη η απάντηση μας είναι μία φράση, μία περιγραφή, που αληθεύει για όλες και μόνο εκείνες τις οντότητες που είναι άνθρωποι. Αυτήν την περιγραφή ο Αριστοτέλης την ονομάζει ορισμό του είναι της συγκεκριμένη οντότητας. Αντί όμως της έκφρασης ´ορισμός του είναι´ ο Αριστοτέλης χρησιμοποιεί μία άλλη έκφραση ονοματοποιόντας τη μετοχή του ρήματος είναι, και μιλάει για τον ´ορισμό της ουσίας´ μίας οντότητας. Εδώ έχουμε μία διαφορετική σημασία του όρου ´ουσία´ από εκείνη που συναντήσαμε στην προηγούμενη ενότητα. Αυτήν τη δεύτερη σημασία η Λατίνοι την απέδωσαν με τον όρο essentia, εν αντιθέσει προς την πρώτη σημασία που την απέδωσαν με τον όρο substantia. Στην ΝΕ χρησιμοποιούμε αντιστοίχως τους όρους ουσία και υπόσταση.

Καθόλου και καθέκαστα στις Αριστοτελικές κατηγορίες ή γένη του όντος.
Σε κάθε μία από τις δέκα αριστοτελικές κατηγορίες περιέχονται τόσο καθέκαστον οντότητες όσο και καθολικές οντότητες.

Παράδειγμα μίας καθέκαστον οντότητας στην κατηγορία της ουσίας: ο Σωκράτης.

Παραδείγματα καθολικών οντοτήτων στην κατηγορία της ουσίας: το είδος άνθρωπος, το γένος έμβιο ον, η διαφορά δίποδο κτλ.

Οι καθολικές οντότητες αυτές εξατομικεύονται από τα καθέκαστα στα οποία κατηγορούνται ή ανήκουν. Και αυτό σημαίνει ότι υπάρχουν στο βαθμό που ανήκουν σε τουλάχιστον ένα καθέκαστον.

Το γεγονός αυτό φαίνεται να εξαρτά οντολογικά τα καθόλου από τα καθέκαστον. Άρα τα καθέκαστον είναι οντολογικά πρότερα των καθόλου. Αυτή η θέση έχει ιδιαίτερη σημασία προκειμένου για τις οντότητες στην κατηγορία της ουσίας, γιατί με βάση αυτόν τον ισχυρισμό θα διακρίνει ο Αριστοτέλης σε ποιες οντότητες θα πρέπει να αποδωθεί ο τίτλος της πρώτης ουσίας.

4. Διαίρεση, γένος, διαφορά και είδος.
Ο Αριστοτέλης πιστεύει, όπως και ο Πλάτων, ότι ένας τρόπος για να βρούμε την ουσία (essentia) των πραγμάτων, είναι η μέθοδος της διαίρεσης. Η μέθοδος αυτή προχωρά από τα πιο γενικά κατηγορήματα που ανήκουν στην ταυτότητα ενός υποκείμενου (π.χ. το κατηγόρημα έμβιο ον για το υποκείμενο ´άνθρωπος´), το γένος στο οποίο ανήκει, και με διαδοχικές διακρίσεις υποσυνόλων του γενικού κατηγορήματος (π.χ. η διάκριση του κατηγορήματος ´έμβιο ον´ στα υποσύνολα ´ζώο´ και ´φυτό´) με βάση κάποιες ιδιότητες οι οποίες ονομάζονται διαφορές, προχωρά μέχρι το υποσύνολο εκείνο που περιέχει όλες και μόνο εκείνες της οντότητες για τις οποίες αληθεύει το κατηγόρημα εκείνο την ουσία του οποίου επιχειρούμε να ορίσουμε (π.χ. το κατηγόρημα ´άνθρωπος´). Το κατηγόρημα αυτό που δεν υποδιαιρείται περαιτέρω ονομάζεται από τον Αριστοτέλη είδος.
5. Η διάκριση των δυνατών κατηγορικών σχέσεων (preadicabilia) στα Τοπικά.

a. Είδη κατηγορημάτων που κατηγορούνται στο τί έστι μίας οντότητας:
(1) ΓΕΝΟΣ: Κάθε κατηγόρημα που κατηγορείται σε πάνω από ένα υποκείμενα τα οποία διαφέρουν ως προς το είδος τους, και κατηγορείται στο τι έστι ή την ουσία αυτών των υποκειμένων (το κατηγορούμενο δηλαδή σημαίνει τι τύπος οντότητας είναι το υποκείμενο).
ΠΑΡΑΔΕΙΓΜΑ: Ας υποθέσουμε ότι το γένος ‘‘ζώον’’ διαιρείται με βάση τις διαφορές ‘‘δίπουν’’ ή ‘‘τετράπουν’’ σε δύο υπο-γένη ή είδη ζώων ‘‘τα δίποδα’’ και ‘‘τα τετράποδα’’. Τότε το κατηγορούμενο ‘‘ζώον’’ θα κατηγορείται ως γένος στα υποκείμενα ‘‘δίποδο’’ ή ‘τετράποδο’’.

(2) ΔΙΑΦΟΡΑ: Οι διαφορές κατατάσσονται στην ίδια τάξη κατηγορουμένων με τα γένη στα Τοπικά Ι.4). Ωστόσο οι διαφορές είναι τα κατηγορήματα τα οποία διαιρούν το γένος.
ΠΑΡΑΔΕΙΓΜΑ: Ας υποθέσουμε ότι οι διαφορές ‘‘δίπουν’’ ή ‘‘τετράπουν’’ διαιρούν το γένος ‘‘ζώον’’ στα είδη ‘‘άνθρωπος’’ και ‘σκύλος’’. Τα είδη αυτά θα διαφέρουν ως προς τα κατηγορήματα, και το κάθε ένα από τα κατηγορήματα θα κατηγορείται στο αντίστοιχο υποκείμενο ως διαφορά σημαίνοντας τι είδους πράγματα είναι τα υποκείμενα αυτά.

(3) ΟΡΙΣΜΟΣ: Είναι ο λόγος ο οποίος σημαίνει την ουσία ενός υποκειμένου (και βέβαια ανήκει αποκλειστικά, αντικατηγορείται, στο υποκείμενο).
ΠΑΡΑΔΕΙΓΜΑ: Ας υποθέσουμε ότι το κατηγόρημα ‘‘ζώον δίπουν λογικόν’’, ΖΔΛ, είναι ο ορισμός του υποκειμένου άνθρωπος, Α. Τότε κάθε πράγμα που είναι ΖΔΛ είναι Α, και κάθε Α θα είναι ΖΔΛ. Με άλλα λόγια όλα και μόνο τα Α είναι ΖΔΛ.

(4) ΕΙΔΟΣ: Κάθε κατηγόρημα που κατηγορείται σε πάνω από ένα υποκείμενα, και κατηγορείται στο τι έστι ή την ουσία αυτών των υποκειμένων, ενώ τα υποκείμενα αυτά δεν διαφέρουν ως προς το τί έστι τους, δηλαδή το είδος δεν είναι επιδεκτικό περαιτέρω υποδιαίρεσης.

b. Είδη κατηγορημάτων που δεν κατηγορούνται στο τί έστι μίας οντότητας:

(1) ΙΔΙΟΝ: Ίδιον ε εις﷽﷽﷽﷽﷽﷽ μόνο όταν συντεθούν μαι να μην ισχ

ίναι κάτι που δεν δηλώνει το τι έστι (τι ην ειναι), αλλά που ισχύει αποκλειστικά γι’ αυτό το πράγμα, και μπορεί να το αντικαταστήσει ως κατηγορία (δηλαδή ανήκει αναγκαία σε αυτό).

ΠΑΡΑΔΕΙΓΜΑ: Η ιδιότητα του ανθρώπου να γελά, ή να μάθει μαθηματικά είναι ιδιότητες που ανήκουν αποκλειστικά στον άνθρωπο, και ανήκουν αναγκαία στον άνθρωπο και δεν ανήκουν στο τι έστι του ανθρώπου.

(2) ΣΥΜΒΕΒΗΚΟΤΑ: Είναι κάτι που είναι δυνατόν να ισχύει ή να μην ισχύει για ένα και το αυτό πράγμα.
ΠΑΡΑΔΕΙΓΜΑ: Το κατηγορούμενο λευκός είναι κάτι που μπορεί να ισχύει ή να μην ισχύει για τον άνθρωπο. Να ισχύει για κάποιους και να μην ισχύει για άλλους ανθρώπους. Να ισχύει για έναν άνρθωπος σε ένα χρόνο Τ1, και να μην ισχύει για τον ίδιο άνθρωπο σε έναν διαφορετικό χρόνο Τ2 (π.χ. εάν κάνει ηλιοθεραπεία το καλοκαίρι).

ΕΡΩΤΗΜΑΤΑ:

1) Πώς είναι δυνατός ένας ψευδής ισχυρισμός για τον Αριστοτέλη;

Τα αριστοτελικά καθόλου μοιάζουν με τις Πλατωνικές ουσίες. ΠΠ;

2) ﷽﷽﷽﷽﷽﷽ τα κοινά τους στοιχε
αι να μην ισχ

οια είναι τα κοινά τους στοιχεία;

3) Πώς είναι δυνατή μια αρνητική κατηγόρηση για τον Αριστοτέλη;

4) Γιατί ο Αριστοτέλης δεν ορίζει το καθόλου ως αυτό που πράγματι κατηγορείται σε πολλά υποκείμενα, αλλά ως εκείνο που είναι δυνατόν να κατηγορηθεί σε πολλά υποκείμενα;

Η έννοια του συμβεβηκότος όπως την ορίσαμε με βάση τις Κατηγορίες και με βάση τα Τοπικά διαφΠ;

﷽﷽﷽﷽﷽﷽ τα κοινά τους στοιχε
αι να μην ισχ

έρει. Ποιες ομοιότητες και ποιες διαφορεΠ;

5) ﷽﷽﷽﷽﷽﷽ τα κοινά τους στοιχε
αι να μην ισχ

ς μπορείτε να διακρίνετε;

6) Κατασκευάστε τον ορισμό της αλήθειας και του ψεύδους με βάση το κείμενο του ΠΕ, και δώστε παραδείγματα για κάθε μία από τις περιπτώσεις που το χωρίο περιγράφει.

PAGE
4

