
TEMA 7
EL CERCLE DE VIENA

(Ramon Cirera)

 • Tema

 • Exercicis

 • Referències:
 • Bibliografia

 • Llocs web

TEMA 7
EL CERCLE DE VIENA

Ramon Cirera

7.1. La formació del Cercle.

 El Cercle de Viena es va crear al voltant de Moritz Schlick el 1922, quan aquest

va accedir a la càtedra d'Història i Filosofia de les Ciències Inductives de la Universitat de

Viena (el que ara en diríem ‘Filosofia de la Ciència’), càtedra prèviament ocupada per

Mach, Boltzmann i Stöhr. El suport de la Facultat de Filosofia necessari perquè l'oferiment

de la plaça es produís va ser obtingut gràcies als esforços de Hans Hahn, matemàtic

profundament interessat en els fonaments filosòfics de la seva disciplina. Aquest formava

ja des de 1907 juntament amb el físic Philipp Frank (posteriorment successor d'Einstein a

Praga), i amb el sociòleg i economista Otto Neurath, el centre d'un grup de discussió, que

es podria anomenar ‘el primer Cercle de Viena’, interessat en l'anàlisi i clarificació dels

conceptes utilitzats a l'interior de les ciències, tasca sobre la qual els filòsofs de l'època no

semblaven tenir res gaire interessant a dir. Schlick constituïa en certa mesura una

excepció: posseïa una esplèndida formació en matemàtiques i física (es va fer doctor en

ciències físiques el 1904 sota la direcció de Max Planck), però era tanmateix un filòsof en

l'ampli sentit de la paraula. La seva activitat cobria tot l'àmbit, des de l'ètica i l'estètica fins

als fonaments de les matemàtiques. Com a filòsof de la ciència va ser dels primers en

entendre i escriure sobre les teories especial i general de la relativitat d'Einstein, amb qui

sostenia relacions personals. Per altra banda tenia el mèrit als ulls vienesos de no

pertànyer a la que Einstein anomenava "església filosòfica establerta dels kantians"1,

situació un punt heterodoxa que en feia un pensador relativament mal vist per

l'establishment filosòfic, però que encaixava amb l'actitud bàsica comuna del grup

vienès, que lligava l’empirisme de Mach amb la lògica matemàtica de Russell i el

convencionalisme de Duhem i Poincaré. Aquesta última doctrina defensava que certes

 1The Born-Einstein Letters, Walker & Co., 1971, pàg. 18.

veritats (sovint veritats a priori) són verdaderes en virtut de certes convencions i no en

virtut de cap realitat independent.

El grup de treball i discussió que Schlick va formar no incloïa gaires filòsofs en el sentit

clàssic, però sí matemàtics i científics amb preocupacions filosòfiques, como Kurt

Gödel o els ja citats Hahn i Neurath, i també filòsofs amb formació i orientació

científiques, com Gustav Bergmann, Herbert Feigl, Viktor Kraft i Friedrich Waismann.

Finalment Rudolf Carnap es va incorporar al grup, quan l’any 26 va ser nomenat

professor a Viena,. Carnap era també un filòsof científic, amb una formació universitària a

cavall entre la física i la filosofia i una sòlida formació lògica: havia llegit l'obra de Frege

-de qui havia estat a més a més alumne a Jena- i estava ben familiaritzat amb la de

Russell.

 El Cercle es reunia el dijous a la tarda al seminari d’Schlick a la

Boltzmanngasse i tenia com a imatge pública el Verein (associació) Ernst Mach.

Tanmateix, la vida intel·lectual del Cercle anava més enllà i incloïa un bon nombre de

reunions més o menys periòdiques a las quals assistia una audiència més àmplia. Per

altra banda, hi havia agrupacions filosòfiques d’orientació similar a Berlín (liderada per

Hans Reichenbach i Carl Hempel) i Varsòvia (a la que pertanyien Alfred Tarski i altres

destacats lògics) amb els quals s’intercanviaven visites i s’editaven publicacions, com

ara Erkenntnis, codirigida per Carnap i Reichenbach. Algunes vegades filòsofs d’altres

països assistien a les reunions com a convidats. Aquest va ser el cas d’A. J. Ayer,

Ernest Nagel i Willard Quine. Tot això fa que la qüestió de la pertinença o no al Cercle

admeti diferents respostes segons el criteri que s’adopti. Karl Popper, per exemple,

que sovintejava la perifèria del Cercle, no va assistir mai a las reunions que convocava

Schlick i per això sempre va dir que no havia format part del Cercle de Viena.

7.2. La construcció lògica del món.

 Quan Rudolf Carnap es va incorporar com a professor a la Universitat de Viena, ja

havia escrit i publicat uns quants treballs filosòfics. Coneixia Schlick i tenia relació

sobretot amb Reichenbach, amb qui compartia el propòsit de trobar una fonamentació

experiencial a la ciència, i en especial a la física, que la deixés al marge de tota

especulació metafísica. A aquest objectiu va dedicar-hi diversos treballs en els quals

convivien influències neokantianes i convencionalistes. Aquesta etapa del seu

pensament va culminar en Der logische Aufbau der Welt (La construcció lògica del món),

el seu primer llibre llarg, que estava pràcticament acabat quan va arribar a Viena i que

va publicar poc temps després. Així, tot i que l’Aufbau és el primer gran llibre del Carnap

del Cercle, pertany en cert sentit a la seva etapa anterior. Malgrat alguns afegits

wittgensteinians que no van aparèixer fins a l’última versió del llibre, Der logische Aufbau

mostra en general el pensament d’un Carnap encara no influït pel Tractatus, obra que no

havia llegit del tot abans de la seva etapa vienesa.

 L’Aufbau ha passat a la història com l’última gran obra de la tradició fenomenista. El

seu ideal és la reconstrucció del nostre coneixement del món, la ciència empírica, a

partir de l’experiència immediata, si es vol, la construcció dels conceptes científics a

partir d’aquesta experiència o també la reducció de tots els enunciats científics a

enunciats que parlin exclusivament de l’experiència immediata. Presentat així, l’ideal

sembla molt poc clar: cal explicar què s’entén per 'reconstrucció,' 'reducció' i 'experiència

immediata.' Però es pot aclarir una mica si es recorda el programa construccionista lògic

de Russell: el filòsof britànic volia construir els objectes físics, que abans havia

considerat els causants de les dades dels sentits de l’observador (sense data), a partir

justament d’aquests sense data, mitjançant alguna mena d’expedient matemàtic, tal

vegada conjunts, format amb dades dels sentits o en general objectes de coneixement

directe (acquaintance). Carnap segueix aquest camí fins al seu final més estricte. El

motto del seu llibre és precisament una cita d’Our Knowledge of External World, de

Russell: “La màxima suprema de la filosofia científica és aquesta: sempre que sigui

possible, cal substituir entitats inferides per construccions lògiques.” Russell considerava

aquestes paraules com una màxima destinada a minimitzar el risc epistemològic, a fi

d’aconseguir una reconstrucció del coneixement tan segura com fos possible. Per a ell

era una tesi regulativa. Carnap en fa una tesi substantiva. Proposa que és possible dur a

terme la construcció de tots els conceptes científics els uns a partir dels altres de

manera que el resultat en sigui una genealogia en la qual cada concepte trobi el seu lloc

i tal que la base de la construcció es limiti a la pura experiència.

 Aquest punt és essencial. L’esforç de l’Aufbau es bàsicament epistemològic. El llaç

entre els conceptes ha de mostrar que últimament reposa en l’experiència immediata, en

allò immediatament donat, que se situa —seguint la llarga tradició cartesiana, en el seu

vessant empirista— en el domini del psiquisme propi, concretament en el que

s’anomena vivències elementals, Elementalerlebnisse. Cadascuna consisteix en la

totalitat de l’experiència viscuda en un moment determinat. És aquí on es troba, segons

Carnap, la roca ferma on cal ancorar el coneixement, on es troba allò que dóna validesa

a les nostres construccions científiques. En la mesura que aquestes no incorporin

elements aliens a la seva construcció, les podem considerar dignes de confiança.

L’Aufbau vol construir, o almenys donar el mètode per fer-ho efectivament, tots els

conceptes científics a partir del donat mitjançant expedients lògico-matemàtics, que se

suposa que no són problemàtics. No pretén que aquest procés sigui realment el que

desenvolupen les persones en la formació dels seus conceptes. L’Aufbau no és un llibre

de psicologia: no es proposa explorar la formació conceptual psicològica real, sinó oferir-

ne una reconstrucció racional, és a dir, mostrar com s’hauria pogut derivar aquests

conceptes a partir del donat.

 És molt dubtós que la reconstrucció que Carnap busca pugui considerar-se

realitzada. Els crítics s’han encarregat molt sovint de mostrar les insuficiències de l’obra.

Tanmateix aquestes només marginalment disminueixen la seva grandesa: l’Aufbau és

un esplèndid monument a l’enginy humà. Qui no hagi recorregut les seves pagines no

ha pogut adonar-se del que pot arribar a construir Carnap convincentment a partir d’una

base tan estreta.

 L’Aufbau és per tant en primer lloc un exercici d’epistemologia fenomenista: mostra

(o vol mostrar) como tot el nostre coneixement pot reduir-se a discurs sobre l’experiència.

És possible, però, veure’l sota altres perspectives. Els comentaristes l’han llegit en clau

ontològica o semàntica. Carnap mateix va contribuir a la confusió presentant-lo,

possiblement sota la influència de Wittgenstein, com una anàlisi semàntica del discurs

científic sobre el món. Moltes lectures de l’Aufbau tenen interès. L’obra es troba en una

cruïlla filosòfica i aquesta polivalència forma part del seu valor i la seva originalitat.

7.3. Wittgenstein i el Cercle

Schlick arribà a Viena amb el bagatge d'haver escrit un llibre important sobre

teoria del coneixement, Allgemeine Erkenntnislehre (1918), on presentava tesis que en

general consonaven amb l'actitud del grup vienès. Per Schlick conèixer no era

experimentar sinó operar amb conceptes, o representacions simbòliques, i per tant una

investigació sobre la naturalesa del llenguatge havia de ser d'una importància singular per

a la comprensió dels problemes filosòfics. Aquesta perspectiva el predisposava a rebre la

que hauria de ser la influència més important de la seva carrera filosòfica. Quan el 1922

Hahn va donar a Viena un seminari sobre el Tractatus de Wittgenstein, Schlick quedà

fondament impressionat. El seminari, o més aviat la lectura i discussió de l'obra frase a

frase, es va repetir, per suggeriment de Carnap, absent a la primera lectura, durant el

curs 1926/27 a les reunions del Cercle del dijous a la tarda a la Boltzmanngasse; i

precisament durant aquest curs, Schlick va aconseguir posar-se en contacte

personalment amb l'elusiu autor de tan fascinant obra (Schlick havia estat intentant parlar

amb Wittgenstein des de 1924). Tots els escrits posteriors de Moritz Schlick estan

dominats per l'aclaparadora presència de les idees del geni vienès, de qui prengué

bàsicament tres concepcions: 1) una explicació de les veritats lògiques i matemàtiques

que descartava les veritats sintètiques a priori, permetent bandejar tota altra necessitat,

és a dir, eliminant les pretensions metafísiques; 2) una explicació del significat dels

enunciats empírics, el verificacionisme; i 3) la concepció de la filosofia com a activitat.

 Qualsevol coneixedor del Tractatus de Wittgenstein sap que de les tres

concepcions anteriors, la 1) i la 3) hi estan clarament expressades. És raonable, però,

que li sembli estrany afegir-hi el verificacionisme, que per tant mereix un cert comentari.

En entrar en aquest tema, és útil distingir-hi entre dues versions: en primer lloc,

l'anomenat principi de verificació, que estableix una forma de veure què és el significat

d'un enunciat. Es pot condensar en la famosa sentència: "el significat d'una proposició és

el seu mètode de verificació",2 repetida a diversos escrits d'Schlick, Waismann i

Wittgenstein. Una altra versió més dèbil proposa el verificacionisme solament com a

criteri, considerant significatius només aquells enunciats que poden ser verificats. Ja es

veu que la segona versió es desprèn de la primera però no a la inversa; també que l'ús

antimetafísic del principi s'exerceix a través de la seva conseqüència, el criteri.

 Ha estat sempre opinió unànime entre els membres del Cercle de Viena que el

principi de verificació cal atribuir-lo a Wittgenstein3. A primera vista això sembla estrany,

donat que ni el principi ni cap aproximació a ell són localitzables al Tractatus. Sovint i

implausiblement, això ha estat vist com una mostra d’incomprensió i d'estretor de mires

en la lectura vienesa de Wittgenstein. L'examen de les converses amb Waismann i de les

Philosophische Bemerkungen (escrites durant els primers anys trenta) no permet

mantenir més aquesta pobra opinió. Basant-s'hi, s'ha pogut fer palès que 1) el principi de

verificació no és incompatible amb el Tractatus, i 2) el principi de verificació forma part

coherent de les tesis mantingudes per Wittgenstein a l'època en què començava a posar

en dubte algunes de les opinions que sustentava al seu primer llibre.

 El principi hauria d'establir al Tractatus que tota proposició elemental és

verificable. Però és sabut que en veritat, molt poques pistes ens hi són donades sobre

què són exactament les proposicions elementals, i molt menys encara un exemple. Així

és difícil de dir si la possibilitat de proposicions més enllà de tota verificació possible hi és

2 Recordem que l’ús de la paraula ‘proposició’ de Wittgenstein no és l’estàndard contemporani.
3 Vegeu: Waismann, Wittgenstein und der Wiener Kreis, pàgs. 79 i 227; Kraft, Der Wiener
Kreis, pàg. 27; Carnap, "Intellectual Autobiography", pàg. 45.

contemplada. De fet, per saber si una proposició és verdadera o falsa cal comparar-la

amb la realitat4, és a dir, verificar-la. No se suggereix enlloc que hi pugui haver

proposicions significatives que no es puguin verificar ni tan sols en principi. Més aviat, la

línia de pensament sembla indicar que la comparació amb la realitat és realitzable per a

tota proposició5. Però el Tractatus queda ben poc afectat per la inclusió del

verificacionisme entre els seus principis, cosa que es pot veure a les tesis (thesen) de

Waismann,6 que vénen a ser una reescriptura del Tractatus en clau verificacionista. Es

comprèn que els membres del Cercle de Viena prenguessin el principi de verificació com

un aclariment raonable de certs punts foscos del Tractatus Logico-Philosophicus.

 Mentrestant, per a Wittgenstein, el principi de verificació era tanmateix un punt de

pas en el camí de rebuig de les tesis de la seva primera filosofia. Si, com feia llavors,

admetia l'atomisme lògic amb la conseqüent independència de les proposicions

elementals7 i l'essencial harmonia entre llenguatge i realitat, la verificació d'una

proposició no oferia cap mena de problema. Es tractava simplement de veure si els

objectes, als quals els noms estaven enllaçats, estaven connectats com els seus noms

ho estaven a la proposició. Més tard, però, abandonat l'atomisme, el que cal és saber per

a una proposició dada quina mena de comparació admet amb la realitat. Donat que el

nostre sistema de representació no té un lligam essencial amb el món, la forma com una

proposició és capaç d'arribar-hi ha de formar part del seu significat, (per exemple, 'A és

vermell' ha de ser comparat amb el camp visual, no amb el tàctil). Així, entendre una

4Wittgenstein, Tractatus, 4.05.

5Noteu també l'aire verificacionista de 4.063.

6Waismann, op. cit., apèndix B. Les tesis van ser escrites durant l’any 1930 (i modificades varies vegades)
probablement amb la intenció de formar part del malaurat Logik, Sprache, Philosophie (que no es va publicar
mai). En essència presenten les idees del Tractatus d'una forma més comprensible. A part d'això s'hi inclouen
les noves idees verificacionistes. Les tesis van ser més d'un cop discutides al Cercle, sobretot durant l'any 31.
Schlick i Waismann prengueren la tasca de defensar aferrissadament les idees wittgensteinianes amb resultats
poc fructuosos (cf. Haller, "War Wittgenstein ein Neopositivist?", pàgs. 190-191, on es reprodueix un
fragment d'una acta del Cercle. Hi són visibles tant el dogmatisme wittgensteinià de l'ala dreta com
l'escepticisme de l'ala esquerra).

7 Tal com s’entén al Tractatus de Wittgenstein, una proposició elemental afirma que cert estat de coses es
dóna. Una característica important de les proposicions elementals és la manca de complexitat lògica.

proposició és saber què s'esdevindria si fos verdadera i què si fos falsa, i resoldre

aquesta qüestió equival a saber per a una proposició dada com sabríem si el que diu la

proposició es dóna o no. Reconèixer que una taca determinada té un color no és qüestió

solament de fer coincidir la nostra impressió visual amb una imatge lògica mental (un

pensament), ja que la possibilitat de fer-ho depèn de la nostra capacitat per utilitzar la

sintaxi de les paraules de color, és a dir, de les regles que regeixen el seu ús per a un

camp sensorial i no per a un altre. Per tant, la forma en què verifiquem la proposició està

essencialment lligada amb aquestes regles. Per a una proposició dada, és justament el

seu significat. (Per aquesta raó, a les Philosophische Bemerkungen, l'expressió 'l'ús dels

signes' és preferida a 'la interpretació dels signes', més consonant aquesta última amb la

visió abstracta del llenguatge del Tractatus que amb la tendència cap a l'ús concret del

llenguatge que culminarà en les seves últimes obres. En els primers anys 30, però, el pas

no estava completat). Vist això, cal notar que un cop resolta la qüestió per a les

proposicions elementals, les proposicions moleculars es construeixen veritati-

vo-funcionalment a partir de les primeres i l'estructura bàsica de la concepció de la lògica

no queda amenaçada. Moltes tesis del Tractatus eren clarament en aquesta època

encara mantingudes, i així les reberen Schlick i Waismann. A través d'ells dos, el principi

es va estendre i va ser usat com a arma contra les afirmacions metafísiques, per a les

quals òbviament no hi havia cap mètode de verificació i es consideraven per tant no

significatives. De la mateixa manera que al Tractatus, les suposades veritats metafísiques

no eren ni vertaderes ni falses, sinó unsinnig.

7.4. El Manifest del Cercle de Viena.

 Tots els membres del Cercle compartien la voluntat de construir una filosofia

científica. Aquesta actitud no era nova i no els distingia especialment d’altres filòsofs

més clàssics com ara Husserl, tot i que el fet de disposar de l’instrumental lògic llegat

per Frege i Russell permetia tant una metodologia científica més precisa com un

empirisme més conseqüent i no intimidat per la posició epistemològica especial de les

matemàtiques. Però contra el que normalment es diu, no tots els membres del Cercle

van quedar impressionats de la mateixa manera per Wittgenstein. Las idees del geni

vienès van influir en els filòsofs del Cercle en diferent mesura. En el cas d’Schlick i

Waismann es pot dir que van dominar el seu pensament. Per a Carnap van ser només

relativament importants i per a Neurath com a molt transitòriament. Tots ells,

tanmateix, compartien la mateixa actitud de ruptura amb la filosofia tradicional, la idea

de estar encarnant el tomb o canvi de rumb filosòfic definitiu. Per a tots ells, la

superació o bandejament de la metafísica, entesa en el sentit de filosofia tradicional o

almenys de les parts de la filosofia tradicional que no tenien correspondència científica,

eren tasques prioritàries. Neurath, sociòleg i activista polític, va ser responsable d’un

aspecte històricament distintiu del Cercle en enllaçar aquesta actitud amb les variades

propostes de renovació artística, cultural i social que es produïen a Europa durant els

anys d’entre les dues grans guerres. El Cercle defensava segons Neurath el flanc

filosòfic en aquella lluita per la transformació social i s’enfrontava amb els moviments

conservadors, i també reaccionaris i irracionalistes, que brandaven metafísiques

deutores de l’idealisme alemany. Al seu davant la filosofia científica representava una

posada al dia dels ideals racionalistes il·lustrats, la versió filosòfica del socialisme i la

defensa dels interessos de les classes treballadores. Hahn, Carnap i altres membres

del Cercle feien costat a la posició de Neurath, mentre que el grup més proper a

Schlick i Waismann no s’hi sentia gens còmode. Les ales esquerra i dreta del Cercle

sostenien no només postures polítiques diferents: la discussió es reflectia també en

discrepàncies teorètiques. Davant de l’ortodòxia wittgensteiniana d’Schlick, que seguia

considerant la filosofia, tot i la seva nova posició purament elucidativa, com a reina de

las ciències, Neurath no acceptava un lloc diferenciat per a la filosofia, que havia de

trobar-se en perfecta continuïtat amb la ciència (anticipant d’aquesta manera aquesta i

moltes altres tesis popularitzades més tard per Quine).

El lligam que l’ala esquerra del Cercle defensava entre les posicions teòriques i

la lluita política queda clarament expressat al manifest de 1929, La concepció

científica del món: el Cercle de Viena. Otto Neurath, que va tenir un paper central en

la seva redacció, va proposar d’utilitzar l’expressió ‘Cercle de Viena’ amb la intenció

d’aprofitar propagandísticament les belles associacions que despertava el nom de la

capital austríaca. Carnap, Hahn i Neurath van dedicar el manifest a Schlick, per

disgust d’aquest i escàndol de Wittgenstein.

Al manifest s'hi troba el reconeixement a Wittgenstein, però matisat: s’hi elogia la

frase "Allò que es pot dir, es pot dir clarament", però mutilada de la seva continuació:

"D'allò que no se'n pot parlar, cal guardar-ne silenci". Implícitament, aquest retall era una

forma de guardar distàncies respecte les sentències místiques que omplen el final del

Tractatus. De fet, Neurath sempre va mantenir importants reserves sobre les opinions

filosòfiques de Wittgenstein. Ja sense entrar en els aspectes místics, la concepció del

llenguatge vigent al Tractatus li semblà des d'un principi pura metafísica.

7.5. La discussió sobre els protocols.

 Reserves semblants van aflorar ben aviat en relació a l'Aufbau de Carnap. El tast

fonamentalista del projecte sencer li semblà a Neurath sospitós, mentre que l'apel⋅lació

als Erlebnisse se li aparegué com una forma més de reviure la metafísica de

l'inexpressable: les experiències elementals, com a donat, no admeten cap mena de

caracterització conceptual (són prèvies a qualsevol elaboració). Per altra banda, el

solipsisme, ni que sigui metodològic, és inoperant per construir una ciència

intersubjectiva. Neurath va escriure una sèrie d’articles a començament dels anys trenta8

on defensava la posició que va anomenar ‘fisicisme’. El fisicisme és en primer lloc

cientifisme radical: "No hi ha filosofia amb els seus propis enunciats", és a dir, no hi ha

veritats filosòfiques. Els enunciats amb sentit (no metafísics) pertanyen a la ciència. Ara

bé, això no és suficient si conservem el terme 'filosofia' per indicar les nostres

clarificacions conceptuals, com fa Schlick, seguint (relativament com hem vist)

Wittgenstein. Cal prendre's seriosament la consideració de la metafísica com a absurd i

abstenir-se d'elucidacions metafísiques prèvies.

8 “Physikalismus” i “Soziologie im Physikalismus”.

 Aquestes poden ser autènticament filosòfiques, és a dir, tractar del llenguatge i la

realitat, i de l’adequació de l'un per descriure l'altra. La discussió de Wittgenstein al

Tractatus és sobre una realitat nua, abans de ser descrita, una realitat en si. Considerar

una tal realitat és per a Neurath pseudo-racionalisme, una forma de la metafísica (o de la

filosofia, si es vol). Aquesta tracta amb absoluts, com Déu, la Raó o la Realitat. D'aquí la

validesa il⋅limitada dels seus enunciats. És capaç d'obtenir enunciats necessaris o, com a

mínim, independents del temps, enunciats la veritat dels quals és eterna, en contrast amb

la incertesa i provisionalitat característiques dels coneixements que obtenen les ciències.

La pretensió és que la filosofia es mou en terrenys inaccessibles al coneixement científic,

i aquesta és justament la primera afirmació que la concepció científica del món ha de

desemmascarar. Parlar d'una realitat en si és en el millor dels casos inútil, ja que ens és

inaccessible. En general, però, fer-ho és fins i tot perjudicial. Dóna peu als partidaris del

plantejament metafísic a basar-hi una concepció de l'home i de la societat que la sostre-

gui del tractament científic i inutilitzi els esforços que aquest realitza per tenir incidència

en la vida. Cap realitat o cosa en si és acceptable des del punt de vista de Neurath. La

mateixa noció de veritat és per a ell pseudo-racionalista: no hi ha cap veritat més enllà de

l’acord general entre els científics d’una determinada situació històrica.

El xoc entre aquestes diferents posicions es va fer palès en la discussió dins del

Cercle sobre els enunciats protocol·laris (Protokollsätze) o enunciats bàsics de la

ciència, els enunciats que descriurien el protocol d’un científic que pren nota de les

seves observacions. Schlick defensava una versió positivista que en feia enunciats

incorregibles que es referien a l’experiència immediata. Neurath va proposar una

concepció fisicista contrària a la cerca d’un fonament científic en enunciats que

descriguessin incorregiblement el donat, entès com experiència fenomènica. Entre

aquests dos pols, Carnap intentà reconciliar les idees de l’Aufbau amb una versió

pròpia del fisicisme. Tanmateix, la força dels arguments de Neurath va portar Carnap a

abandonar el seu fenomenisme inicial i a incorporar moltes de les idees del seu

company de Cercle. No definitivament, però. Aviat Carnap va poder trobar una visió

original que li permetia salvar el lloc de la lògica i de les matemàtiques i la seva

necessitat sense renunciar a les premisses bàsiques d’un cert fisicisme: la perspectiva

convencionalista característica de la seva Sintaxi lògica del llenguatge.

7.6. La sintaxi lògica del llenguatge

La Logische Syntax der Sprache és probablement l’obra mestra de Rudolf

Carnap. Rarament s’ha vist així, tanmateix, a causa d’una conjunció de

circumstàncies. En el moment de la seva aparició, només un petit i molt distingit grup

de lògics posseïa la preparació necessària per assimilar-la, car utilitzava profusament

els resultats més nous de Gödel i Tarski. El fet que molts d’aquests resultats formin

part avui dia del programa d’un curs superior estàndard de lògica ha desplaçat la

dificultat que l’obra presenta. Ara es tendeix a pensar que la Logische Syntax der

Sprache no és més que una exposició i elaboració amb poca originalitat d’aquests

resultats lògics i a passar-ne part alt el valor filosòfic, poc visible i només parcialment

explícit en l’últim capítol, que característicament no estava previst a la redacció inicial.

Tanmateix, la Sintaxi lògica del llenguatge representa el punt més alt de la carrera del

seu autor i hi apareixen els aspectes fonamentals de la seva concepció filosòfica, que

havia de dominar la filosofia americana durant les dues dècades següents.

 La motivació més immediata de l’obra es troba en la importància filosòfica, sentida

per Carnap, de salvar la necessitat dels enunciats lògics i matemàtics, i reconciliar-la amb

les exigències de l’empirisme. Wittgenstein hi havia ofert una solució: els enunciats de la

lògica –i podem afegir-li els de la matemàtica, si acceptem el logicisme de Principia

Mathematica- són tautologies, enunciats que no diuen res del món, sinó que són

producte del nostre sistema de representació, el nostre llenguatge. Però l’explicació de

Wittgenstein de la naturalesa de la veritat lògica depenia d’una concepció metafísica del

llenguatge, que no sintonitzava amb les idees fisicistes de Carnap. Calia parlar de

llenguatges, en plural. Ara bé, si pensem en un llenguatge com quelcom que es dóna en

el món, el seu estudi és el d’un fenomen empíric i en conseqüència les veritats de la

lògica, fruit de les seves regles, passen a dependre de fets empírics.

 Carnap va salvar el problema gràcies a una nova concepció que entenia els

llenguatges com a càlculs. Un llenguatge es defineix donant el seu vocabulari i les

seves regles de formació i transformació, i el seu estudi es pot emprendre sense tenir

en compte cap consideració empírica. L’afirmació que un llenguatge és usat per

determinats parlants és una afirmació empírica, que té interès probablement per a un

lingüista, però no per al filòsof. A més a més, l’estudi d’un llenguatge així pot dur-se a

terme seguint el mètode metamatemàtic de Hilbert, que tracta els signes i les fórmules

prescindint totalment del seu significat, considerant-los exclusivament com signes que

obeeixen certes regles de transformació. És immediat que en una concepció com

aquesta quins enunciats són veritats lògiques (incloent-hi les matemàtiques) queda

determinat pel llenguatge: són els teoremes del càlcul. Els enunciats lògics són

tautologies com volia Wittgenstein, però no en virtut de propietats essencials del

llenguatge i del món que s’hi mostren, sinó més prosaicament en virtut de les regles de

formació i transformació que defineixen un llenguatge.

Per altra banda, aquesta noció de llenguatge és pluralista: hi pot haver

llenguatges diferents amb diferents dispositius lògics. Cada llenguatge aporta una classe

de veritats lògiques (i matemàtiques) amb la classe dels seus teoremes. Ja no es pot

parlar de el llenguatge, ni de la lògica. D’aquí ve el seu Toleranzprinzip: "No volem

imposar prohibicions, sinó acordar convencions [...] En lògica no hi ha moral. Cadascú

pot construir la seva lògica, és a dir, la seva forma de llenguatge, com vulgui.”

Una altra conseqüència important és metafilosòfica i comporta la distinció entre

modes de parla material i formal, antecessora de la maniobra d’ascens ontològic que va

fer famosa Quine. La distinció es dóna en el discurs metalingüístic. Molt sovint, pensa

Carnap, pensem que estem parlant de coses, quan en realitat estem parlant de signes

lingüístics. Per exemple, si diem que tenir els ulls verds és una propietat, podem pensar

que parlem de quelcom extralingüístic quan en realitat estem parlant sobre el llenguatge.

El que volem dir realment és que 'tenir els ulls verds' és un signe de propietat o, millor dit,

un predicat del nostre llenguatge. En aquests casos, el mode de parla que ens porta a

pensar que estem parlant del món extralingüístic és el mode de parla material, que

correspon a un discurs metalingüístic poc conscient i en definitiva enganyós. El mode

correcte de parla seria formal.

 La idea de Carnap és que els enunciats filosòfics són precisament enunciats

metalingüístics expressats en mode material. D’aquesta manera admet enunciats

filosòfics amb sentit (contra Wittgenstein): dir que el temps és infinit en els seus dos

sentits no és unsinnig. És un enunciat sobre el llenguatge de la física que diria en mode

formal que en aquest llenguatge, tota expressió de nombre real positiu o negatiu pot ser

usada com a coordenada temporal. Així la distinció entre modes de parla material i formal

deixa un lloc a la filosofia i permet entendre l’afirmació carnapiana que la filosofia no és

més que lògica de la ciència, sintaxi lògica del llenguatge de la ciència.

 Agafem dues tesis filosòfiques: una que defensi que el temps és continu; l’altra

que és discret. Són enunciats sobre el llenguatge de la ciència, com ja sabem. Però a

més a més no són incompatibles. La raó n’és que Carnap les entén com a propostes i no

com a tesis substantives. No poden ser tesis substantives sobre el llenguatge de la

ciència, perquè no està fixat. Són propostes d’adopció d’un llenguatge científic.

 Això li permet a Carnap una comprensió de la història de la filosofia que supera la

desconfiança agressiva d’altres filòsofs positivistes. La filosofia clàssica conté una gran

proporció de mite i de imatgeria prescindible. Però també considerables aspectes

interessants. Es tracta en part de tesis científiques, sovint psicològiques. Però altres són

ineludiblement filosòfiques. Aquestes cal veure-les com a propostes per a la comprensió i

descripció de l’univers, incloent-nos-hi a nosaltres mateixos com descriptors de l’univers.

El filòsof esdevé un expert en llenguatges: no un lingüista, sinó un tècnic en la

construcció de llenguatges.

Això explica l’estranya aparença de la Sintaxi lògica. A primera vista es tracta d’un

llibre que estudia les propietats formals, lògiques en sentit estricte, sintàctiques, d’alguns

llenguatges formals. Sembla doncs un llibre de lògica, com ho seria un manual d’ara. Si

se l’entén així es perd allò que hi és fonamental: Logische Syntax der Sprache és un llibre

de filosofia, però enormement especial, perquè inclou entre les seves tesis que la

filosofia teorètica no és més que sintaxi lògica. La pretensió de Carnap és fer filosofia,

amb l’avantatge de fer-ne de manera clara i exacta. La filosofia és doncs part del que es

pot dir clarament (i no només mostrar), tot i que es troba en un nivell diferent del de la

ciència. La postura sintàctica accepta l’observació de Wittgenstein que la filosofia ha

d’estar per damunt o per sota de la ciència, però no al seu mateix nivell. Però en el

Tractatus no hi quedava lloc per a la filosofia, que era reduïda a activitat. La filosofia de

Carnap és en canvi una empresa teòrica, però no contínua amb la ciència como

pensaven Neurath i Quine: no ens informa de com és el món, sinó que parla

exclusivament del llenguatge o llenguatges que utilitzem per parlar del món.

7.8. La ciència unificada i l’exili.

La perspectiva de Neurath va trobar aplicació pràctica en el concepte de

ciència unificada. Aquesta idea es va convertir, en mans de Neurath, en el centre d’un

moviment intel·lectual que va celebrar importants congressos i va emprendre la

redacció d’una Enciclopèdia. Hi col·laboraven tota mena de filòsofs, de diversos

corrents, units per la voluntat de construir una filosofia científica i de rebutjar la

metafísica. En aquesta empresa enciclopèdica, Neurath va convertir la seva veu i la

seva opinió en una entre moltes, donant prioritat a la consecució pràctica davant la

puresa teòrica, com corresponia al seu projecte de transformació social. Ben aviat,

tanmateix, no va ser possible dur endavant la tasca des de Viena. El clima polític va

impedir que Neurath hi tornés ja en 1934. En 1936, Schlick va ser assassinat per

Johann Nelböck, un antic alumne seu, mentre pujava la bella escala que a l'edifici

principal de la Universitat de Viena porta a la facultat de Filosofia. En el posterior judici es

va poder veure la situació i consideració dels membres del Cercle: l'assassí va ser tan

sols condemnat a deu anys de presó -quan hagués pogut ser executat amb la llei a la

mà- sobre la base que la víctima propugnava un tipus de filosofia viciosa, i era per tant un

perillós immoralista. Ja abans, en 1934 el Verein Ernst Mach, associació legal del Cercle

de Viena, havia estat dissolt acusat d'activitats socialdemocràtiques. El Cercle, però,

continuà les seves reunions, i Schlick s'esforçà en aconseguir una autorització per fundar

una nova societat que succeís a la Ernst Mach, tot i que, per irritació de Neurath que

llavors ja era fugit a Holanda, renuncià a fer ús del terme Einheitswissenschaft (ciència

unificada) en el nom d'aquesta societat. Tot i l'assassinat del seu líder, el Cercle es

continuà reunint fins a 1938, gràcies als esforços arriscats de Waismann, que finalment

no va tenir més remei que emigrar amb l'annexió d’Àustria per part del III Reich. La

revista Erkenntnis ja havia pres l'any anterior el camí de l'exili malgrat l'interès per part de

Carnap en continuar publicant-la a Alemanya. La prohibició va ser deguda més que als

seus continguts, quasi exclusivament teorètics amb molt poques excepcions, al

posicionament polític i la raça del seu coeditor alemany Hans Reichenbach. Per part

seva, Carnap ja havia marxat als Estats Units el 1936, desprès d’una estada a la

Universitat alemanya de Praga. El Cercle de Viena havia passat a la història.

7.9. Conclusió

 La influència intel·lectual del Cercle de Viena ha estat enorme. Per un costat, el

seu llegat directament filosòfic ha estat molt gran. Contra la visió tradicional, que li

atribueix una perspectiva uniformement verificacionista, cal veure que s’hi van gestar

almenys tres posicions filosòfiques netament diferenciades i amb repercussions

importants: el verificacionisme llegat per Wittgenstein a Schlick, el convencionalisme

sintacticista de Carnap i el fisicisme de Neurath. A Estats Units, amb una versió

semàntica de les idees de la Logische Syntax, Carnap va dominar el panorama

intel·lectual i va influir poderosament en filòsofs posteriorment centrals, com Montague,

Kaplan, Kripke i Quine. Fins i tot s’ha vist, adequadament, la filosofia de Quine com

una síntesi de la de Carnap i la de Neurath.9 Però encara més, la ruptura filosòfica

amb la tradició i la tabula rasa que en va resultar van ser responsables, juntament amb

la ruptura que Heidegger va produir en el bàndol dels seus enemics, de la divisió

filosòfica actual entre filosofies analítica i continental. Com hem vist, l’ascens al poder

de les ideologies totalitàries va fer que els filòsofs animats per les idees del Cercle

busquessin refugi en altres països, principalment Gran Bretanya i Estats Units. Això

unit a la posició de privilegi que van gaudir els filòsofs idealistes en Alemanya i Àustria

durant el període nazi i el fet que hi romanguessin posteriorment han configurat el

panorama filosòfico-geogràfic actual. És molt notable i ben poc esmentada la

importància que en aquesta configuració van tenir-hi les posicions polítiques dels

primers filòsofs d’ambdós corrents.

9 Koppelberg, Die Aufhebung der analytischen Philosophie.

• REFERÈNCIES

• BIBLIOGRAFIA

• LLOCS WEB:

Entrada a la Stanford Encyclopedia:
http://plato.stanford.edu/entries/vienna-circle/

Breu exposició de les idees més destacades d´Schlick:
http://www.philosophyprofessor.com/philosophers/moritz-schlick.php

Breu exposició de les idees més destacades de Carnap:
http://www.philosophyprofessor.com/philosophers/rudolf-carnap.php

Entrada a The Internet Encyclopedia of Philosophy:
http://www.iep.utm.edu/c/carnap.htm

Activitats de la Vienna Circle Foundation:
http://viennacirclefoundation.nl/

http://plato.stanford.edu/entries/vienna-circle/
http://www.philosophyprofessor.com/philosophers/moritz-schlick.php
http://www.philosophyprofessor.com/philosophers/rudolf-carnap.php
http://www.iep.utm.edu/c/carnap.htm
http://viennacirclefoundation.nl/

