
TEMA 8 
El TRACTATUS 
(David Pineda) 

 
 
 
 

 
 
 
 

 
                       • Tema 
 
                       • Exercicis 
 
                       • Lectura 
 
                       • Referències:  
                                               • Bibliografia 
 
                                               • Llocs web 
 
 
 
 
 
 


 
TEMA 8 

EL TRACTATUS 
David Pineda 

 
 
8.1. Preliminars 
 
Wittgenstein va compondre el Tractatus mentre servia com a voluntari de l’exèrcit 
austríac durant la Primera Guerra Mundial, tot i que el llibre no fou publicat fins l’any 
1921. En el prefaci, l’autor reconeix el seu deute intel·lectual amb Frege i Russell, els 
quals són els dos únics filòsofs citats a l’obra. De fet, podem dir que en bona mesura el 
llibre s’origina en la insatisfacció de Wittgenstein amb algunes de les posicions dels 
seus mestres, molt especialment de Russell. Una bona comprensió de l’obra, per tant, 
requereix una certa familiaritat amb aquests dos autors. Alguns estudiosos han 
assenyalat també una tercera influència cabdal: Schopenhauer. De fet, sabem que 
durant el període de gestació del Tractatus Wittgenstein no només havia llegit El món 
com a voluntat i representació, sinó que el tenia en gran estima. Tot i que Wittgenstein 
no el cita enlloc, no deixa de cridar l’atenció el fet que algunes de les reflexions sobre 
el sol·lipsisme i en general sobre allò que Wittgenstein en va dir “allò místic”, les quals 
es troben al final del llibre, presenten importants semblances amb l’obra del pensador 
alemany. 
 
El Tractatus pretén ser un tractat filosòfic general i conté tesis i arguments importants 
sobre gairebé tots els temes cabdals de la filosofia, entre els quals destaquen la 
naturalesa de la lògica, del llenguatge i de la pròpia filosofia, la constitució i elements 
últims del món, i l’estatus de les proposicions de la ciència natural i de l’ètica, i fins i tot 
reflexions sobre la vida i la mort. De fet, un cop acabat el llibre, Wittgenstein va deixar 
de fer filosofia, convençut que havia resolt essencialment tots els problemes filosòfics 
que pagava la pena d’investigar, i no va retornar a l’activitat filosòfica fins gairebé deu 
anys després,  quan va començar a sospitar que algunes de les idees fonamentals del 
Tractatus eren equivocades. 
 
En aquest breu resum del contingut del llibre no podrem ni de bon tros tractar totes 
aquestes qüestions, i moltes d’elles no podran tampoc rebre l’atenció que mereixerien, 
però ens centrarem en aquells punts que d’acord amb gairebé tots els intèrprets són 
els fonamentals si més no en l’ordre argumentatiu, és a dir, en aquelles tesis i 
arguments dels quals semblen dependre la resta, i entre les que hi figura 
prominentment la concepció del llenguatge. Així doncs, ens conformarem a fer només 
un breu apunt sobre tot el que té a veure amb “allò místic” i la discussió sobre el 
sol·lipsisme. 
 
El Tractatus és un llibre enormement difícil de llegir. En part això és degut a l’estil 
aforístic en el qual està escrit, però en part també a la complexitat d’algunes de les 
idees i arguments que s’hi presenten i al caràcter críptic d’alguns epígrafs. 
L’organització del llibre en aquests epígrafs tampoc no hi ajuda gaire. Així, el llibre 
comença amb els epígrafs sobre ontologia que d’acord amb gairebé tots els intèrprets 
s’entenen millor un cop examinada la teoria de la figura, la qual, però, no és 
presentada fins a TLP 2.1. D’altra banda, en una nota a peu de pàgina Wittgenstein 
assenyala que la numeració dels epígrafs tracta de reflexar-ne l’estructura jeràrquica, 
de manera que TLP 1.1 és suposadament un comentari o observació de TLP 1 i per la 
seva banda TLP 1.11 ho és de TLP 1.1. Però convé no agafar-se massa a la valenta 
aquesta ordenació, atès que ben aviat, a la segona pàgina del llibre, ens trobem amb 


un sorprentent TLP 2. 01, i atès també que “el pensament fonamental” del llibre es 
presenta a TLP 4.0312.  
 
Tal és la dificultat que presenta el llibre que el propi Russell, en el pròleg a la primera 
edició, malentén completament el seu propòsit, en suposar-lo un intent de descriure 
com ha de ser un llenguatge articifial lògicament perfecte quan, en tot cas, es tractaria 
d’una investigació d’allò que fa possible qualsevol llenguatge, inclòs el llenguatge 
corrent, com de fet deixa ben clar TLP 5.5563. D’altra banda, els estudiosos del 
Tractatus i del pensament de Wittgenstein, tampoc no han arribat a un acord total 
respecte de la teoria que s’hi presenta. Tot i això les importants discrepàncies 
interpretatives no afecten, en general, els punts claus del llibre que tractarem en 
aquest resum, de manera que només farem referència a algunes d’aquestes 
interpretacions discrepants quan el fil expositiu ho faci imprescindible.  
 
De fet, molt probablement el llibre hagués romàs essencialment incomprés de no ser 
per les claus interpretatives que proporcionen altres escrits del propi Wittgenstein. En 
particular són de gran ajut els Notebooks, o llibre de notes redactades durant la 
gestació del Tractaus, i l’anomenat Prototractatus, un esborrany del llibre que conté 
algunes diferències amb la versió final. Però encara són més útils alguns dels escrits 
posteriors al llibre, especialment les converses mantingudes amb Waismann durant el 
període 1929-30, moment en què Wittgenstein decideix reprendre la filosofia, i els 
primers paràgrafs de les Investigacions Filosòfiques, l’obra cabdal del segon període, 
en la qual Wittgenstein dialoga amb un filòsof confós que no és sinó l’autor del 
Tractatus. També ofereixen pistes importants el Quadern Blau i les Philosophische 
Bemerkungen. Tot plegat ha permès, en el decurs dels anys, assolir una comprensió 
considerable, per bé que no total, dels punts centrals d’aquest llibre que, sense cap 
mena de dubte, és un dels llogres filosòfics cabdals del segle XX. 
 
 
8. 2. Dos problemes 
 
L’estudi de qualsevol teoria filosòfica requereix en primer lloc tenir una idea clara de 
quins són els problemes filosòfics que la teoria pretén resoldre o explicar. Amb això, si 
més no, la filosofia no es diferencia essencialment de la ciència. La diferència rau en 
canvi en la naturalesa dels problemes filosòfics. Mentre que els problemes científics 
són, si més no alguns d’ells, fàcilment reconeixibles, no passa pas el mateix amb els 
problemes filosòfics. Així, tot i que la majoria no tenim ni una mínima comprensió de 
les enormement complexes teories físiques que empren els tècnics de la NASA, sí 
entenem en canvi que usen aquestes teories per poder enviar satèl·lits i naus 
tripulades a llocs situats a una gran distància del nostre planeta, i que miren de vèncer 
grans dificultats com l’absència de gravetat, etc. Els problemes filosòfics, però, sense 
excepció, requereixen d’una explicació prèvia perquè no són tan directament 
reconeixibles.  
 
El Tractatus no és una excepció en cap dels dos sentits suara esmentats. És a dir, 
conté una teoria enormement complexa destinada a explicar o resoldre un seguit 
d’importants problemes filosòfics i, d’altra banda, els problemes en qüestió no es 
poden esmentar sense més ni més, perquè no són fàcilment reconeguts, sense iniciar 
una mínima investigació filosòfica. Nosaltres, per tant, predicarem amb l’exemple, i 
començarem la nostra exposició presentant dos d’aquests problemes. No pas per 
caprici sinó perquè pensem que són els problemes fonamentals, és a dir,  aquells que 
guien la investigació filosòfica de Wittgenstein, i la resposta als quals mena de fet a la 
solució donada a la resta. Aquests dos problemes són la naturalesa de les 
proposicions i la naturalesa de la lògica. Els presentarem doncs per torn en aquesta 
secció. 


 
8. 2.1 Contrast noms-proposicions 
 
És part de la semàntica de Frege que el referent d’un nom, en general, d’un terme 
singular, és un objecte particular, i el referent d’un enunciat és el seu valor de veritat. 
Ara bé, mentre que no puc entendre un nom sense conèixer el seu referent, en canvi 
entendre un enunciat no requereix saber quin és el seu valor de veritat. Considereu: ‘hi 
ha vida intel·ligent extraterrestre’. Entenem perfectament aquest enunciat per bé que 
en desconeixem el valor de veritat. Pel que fa als noms, però, com ara ‘Juli Cèsar’, 
‘Espanya’ o ‘Everest’, si en desconec el referent en desconec el significat. Entendre un 
enunciat, en canvi, requereix saber què hauria de ser el cas per tal que fos vertader, 
però no pas saber que és vertader (TLP 4.024). 
 
Wittgenstein presenta el contrast entre noms i proposicions, i no pas, una mica 
sorprenentment, entre noms i enunciats. Una proposició és “el signe proposicional en 
la seva relació projectiva amb el món” (TLP 3.12). Aquesta afirmació 
característicament críptica diu, en una aproximació raonable, que una proposició és un 
signe complex, complex perquè consta de parts, interpretat, és a dir, tal que les seves 
parts han estat dotades de significat. (Podem però, si volem, pensar en una proposició 
com allò típicament significat per un enunciat i que pot ser vertader o fals). 
 
Copsar una proposició, així doncs, requereix saber què hauria de ser el cas per tal que 
fos vertadera, però no requereix pas saber que sigui vertadera. De fet, hi ha 
proposicions que són falses i no per això deixen de ser proposicions. En una entrada 
als Notebooks, Wittgenstein expressa això dient que mentre que la proposició té dos 
pols, que correspondrien al que ha de ser el cas per tal que sigui vertadera i al que ha 
de ser el cas per tal que sigui falsa, el nom en canvi té una única relació amb la 
realitat, o bé nomena un objecte, i llavors té significat, o bé no en nomena cap, i llavors 
no té significat. Però, una vegada més, que un enunciat tingui significat no depèn de 
que sigui vertader. En el Tractatus, no obstant, aquest contrast fonamental està 
expressat molt sintèticament i metafòricament quan se’ns diu que mentre que els noms 
són punts les proposicions en canvi són fletxes (TLP 3.144). És a dir, les proposicions 
consten de noms (les fletxes consten de punts), i tenen sentit (les fletxes tenen un 
sentit). El sentit és justament allò que ha de ser el cas per tal que la proposició sigui 
vertadera i allò que ha de ser el cas per tal que sigui falsa. 
 
De manera que mentre els noms mantenen una relació directa amb la realitat (o bé la 
toquen, i llavors tenen significat, o bé no la toquen, i llavors no signifiquen res), en 
canvi les proposicions hi mantenen una relació força més complexa. O bé representen 
acuradament la realitat, és a dir, el món verifica les seves condicions de veritat i per 
tant són vertaderes, o bé no la representen acuradament, o sigui, el món no verifica les 
seves condicions de veritat i per tant són falses. Però parem esment que fins i tot quan 
és falsa la proposició “toca” la realitat, car al cap i a la fi és el món real qui la fa falsa. 
Evidentment, però, no la “toca” exactament de la mateixa manera que una proposició 
vertadera. El primer problema que vol resoldre el Tractatus és explicar aquest contrast 
entre noms i proposicions i, especialment, quina complexa relació manté la proposició 
amb la realitat. 
 
Hi ha encara un segon contrast entre noms i proposicions que és important i convé 
també explicar. Per tal d’entendre un nom se’ns n’ha d’explicar el significat, en canvi 
copsem el sentit d’una proposició sense que calgui que ens l’expliquin (TLP 4.02, TLP 
4.026). De fet, això és l’arrel d’un fenomen important del nostre coneixement del 
llenguatge. A saber, el coneixement que té del llenguatge un parlant competent és 
productiu, és a dir, és capaç de copsar proposicions noves sobre les quals no se l’ha 
ensinistrat. Considereu: ‘el satèl·lit més gran de Júpiter no conté aigua’. Tot i que 


probablement mai abans no havíeu estat confrontats amb aquest enunciat no teniu, 
com a parlants competents del català, cap dificultat a copsar la proposició que 
expressa. Aquest és però un tret essencial del llenguatge (TLP 4.027). De fet, un 
infant, o una persona que aprèn els rudiments d’un idioma estranger tot consultant un 
diccionari de frases, no són pas tinguts per parlants competents precisament perquè 
no exhibeixien aquest comportament productiu. Per a Wittgenstein, tractant-se d’un 
element essencial la seva explicació ha de raure en la pròpia naturalesa de la 
proposició, i ha de revelar-nos per tant allò que permet les proposicions, i el llenguatge 
en tant que està disssenyat per expressar-les, representar la realitat. Notem però que 
no exhibim un comportament productiu pel que fa als noms. Quan ens veiem 
confrontats amb un nom nou, que no havíem trobat abans, se’ns n’ha d’explicar el 
significat. 
 
8.2.2 La necessitat lògica 
 
Pel que sabem de la trajectòria intel·lectual de Wittgenstein, el seu primer i principal 
interès filosòfic raïa a esbrinar quin era l’estatus i la naturalesa de la lògica. Fou aquest 
interès el que el va dur a entrevistar-se amb Frege l’any 1912, el qual el va remetre a 
Russell i, bo i seguint els consells d’aquest, abandonar el projecte d’esdevenir 
enginyer aeronàutic tot iniciant una investigació filosòfica. 
 
Però a Wittgenstein el desplaïen les teories de Frege i Russell al respecte, a les quals 
cosiderava plenes de problemes i de confusions. La posició de Frege era que les 
connectives lògiques eren noms de funcions (que assignaven valors de veritat a 
combinacions de valors de veritat), mentre que els quantificadors eren noms de 
funcions de segon ordre, això és, funcions que prenen altres funcions com a 
arguments. Aquest moviment havia permès Frege el notable llogre d’explicar per 
primera vegada d’una manera plausible la semàntica d’enunciats de quantificació 
múltiple com ara ‘Tot estudiant admira un filòsof’.   
 
Per la seva banda, al seu llibre Theory of Knowledge Russell hi defensava que les 
constants lògiques denotaven objectes lògics, els quals serien formes pures de les 
quals en tindríem coneixement directe. La intuïció que hi havia al darrere d’aquesta 
teoria era la concepció de la lògica com la ciència d’allò absolutament general. Podíem 
segons Russell arribar a aquestes “formes pures” tot substituint tots els predicats no 
lògics en un enunciat o en una argumentació per variables. Per exemple, l’argument —
tots els homes són mortals, Sócrates és home; per tant, Sócrates és mortal— 
s’explicaria un cop arribem a la seva forma pura, mitjançant aquest procés 
d’abstracció, la qual vindria a ser: la classe X està continguda en la classe Y, a pertany 
a X; per tant, a pertany a Y. Aquests objectes lògics (classe, relació d’inclusió, 
pertinença) i les seves propietats, que validen formes pures com la del nostre exemple, 
serien, com s’ha explicat, objectes de coneixement directe i per això els termes que els 
denoten són absolutament fonamentals de manera que no poden ser definits 
(estrictament, formen una classe de termes interdefinibles). La intuïció que la lògica 
versa sobre allò completament general, d’altra banda, s’adeia bé amb l’observació, 
que ja havia fet Aristòtil als Primers Analítics, que la validesa lògica dels arguments 
sembla dependre només d’aquests “objectes” lògics. Així, l’argument que segueix a 
continuació sembla tan válid com l’anterior: tots els francesos són arrogants, De Gaulle 
és francès; per tant, De Gaulle és arrogant. 
 
Ara podem veure que el “pensament fonamental” de TLP 4.0312 enuncia de fet una 
tesi en oposició frontal amb les teories de Frege i Russell sobre la lògica (vegeu també 
TLP 5.4 i TLP 4.441). Això vol dir d’entrada que per a Wittgenstein les constants 
lògiques no són noms que denotin objectes de cap mena. De fet, no són noms. No 
podem entrar en el detall dels problemes que Wittgenstein veia en les idees sobre la 


lògica d’aquests autors, però sí n’hi ha un de fonamental que jugarà un paper crucial, i 
és que la teoria de Russell (i tampoc la de Frege) no pot explicar la necessitat de les 
proposicions lògiques. Una afirmació del tipus ‘P o no P,’ o ‘si P, llavors P’, no és 
merament vertadera sinó necessàriament vertadera, això és, la seva falsedat resulta 
impossible. I això passa amb totes les veritats lògiques. De fet, l’autor del Tractatus 
pensarà que la marca de les proposicions lògiques és justament aquesta: que són o bé 
necessàriament vertaderes o bé necessàriament falses. I si aquesta n’és la marca o 
tret característic, una explicació o elucidació de per què es comporten d’aquesta 
manera ens revelarà la pròpia naturalesa de la lògica. Aquest és l’altre formidable 
problema filosòfic que vol resoldre el Tractatus. 
 
De fet, a partir de les observacions que hem fet en el paràgraf anterior sobre les 
proposicions, la necessitat de les proposicions lògiques resulta molt intrigant. Hem vist 
que copsem una proposició sense comparar-la amb la realitat; ara bé, necessitem 
comparar-la amb la realitat per tal de veure si aquesta s’adiu amb el seu sentit (TLP 
4.05). De fet, diem que és vertadera només si la comparació resulta reeixida. Ara bé, si 
les proposicions lògiques són necessàries, això només pot voler dir que són 
vertaderes sigui quina sigui la realitat. Per tant, no ens cal comparar-les amb la realitat. 
Així doncs, que aquestes proposicions siguin necessàries i que siguin vertaderes no 
són sinó dues cares del mateix problema. 
 
Wittgenstein jutjava insatisfactòria l’explicació de la necessitat lògica que havien 
proposat Frege i Russell. Frege, en els seus darrers escrits, havia sostingut que totes 
les proposicions lògiques derivaven deductivament d’uns primers axiomes els quals 
ens eren coneguts gràcies a una mena de facultat especial de coneixement lògic que 
ens els presentava com a evidents i indubtables. Amb alguns matisos que no vénen al 
cas, a Theory of Knowledge Russell hi defensava una posició semblant. A banda però 
que una “explicació” d’aquest tenor explica ben poca cosa, el principal problema que hi 
veia Wittgenstein és que barrejava elements psicologistes que són completament 
aliens a la lògica, i de fet, creia ell, a la veritat de qualsevol proposició (TLP 5.1363). El 
Tractatus ens oferirà una explicació d’un caire completament diferent. 
 
 
8.3. La teoria de la figura 
 
La teoria de la figura és una teoria general sobre la representació, és a dir, tracta 
d’explicar en virtut de què quelcom que representa una realitat és capaç de 
representar-la. Usant un terme filosòfic ben conegut, podem dir que és una teoria de la 
intencionalitat, i vol ser una teoria absolutament general, perquè pretén descriure les 
condicions de possibilitat del fet intencional per a qualsevol entitat dotada 
d’intencionalitat (d’una entitat amb intencionalitat Wittgenstein en diu ‘figura’, terme que 
vol traduir l’original alemany ‘Bild’). Vist així, el llenguatge no és més que un cas 
particular d’aplicació de la teoria de la figura. Ara bé, no és un cas qualsevol, perquè el 
llenguatge resulta el medi en el qual podem figurar qualsevol realitat. Aquesta darrera 
tesi depèn essencialment de TLP 2.182, 3, 4 i 4.001, passatges que anirem explicant a 
mesura que avancem en la nostra exposició de la teoria de la figura. 
 
Els aspectes generals de la teoria de la figura es troben a TLP 2.1-2.25. A continuació, 
TLP 3-3.05 tracta sobre el pensament com a figura lògica, i finalment a TLP 3.1-3.221 
s’aplica a les proposicions la teoria atès que, com se’ns dirà després, les proposicions 
són també figures. Podem dir que aquests epígrafs constitueixen el nucli de la teoria 
de la figura. 
 
Gràcies a una entrada als Notebooks sabem que la idea de la teoria de la figura se li 
va ocórrer a Wittgenstein —si més no això és el que ell mateix diu— en cridar-li 


l’atenció la manera en què es reconstruïen els accidents de trànsit als tribunals de 
París. Pel que sembla, en algunes ocasions s’utilitzaven una mena de rudimentàries 
maquetes amb petites figures que representaven els vianants, edificis i vehicles 
implicats en el sinistre. Heus aquí un cas paradgmàtic d’allò que Wittgenstein en diu 
una figura al Tractatus. Tenim un fragment de la realitat —la maqueta— que en 
representa un altre —l’accident. En virtut de què, però, el primer fragment de la realitat 
representa l’altre? Aquesta és la pregunta que vol mirar de respondre la teoria de la 
figura. 
 
Podem estar temptats a respondre que la maqueta representa l’accident en virtut del 
fet que cada figureta fa de, o està per (el terme original alemany que Wittgenstein 
empra al Tractatus és ‘vertreten’) un objecte, bé sigui un vianant, un edifici o un 
vehicle, segons els casos. Però aquesta resposta, més o menys immediata a la nostra 
pregunta, per bé que no del tot incorrecte és desorientadora perquè resulta 
crucialment incompleta. Ens estem deixant un element crucial que fa que la maqueta 
representi l’accident. Si ho pensem bé la maqueta no consta únicament de les 
figuretes, sinó de les figuretes disposades en una determinada relació espacial entre 
elles. Llavors la maqueta, que consisteix en el fet que les figuretes mantinguin una 
certa relació espacial entre elles representa el fet que els objectes pels quals estan les 
figuretes mantinguin una certa relació espacial entre elles. 
 
Tendim a no reconéixer la relació espacial entre les figuretes com un element 
constitutiu de la maqueta, com ho són també les pròpies figuretes, perquè és un 
element d’una naturalesa diferent que elles. Les figuretes es combinen, es disposen, 
en una relació espacial. És a dir, les figuretes i la relació espacial combinen entre elles 
per formar un complex articulat, allò que Wittgenstein al Tractatus en diu un ‘fet’ 
(‘Tatsache’). És aquest fet el que pròpiament representa (‘darstellen’) l’altre fragment 
de la realitat, i aquest altre fragment, l’accident, no és sinó un fet també. Si jo sóc 
testimoni ocular de l’accident, el que veig no és pas una successió de vianants, edificis 
i vehicles sense cap ordre ni concert, sinó el fet que un seguit de vianants, edificis i 
vehicles estan disposats espacialment d’una certa manera, és a dir, mantenen certes 
relacions espacials entre ells. I en això consisteix l’accident, de la mateixa manera que 
la maqueta no consisteix en un seguit de figuretes sinó en les figuretes bo i mantenint 
certes relacions espacials entre elles. (Llegiu ara TLP 1.1, TLP 1.2). 
 
Penseu en una nina que consta d’un seguit de peces —quatre extremitats, cap i tors—
. Imagineu que tinc la nina desmuntada. Hi ha una clara diferència entre la nina, la qual 
resulta de la combinació o encaix d’aquestes peces, i el conjunt de les peces sense 
muntar. El conjunt de les peces sense muntar no és encara la nina. La nina l’obtinc 
encaixant aquestes peces; la nina és una entitat articulada. Que és una entitat 
articulada vol dir que és una entitat complexa, això és, que consta de peces, però 
també vol dir que consta de peces encaixades entre elles. Ara bé, per tal que jo pugui 
encaixar aquestes peces hem de tenir peces d’almenys dos tipus diferents. Com se sol 
dir, hem de tenir peces femella i peces mascle; o peces amb forats i peces amb 
sortints amb una forma dissenyada per tal que s’ajustin bé als forats. Així, si el tors és 
una peça femella amb cinc forats i les altres cinc peces són peces mascle, puc obtenir 
l’entitat articulada que és la nina bo i ajustant les cinc peces mascle als forats 
pertinents que hi ha al tors. 
 
Semblantment, ens diu Wittgenstein, qualsevol figura és un fet (TLP 2.141), i això vol 
dir que consta d’elements encaixats, la qual cosa implica que consta d’elements 
d’almenys dos tipus diferents i que en virtut d’això encaixen i constitueixen una entitat 
articulada (així com en l’exemple de la maqueta tenim d’una banda les figuretes i de 
l’altra la relació espacial). La figura ha de ser un fet perquè el fragment de realitat que 


representa és també un fet. Ho vèiem fa un moment. L’accident és també un fet, 
consisteix en l’ “encaix” d’un seguit de vianants, edificis, vehicles i relacions espacials. 
 
Que la figura consti d’elements de naturalesa diferent no només propicia l’encaix i, per 
tant, l’articulació d’aquests elements sinó que possibilita també que la figura pugui 
representar el fragment de realitat d’una manera no acurada. Si jo no encaixo el cap i 
les extremitats en els forats pertinents del tors no obtindré la nina precisament, sinó 
una mena de nina deforme, per dir-ho així. Semblantment, si les figuretes de la 
maqueta no mantenen entre elles les relacions espacials adients, llavors la figura serà 
una representació incorrecta de l’accident. La figura —la maqueta— representa 
correctament la realitat —l’accident— si en ella els constituents estan combinats o 
encaixats entre si com ho estan en la realitat els elements pels quals aquests 
constituents estan (‘vertreten’). Serà inacurada o incorrecta si en la realitat els 
elements no estan combinats o encaixats de la mateixa manera que ho estan els 
constituents de la figura. Per exemple, si en la realitat el cotxe B era més a prop del 
vianant atropellat que no pas el cotxe A, mentre que en la maqueta la figureta que està 
pel cotxe A és la que està més a prop de la figureta que està pel vianant atropellat. 
 
I parem esment que aquí tenim ja els elements necessaris per copsar la resposta que 
Wittgenstein ens donarà al primer problema de la secció anterior. Fixem-nos que si jo 
sé per quin vehicle o vianant o edifici implicat en l’accident està cada figureta de la 
maqueta i sé que en aquest cas l’altre constituent de la maqueta, la relació espacial, 
està per ell mateix, no m’ha de ser explicat quin fet representa la maqueta, a saber, 
determinada disposició espacial entre certs vianants, edificis i vehicles, sinó que això 
és una cosa que obtinc per si sola un cop copso com estan combinats els constituents 
de la maqueta i per què esta cada constituent. D’altra banda aquest doble 
coneixement em permet també saber com ha de ser la realitat per tal que la maqueta 
sigui acurada. Naturalment, no puc saber a priori si la maqueta és acurada o no ho és. 
A tal efecte he de “comparar-la amb la realitat” (TLP 2.223, TLP, 2.221, TLP 2.222), és 
a dir, he de comprovar si en efecte els elements de la realitat estan combinats entre si 
com ho estan els seus representants en la maqueta. Però sí puc saber a priori en 
quines condicions la maqueta serà acurada. I fixem-nos que és el mateix fragment de 
la realitat —això és, l’accident— allò que farà que la maqueta sigui acurada o no ho 
sigui (TLP 4.0621). La figura incorrecta “toca” també la realitat, representa també el 
mateix fragment de la realitat que la figura correcta, però, això sí, el representa d’una 
manera no acurada. Vist tot això, així doncs, la teoria que les proposicions són figures 
(TLP 4.01, 4.021) i que consten de noms (TLP 3.202) ens proporciona una primera 
resposta al primer conjunt de problemes esmentats a la secció anterior. 
 
És però una resposta que podem afinar una mica més, preguntant-nos en virtut de què 
exactament una figura té totes aquestes bones propietats. En part ja hem començat a 
veure-ho, però hi ha encara uns elements essencials que només podem apreciar si 
abandonem el nostre exemple de la maqueta i considerem un altre tipus de figures 
encara més interessants. 
 
La maqueta, en tant que figura, presenta una asimetria que salta a la vista. Mentre que 
certs constituents —les figuretes— estan per elements de la realitat completament 
aliens a elles —vianants, vehicles, edificis, semàfors, etc.— en canvi l’altre element 
crucial —la relació espacial entre les figuretes— està, per dir-ho així, per ell mateix —
la relació espacial entre els vehicles,vianants, edificis, etc. Però no sempre serà així en 
el cas d’altres figures. Pensem per exemple en una partitura. Una partitura és una 
figura que representa una peça musical, i essencialment una peça musical consta d’un 
seguit de sons disposats en un cert ordre temporal. Però les relacions temporals no 
formen part dels elements constituents de la partitura (els quals són éssencialment 
marques de tinta en un paper i relacions espacials entre elles), com tampoc no en 


formen part les relacions sonores entre les notes, com ara si una nota és més aguda o 
més greu que una altra. De manera que en una partitura no només usem elements, 
determinats signes gràfics, per tal que estiguin per notes, les quals no són sinó 
vibracions de l’aire a determinades freqüències, és a dir, quelcom completament aliè 
als signes gràfics, sinó que també hem d’utilitzar altres elements que estiguin per 
relacions temporals i sonores entre notes completament aliens a aquestes relacions. 
Per exemple, que una nota soni abans que una altra ho representem simplement 
escrivint el signe que està per la primera a l’esquerre del signe que està per la segona; 
que una nota sigui més greu que una altra ho representem simplement escrivint el 
signe que està per la primera en una posició inferior respecte del signe que està per la 
segona. És a dir, a la partitura la relació espacial estar a l’esquerre de representa la 
relació temporal sonar abans que; la relació espacial ocupar una posició inferior a està 
per la relació sonora ser més greu que. I encara necessitem ulteriors elements que 
representin la duració relativa de les notes, el tempo, etc. La nota exacta que ha de 
sonar a cada moment la representem dibuixant cinc línies paral·leles i un signe a 
l’esquerre (clau de sol, clau de fa, clau de do, etc.). Així, un signe col·locat exactament 
en el segon espai interlineal (comptant des de baix) en clau de fa està per un do, etc. 
D’aquesta manera la partitura, com qualsevol figura, és un fet, una entitat articulada 
que resulta de la combinació o encaix de tots aquests elements —signes gràfics 
disposats en certes relacions espacials— la qual representa un altre fet, per exemple, 
una melodia, car una melodia resulta de l’articulació o encaix d’un seguit de sons 
disposats en certes relacions temporals i sonores.1 
 
Una lliçó important que podem extreure de l’exemple de la partitura és que no cal que 
cap dels elements constituents de la figura coincideixi amb cap dels elements 
constituents del fet representat. En el cas de la maqueta coincidia la relació espacial, 
però en el cas de la partitura no hi ha cap coincidència d’aquest tipus. Tot i això, 
Wittgenstein sosté que hi ha d’haver alguna cosa en comú entre figura i fet representat 
(TLP 2.161). Pensem una vegada més en el cas de la partitura. Com hem vist no ens 
cal una relació sonora per representar en la partitura la relació sonora de ser més greu 
que la qual es dóna entre les notes musicals, però sí que ens cal algun tipus de relació 
que es pugui combinar amb els signes que en la partitura estan per les notes de 
manera anàloga a com les pròpies notes es relacionen sonorament segons la relació 
ser més greu que. I aquesta relació, ho hem esmentat abans, és en el cas de la 
partitura la relació espacial de estar escrit en una posició inferior a.  
 
De manera que allò que hi ha d’haver en comú entre figura i realitat representada és 
que tots dos fets han de constar d’elements que tinguin les matexies possiblitats de 
combinació entre ells. Wittgenstein resumeix aquesta idea fonamental tot afirmant que 
tots dos fets han de tenir la mateixa multiplicitat lògica (TLP 4.04). És perquè una 
partitura té la mateixa multiplicitat lògica que una peça musical que les partitures 
poden representar peces musicals. Wittgenstein introdueix el terme tècnic ‘forma de la 
figuració’ per referir-se a allò de comú que hi ha entre figura i realitat representada 
(TLP 2.17). La forma de la figuració és doncs la possibilitat que els elements de la 
figura estiguin combinats com de fet ho estan, mentre que el mode com de fet estan 
combinats serà l’estructura de la figura (TLP 2.15, 2.151). Així doncs, una figura és 
acurada o correcta si la seva estructura coincideix amb l’estructura del fet que 
representa i és inacurada si no coincideix. Però encara que sigui inacurada segueix 

                                                 
1 Noteu que en tocar una melodia escrita en una tonalitat, diguem do major, en una altra tonalitat, diguem 
la menor, reconeixem fàcilment la mateixa melodia malgrat que sona una mica diferent. Això és degut al 
fet que en passar d’una tonalitat a una altra canviem les notes però mantenim exactament iguals els 
intervals entre totes elles i, per tant, tot i que obtenim un “fet”, en el llenguatge de Wittgenstein, diferent, 
gran part dels elements constituents estan combinats exactament de la mateixa manera que el fet —la 
melodia— original. 


representant, per bé que incorrectament, el mateix fet real atès que comparteix amb ell 
la forma de la figuració (dit d’una altra manera, si no compartís amb el fet representat 
la forma de la figuració no podria representar-lo, ni tan sols inacuradament). 
 
Aquesta distinció entre forma i estructura també ajuda a afinar l’explicació tractariana 
de la productivitat del nostre coneixement lingüístic. Si sóc capaç d’entendre una 
proposició nova això serà degut a que conec per quins elements reals estan els seus 
components i entenc el mode de combinació entre ells. La proposició tot i ser nova la 
podré copsar tranquil·lament si presenta una estructura nova, és a dir, un mode efectiu 
de combinació dels elements figuratius que no he vist abans, amb una forma de la 
figuració, però, ja coneguda. Això és així perquè conèixer un objecte qualsevol, i això 
inclou els constituents de les figures, comporta conèixer les seves possibilitats de 
combinació amb qualssevol altres objectes. Per tant, conèixer els constituents d’una 
figura i els elements reals pels quals estan comporta conèixer la forma de la figuració 
que tenen en común figura i realitat representada (TLP 2.0123). 2  
 
Podem dir que la partitura és un tipus de figura menys limitada que no pas la maqueta. 
La maqueta està lligada pel fet que la relació espacial que empra ha de coincidir amb 
la relació espacial representada. La partitura no té aquest lligam, però encara en té un 
altre: està lligada per les possibilitats combinatòries de certes relacions espacials. La 
figura lògica, en aquesta gradació de més a menys limitada, és el tipus de figura que 
només té en comú amb allò que representa allò mínim imprescindible, això és, la 
forma de la figuració, i per tant no es veu limitada per un cert tipus de relacions, com 
ara les relacions espacials. En una figura lògica no només s’empren signes per a 
objectes com ara notes, sinó també signes per a relacions en què puguin estar 
aquests primers objectes. L’única cosa en comú entre aquests signes i la realitat que, 
un cop combinats, puguin representar és allò essencial, a saber, la multiplicitat lògica, 
o sigui, el fet que els signes de la figura lògica puguin combinar-se entre si de la 
mateixa forma i manera que els elements de la realitat pels quals estan. Segons 
Wittgenstein, una figura lògica és un pensament (TLP 3), un pensament és una 
proposició amb sentit (TLP 4) i la totalitat de les proposicions és el llenguatge (TLP 
4.001). 
 
A tall de resum, potser paga la pena que comentem amb cert detall TLP 4.016. 
L’essència de la proposició és el seu ser una figura lògica dels fets. En l’escriptura 
jeroglífica està més a la vista aquesta essència figurativa perquè resulta ben obvi que 
els signes s’assemblen a allò pel que estan.3 Però el tipus de semblança que crida la 

                                                 
2 Aquest punt crucial de la teoria de la figura proporciona la solució tractariana al problema de la unitat 
del judici o de la proposició, problema que soscavava la teoria del judici (o de la proposició) defensada 
per Russell a Theory of Knowledge.  D’acord amb aquesta teoria, el meu judici que A estima B no és pas 
una relació entre jo i l’amor d’A per B; no pot ser-ho, argumenta Russell, perquè el meu judici pot ser fals 
i en tal cas no existirà tal cosa com l’amor d’A per B, però en canvi existeix el judici. Segons Russell tal 
judici consisteix en canvi en una relació múltiple entre jo, A, B i l’amor. Però com observa lúcidament 
Wittgenstein als Notebooks, la teoria de Russell presenta dos greus problemes: en primer lloc, no sembla 
capaç de distingir el judici que A estima B del judici que B estima A; en segon lloc, no sembla capaç de 
descartar judicis “impossibles” com ara que la grandària lluneja. Tots dos problemes estan relacionats i 
reben el mateix tractament al Tractatus: l’objecte del judici, la proposició (o el pensament) és una entitat 
articulada. Consta d’elements encaixats d’una certa manera. Així, els dos judicis del primer problema 
tenen la mateixa forma de figuració però diferent estructura; mentre que el nostre judici impossible del 
segon problema presenta una combinació d’objectes que no s’adiu amb la seva possibilitat de combinació 
o, com li agrada de dir a Wittgenstein, viola les regles de la sintaxi lògica (TLP 3.141, 3.334, 3.344). 
3 Tot i això val a dir que en l’escriptura jeroglífica només un cert tipus de signes, els anomenats 
“determinatius”, s’assemblen a allò pel que estan. Però la funció d’aquests és només la de desambiguar 
entre paraules que altrament no es diferenciarien en l’escriptura i la de facilitar la lectura assenyalant el 
final d’algunes paraules. La resta dels signes emprats en aquest tipus d’escriptura, però, representen sons 


nostra atenció és de fet irrellevant pel que fa a la capacitat d’un llenguatge per 
representar fets de la realitat. I, de fet, les escriptures alfabètiques, en les quals 
aquesta semblança ja ha desaparegut, valen igualment perquè mantenen “allò 
essencial a la figuració”, que com sabem és la multiplicitat lògica adient. Allò amb què 
de debó s’ha de semblar una escriptura amb la realitat és amb la forma de la figuració. 
 
 
8.4. La forma general de la proposició 
  
La teoria de la figura proporciona una explicació del contrast entre noms i 
proposicions, però encara no tenim una explicació de la necessitat lògica. A tal efecte 
ens cal presentar la teoria tractariana de l’estructura de la proposició. 
 
A On Denoting Russell havia presentat una anàlisi, la teoria de les descripcions, que 
volia resoldre els problemes que plantegen oracions que contenen termes que no 
semblen estar par cap entitat, com ara ‘l’actual rei de França és calb’. Aquests tipus 
d’enunciats són problemàtics perquè, atès que no existeix tal cosa com l’actual rei de 
França, semblaria que ‘l’actual rei de França és calb’ no expressa cap proposició, però 
no sembla pas ser així. Especialment intrigants resulten els enunciats negatius 
d’existència, com ara, ‘la muntanya d’or no existeix’.4 No només sembla clar que 
aquest enunciat té un significat sinó que, de fet, diu veritat. Alexius Meinong havia 
raonat que, atés que aquest enunciat expressa una proposició, hi ha d’haver una 
entitat denotada per ‘la muntanya d’or’, expressió la qual, al cap i a la fi, n’és el 
subjecte gramatical; i atès que l’enunciat és vertader l’entitat en qüestió ha de tenir a 
més la propietat de no existir. Això mena a la coneguda ontologia meinongiana de les 
entitats no subsistents. 
 
La solució de Russell a aquests problemes, i la manera com s’evita l’extravagant 
deriva ontològica de Meinong, consisteix a afirmar que l’actual rei de França, i la 
muntanya d’or no són pas entitats components de les proposicions expressades per 
‘l’actual rei de França és calb ‘ i ‘la muntanya d’or no existeix’, respectivament, per la 
senzilla raó que no hi ha tals entitats. En efecte, d’acord amb la teoria de les 
descripcions, el primer enunciat diu que hi ha un objecte i només un que és actual rei 
de França i que és calb, i conseqüentment és fals; mentre que el segon diu que no és 
el cas que hi hagi un objecte i només un que sigui una muntanya i sigui d’or, i 
conseqüentment és vertader. Com veiem, un cop feta l’anàlisi resulta clar que el primer 
enunciat no fa una afirmació sobre l’actual rei de França, ni el segon una afirmació 
sobre la muntanya d’or. D’acord amb Russell, la principal virtut de l’anàlisi és que ens 
acosta, ens fa més entenedora, l’estructura real de la proposició expressada en cada 
cas i així ens revela, en els casos analitzats, que determinats suposats objectes no en 
són realment constituents, amb la qual cosa, per tant, desapareix el principal argument 
per suposar que hi ha tals objectes. 
 
Hi ha dues conseqüències filosòfiques importants que semblen desprendre’s de 
l’anàlisi de Russell i que jugaran un paper molt important en la teoria de la proposició 
defensada al Tractatus. La primera és la certesa que allò que porta a posicions 
extravagants com la de Meinong és el supòsit implícit que l’estructura d’una proposició 
ha de ser isomorfa amb l’estructura gramatical de l’enunciat que l’expressa. Així, en el 
cas de ‘Juli Cèsar no és calb’, semblaria que estem atribuint una propietat, expressada 
pel predicat gramatical de l’enunciat, a un objecte, denotat pel subjecte gramatical, és 

                                                                                                                                               
igual com passa amb l’escriptura alfabètica. La diferència amb una escriptura alfabètica és que en 
l’escriptura jeroglífica els signes estan per grups consonàntics de tamany variable. 
4 Em refereixo a Eldorado, una suposada muntanya d’or que suposadament hauria d’amagar-se en algun 
racó del Nou Món, d’acord amb els primers conqueridors espanyols. 


a dir, semblaria que la proposició expressada consisteix en què Juli Cèsar té la 
propietat de no ser calb. Però llavors, atès que ‘no existeix’ és el predicat gramatical de 
‘la muntanya d’or no existeix’ i ‘la muntanya d’or’ n’és el subjecte gramatical, semblaria 
que la proposició expressada en aquest cas consisteix en què la muntanya d’or té la 
propietat de no existir. Ara bé, com mostraria l’anàlisi de Russell, tot i que ‘Juli Cèsar 
no és calb’ i ‘la muntanya d’or no existeix’ tenen essencialment la mateixa estructura 
gramatical, l’estructura de les proposicions respectivament expressades és ben 
diferent.5 (TLP 4.0031, TLP 3.323, 3.324) 
 
La segona conseqüència és que l’anàlisi de Russell esdevé una eina filosòfica 
fonamental per tal de determinar quins objectes hi ha al món realment. És a dir, només 
estem autoritzats a suposar aquells objectes que siguin constituents genuïns de 
proposicions. Per a Wittgenstein, però, la proposició és una figura lògica dels fets, i per 
tant aquesta lliçó russelliana es llegirà d’aquesta altra manera: només estem 
autoritzats a suposar aquells objectes que siguin constituents dels fets que formen el 
món, i aquests no seran sinó els objectes denotats pels noms que siguin constituents 
genuïns de les proposicions (recordem la correspondència que hi ha d’haver, segons 
la teoria de la figura, entre figura i realitat representada: cada constituent genuí de la 
proposició ha d’estar per un constituent genuí del fet representat). D’altra banda, quins 
són aquests constituents genuïns és quelcom que ens ha de revelar l’anàlisi de 
Russell (TLP 4.221). D’acord amb això, fer filosofia, segon l’autor del Tractatus, 
consisteix a dur a terme aquestes anàlisis que ens acostin a l’estructura real de les 
proposicions i, per tant, atesa la teoria de la figura, a la pròpia estructura del món, i que 
ens lliurin de malentesos com ara l’ontologia de Meinong (TLP 4.112). 
 
Wittgenstein anomena ‘proposició elemental’ a aquella que consta exclusivament de 
noms (TLP 4.22), on un nom és una expressió que significa aquell objecte pel qual 
està (TLP 3.203, 3.22). D’acord amb això, l’anàlisi mostra que ni ‘l’actual rei de França 
és calb’ ni ‘la muntanya d’or no existeix’ no expressen proposicions elementals. Però 
cal introduir una complicació, perquè de fet, d’acord amb l’autor del Tractatus, tampoc 
‘Juli Cèsar és calb’ no expressa una proposició elemental. La raó d’aquesta tesi tan 
important està, però, molt crípticament expressada al llibre. Wittgenstein es força més 
explícit en un epígraf de les Investigacions: 
 
“L’espasa Nothung consta de parts en una determinada combinació. Si combinessin 
d’una altra manera, no existiria Nothung. Ara bé, és evident que l’enunciat ‘Nothung té 
una fulla esmolada’ té sentit tant si Nothung encara està sencera com si ja ha estat 
destruïda. Però si ‘Nothung’ és el nom d’un objecte, aquest objecte ja no existeix quan 
Nothung ha estat destruïda; i com que cap objecte es correspondria amb el nom, 
aquest no tindria significat. Però llavors en l’enunciat ‘Nothung té una fulla esmolada’ hi 
figuraria una paraula que no té significat i per tant l’enunciat no tindria un sentit. Ara 
bé, té un sentit; per tant, sempre hi ha d’haver quelcom que es correspongui amb les 
paraules de què consta. Així doncs, la paraula ‘Nothung’ ha de desaparèixer en 
l’anàlisi del sentit i en el seu lloc hi han d’aparèixer paraules que nomenin simples. 
Aquestes paraules seran en justícia anomenades noms genuïns” (Investigacions 
filosòfiques, 39). 
 
‘Nothung’ no pot ser un nom perquè designa un objecte compost i el compost no 
existeix si les seves parts es combinen d’una altra manera (o bé es disgreguen). Ara 
bé, encara que el compost no existeixi, qualsevol enunciat que contingui ‘Nothung’ 
seguirà tenint un sentit, això és, expressant una proposició. Però si Nothung fos un 

                                                 
5 Tot i que ja el propi Russell acabarà reconeixent, en la línia del que tot seguit veurem que proposa 
Wittgenstein al Tractatus, que de fet Juli Cèsar tampoc no és un constituent de la proposició expressada 
per ‘Juli Cèsar no és calb’. 


component de la proposició expressada per un enunciat que conté ‘Nothung’, llavors 
de fet en aquest cas l’enunciat no expressaria cap proposició. De manera que l’espasa 
Nothung no és pas un constituent de les proposicions expressades per qualssevol 
enunciats que contenen ‘Nothung’. Igual com l’actual rei de França no és pas un 
constituent de la proposició expressada per un enunciat on apareix ‘l’actual rei de 
França’. I exactament el mateix raonament s’aplica a Juli Cèsar i ‘Juli Cèsar’ i de fet a 
qualsevol objecte compost i qualsevol paraula que designi un compost. L’espasa 
Nothung no és pas un objecte genuí, un constituent dels fets del món, i la paraula 
‘Nothung’ no és tampoc un nom genuí. I això es veu en què desapareixen en l’anàlisi. 
De manera que els noms genuïns, els constituents de les proposicions elementals, 
estan per objectes simples, això és, no compostos (TLP 2.02, 2.021, 3.202, 3.203, 
3.26). 
 
En el Tractatus aquest important argument està massa sintetitzat (TLP 2.0201-2.0212). 
“Si el món estigués mancat d’una substància, llavors que una proposició tingués sentit 
dependria de que una altra proposició fos vertadera”. Quina altra proposició? Doncs 
aquella que afirma l’existència del compost, això és, aquella que diu que hi ha 
determinades parts combinades d’una certa manera. Però això no pot ser el cas per 
dues raons. En primer lloc, perquè com s’ha dit només podem saber si una proposició 
és vertadera tot comparant-la amb la realitat. Així doncs, per tal de copsar el sentit 
d’una proposició sobre un compost hauria de comparar amb la realitat una altra 
proposició. De manera que no podria determinar el sentit de la proposició sobre el 
compost a priori, és a dir, sense fer comparacions amb la realitat. Però per a l’autor del 
Tractatus, i això com hem vist és part del contrast entre noms i proposicions, puc 
determinar a priori el sentit de qualsevol proposició. En segon lloc, perquè si no hi ha 
simples, és a dir, si tots els objectes són compostos, llavors la proposició que afirma 
l’existència del compost remet a parts que també són compostes i, per tant, el fet que 
aquesta segona tingui sentit dependrà del fet que una tercera, aquella que afirma 
l’existència de totes aquestes parts compostes, sigui vertadera i així succesivament. 
Es genera com veiem una regressió infinita que ens duria a la conclusió absurda que 
cap proposició no té sentit. Per això el món ha de tenir una substància, uns objectes 
absolutament simples que seran el terme final de l’anàlisi (TLP 3.23). 
 
Som a un pas ja d’entendre l’explicació tractariana de la necessitat lògica. Ens falta 
però encara un darrer element. Podem preguntar-nos quins són aquests objectes 
simples, la “substància del món”. Wittgenstein, però, sostenia que no en podia donar 
cap exemple (qualssevol candidats, incloses les dades dels sentits, són compostos).6 
Però en tot cas, l’argument anterior, creia l’autor del Tractatus, mostra que hi ha 
d’haver tals simples, car sense ells no seria possible ni el llenguatge ni el pensament, i 
això és tot el que ha de preocupar al filòsof. Així doncs, cap enunciat corrent en què 
podem pensar no expressa una proposició elemental. Quina mena de proposicions 
expressen doncs els enunciats corrents i quina és la seva estructura? En diverses 
ocasions, s’afirma que qualsevol proposició és una funció de veritat de proposicions 
elementals (TLP 5, 5.3). 
 
La noció de funció de veritat resultarà familiar als estudiants de lògica. Una funció de 
veritat és una funció que pren com a arguments valors de veritat, o combinacions de 
valors de veritat, i assigna com a valors valors de veritat. Les taules de veritat, la 
manera com s’interpreten les connectives lògiques d’acord amb la lògica 
contemporània, no són sinó funcions de veritat. I això val a dir que no és cap 
coincidència, atès que històricament la concepció tractariana és a l’arrel del mètode de 
les taules de veritat. 

                                                 
6 La raó d’això l’haurem de posposar fins al final de la secció (principi d’independència de les 
proposicions elementals). 


 
Per entendre millor què té al cap aquí l’autor del Tractatus imaginem un llenguatge 
extremadament senzill amb només tres noms genuïns —a, b i P— el darrer dels quals 
té la forma lògica d’un predicat monàdic mentre que els altres dos el que en lògica 
contemporània se’n diria constants individuals. Cada combinació possible d’aquests 
noms és un fet, una figura o proposició elemental, que representa un altre fet, un fet 
atòmic o estat de coses (‘Tatsache’), això és, una combinació de simples. En total, 
atesa la forma lògica d’aquests noms, podem formar només dues proposicions 
elementals: Pa i Pb. Combinant les possibilitats de veritat i falsedat d’aquestes 
proposicions elementals obtenim quatre combinacions possibles: 
 
Pa  Pb 
V    V 
V    F 
F    V 
F    F 
 
Del conjunt d’aquestes possibilitats Wittgenstein en diu l’espai lògic. És a dir, l’espai 
lògic està comprès pel donar-se i no donar-se de cada fet atòmic o estat de coses. 
Quantes funcions de veritat podem definir que prenguin com a arguments cadascuna 
de les possibilitats de l’espai lògic? En podem definir setze i són aquestes: 
 
V  F  V  V  V  F  F  F  V  V  V  F  F  F  V  F 
V  V  F  V  V  F  V V  F   F  V  F  F  V  F  F 
V  V  V  F  V V  F  V  F  V   F  F  V  F  F  F 
V  V  V  V  F V  V  F  V  F   F  V  F  F  F  F 
 
Cada columna és una de les setze funcions de veritat possibles a partir de les dues 
proposicions elementals inicials. Això inclou les pròpies proposicions elementals Pa i 
Pb que no són sinó les columnes 11 i 10 respectivament (noteu la segona frase de 
TLP 5). Cadascuna d’aquestes columnes és doncs una proposició, i només dues 
d’elles són elementals. El conjunt de les proposicions, el conjunt de les columnes, és el 
llenguatge, i cadascuna d’elles és una funció de veritat de proposicions elementals. En 
general, si hi ha n proposicions elementals, llavors hi ha dos elevat a dos elevat a la n 
proposicions possibles.7 
 
La proposició “travessa tot l’espai lògic de banda a banda” (TLP 3.42), és a dir, el 
divideix en dues parts: en una part hi queden aquelles combinacions de veritat d’estats 
de coses d’acord amb les quals la proposició és vertadera i en l’altra aquella d’acord 
amb les quals és falsa. Per exemple, si prenem la penúltima proposició del nostre 
exemple, trobem que és vertadera només quan tant Pa com Pb són vertaderes i falsa 
en qualsevol altre cas. De manera que aquesta proposició divideix l’espai lògic de 
quatre possibilitats en dues parts en una de les quals hi figura la primera de les 
possibilitats mentre que en l’altra hi figuren les altres tres. Cada proposició representa 
una de les possibles maneres de dividir en dues parts l’espai lògic. I veiem com, en 
efecte, si l’espai lògic consta de quatre possibilitats, hi ha setze divisions possibles 
diferents. 
 

                                                 
7 Pareu esment que Wittgenstein usa una notació lleugerament diferent de l’estàndard avui dia. Així, 
(VFFF) (Pa, Pb) és la proposició expressada per ‘Pa ∧ Pb’ (és a dir, la proposició vertadera quan Pa i Pb 
són totes dues verdaderes i falsa en qualsevol altre cas) i (VFVV) (Pa, Pb) és la proposició expressada per 
‘Pb → Pa’ (és a dir, aquella proposició falsa quan Pb és verdadera i Pa és falsa i vertadera en qualsevol 
altre cas) (vegeu TLP 5.101). 


Notem que d’entre les setze proposicions possibles n’hi dues de notables: la primera i 
la darrera. La primera esdevé vertadera per qualsevol combinació de valors de veritat 
de les proposicions elementals; la segona esdevé falsa per qualsevol combinació de 
valors. La resta de proposicions, però, seran vertaderes o falses en funció del valor de 
veritat de les elementals (això és el que vol dir, precisament, que qualsevol proposició 
és una funció de veritat de les proposicions elementals: la forma general de la 
proposició). El valor de veritat de les proposicions elementals el determina el món. Una 
proposició elemental esdevé vertadera si existeix l’estat de coses o fet atòmic que 
representa, el qual consisteix a combinar els simples pels quals estan els noms que 
constitueixen la proposició elemental de la mateixa manera com ho estan els noms en 
la proposició; i serà falsa si no existeix un estat de coses tal (TLP 4.21, 4.25).  
 
Per tal de saber si la proposició elemental és vertadera he de comparar-la amb la 
realitat, per tant no puc determinar el seu valor de veritat a priori. I el mateix passa 
amb les proposicions no elementals, precisament perquè el seu valor de veritat depén 
del valor de veritat de les elementals. L’única excepció la constitueixen la primera i la 
darrera proposició. En aquests dos casos especials, com que el valor de veritat és 
sempre el mateix, sigui quin sigui el valor de veritat de les proposicions elementals, no 
em cal la comparació amb la realitat. En el cas d’una tautologia, primera proposició de 
les setze, o d’una contradicció, darrera de les setze, puc determinar-ne el valor de 
veritat a priori. Són casos “extrems” en la mesura que no divideixen, estrictament 
parlant, l’espai lògic en dues parts: la tautologia deixa tot l’espai lògic sencer, mentre 
que la contradicció l’elimina totalment. Per aquesta raó són buides de sentit (‘sinnlos’): 
“no sé res sobre el temps atmosfèric si sé que plou o no plou” (TLP 4.461, 4.46). De 
fet, tautologies i contradiccions no són figures de la realitat (TLP 4.462), perquè és 
essencial a una figura representar la realitat i és essencial a representar la realitat 
poder representar-la correctament i poder representar-la incorrectament. Ara bé, una 
tautologia no pot representar-la incorrectament (no és possible que sigui falsa) i una 
contradicció no pot representar-la correctament (no és possible que sigui vertadera). 
Per tant, ni l’una ni l’altra no representen la realitat. 
 
Ara bé, no es tracta de proposicions absurdes (‘unsinnig’), sinó que “pertanyen al 
simbolisme, semblantment a com el ‘0’ pertany al simbolisme de l’aritmètica” (TLP 
4.4611). L’esclariment d’aquesta afirmació ens permetrà finalment d’entendre 
l’explicació tractariana de la necessitat lògica. Quina és la proposició sisena? Com 
l’expressaríem usant la notació de la lògica matemàtica? La resposta és ¬Pa. I la 
proposició tercera? Ara la resposta és: Pa → Pb. Si analitzem, per exemple, ‘Pa → 
Pb’, veurem que mentre que ‘Pa’ i ‘Pb’ representen sengles estats de coses, ‘→’ no 
representa ni està per res. Indica només una determinada funció de veritat de Pa i Pb, 
la qual dóna com a resultat la proposició tercera. Podem dir exactament el mateix de 
‘¬’ a ‘¬Pa’. Les connectives lògiques no representen res ni estan per res (TLP 4.0312), 
són només expedients o “operacions”, com li agrada de dir a Wittgenstein, per obtenir 
proposicions no elementals a partir de proposicions elementals. Per exemple, la 
proposició segona és ¬Pa ∨ ¬Pb; la quarta Pb → Pa... i així successivament fins a 
exhaurir les catorze proposicions no elementals possibles del nostre exemple. 
 
Pel que fa a les proposicions “extremes” (la tautologia i la contradicció) aquestes 
s’obtenen a partir d’una particular combinació d’operacions de veritat sobre les dues 
proposicions elementals. Per exemple, podem obtenir la tautologia així: (Pa → Pa) ∧ 
(Pb → Pb); i la contradicció d’aquesta altra manera: (Pa ∧ ¬Pa) ∧ (Pb  ∧ ¬Pb) (TLP 
5.101). Però aquestes operacions funcionen tan perfectament aquí com a Pa → Pb o a 
¬Pa ∧ ¬Pb (la qual, per cert, és la proposició dotzena), és només que determinades 
combinacions d’unes amb altres produeixen aquestes proposicions “sinnlos”, i per això 
“pertanyen al simbolisme”; de la mateixa manera com determinades combinacions 


d’operacions aritmètiques sobre nombres donen com a resultat el 0, per exemple, (16 
+ 5) – (7·3).  
 
Per reforçar aquesta idea que no hi ha res d’essencial en aquests expedients lògics en 
si mateixos, Wittgenstein argumenta que són interdefinibles (TLP 5.42). De fet, podem 
prescindir de tot operador lògic excepte l’operador N, definit com segueix: N(p, q) dóna 
verdader quan p i q són totes dues falses i dóna fals en qualsevol altre cas (TLP 5.5). 
La manera com mostrar que podem prescindir de la resta d’operadors és a través de 
les seguents definicions: 
 
¬p =df N (p, p) 
p∧q = df N(¬p, ¬q) 
p→q = df ¬(p ∧ ¬q) 
p ∨ q = df ¬p → q 
p ↔ q = df (p →q) ∧ (q → p) 
 
Per aquesta raó, TLP 6 diu de fet el mateix que TLP 5. I això ens dóna també 
l’explicació de la necessitat lògica. Tautologies i contradiccions són proposicions 
lògicament necessàries (necessàriament vertaderes i necessàriament falses, 
respectivament), i són sempre un mer resultat de determinades combinacions 
d’operacions de veritat. El seu valor de veritat constant no depèn del valor de veritat de 
les proposicions elementals sinó d’una particular combinació d’operacions de veritat 
sobre les proposicions elementals. Per això tal valor es pot determinar a priori, sense 
haver de comparar-les amb la realitat sinó simplement computant els operadors. Són 
doncs veritats formals, el valor de veritat de les quals es reconeix “a partir del mer 
símbol” (TLP 6.113). 
 
Una conseqüència crucial de la explicació tractariana de la necessitat lògica és que 
cap proposició elemental no pot ser lògicament necessària. Això ens porta al principi 
d’independència lògica de les proposicions elementals, és a dir, la veritat o falsedat 
d’una proposició elemental no implica ni exclou la veritat o falsedat de cap altra 
proposició elemental. Vegem amb una mica de detall el perquè de tot això. Una 
proposició P implica lògicament una altra proposició Q quan i només quan P → Q és 
una tautologia,  és a dir, quan no hi ha cap combinació de valors de veritat de les 
proposicions elementals que faci vertadera P que no faci vertadera Q. Wittgenstein 
expressa això dient que quan hi ha implicació el sentit de P està contingut en el sentit 
de Q. Vegem això amb un exemple. Considerem Pa ∧ Pb  i  Pb. És clar que la primera 
implica la segona. Si mirem com divideix l’espai lògic Pa ∧ Pb veiem que només és 
vertadera per a una única combinació de valors de veritat de les fonamentals Pa i Pb, 
a saber, només quan totes dues són verdaderes. En canvi Pb és verdadera quan totes 
dues són verdaderes però també quan Pa és falsa i Pb és vertadera. De manera que 
el conjunt de combinacions de valors de veritat de les elementals en les quals és 
vertadera Pa ∧ Pb és un suconjunt del conjunt en què és vertadera Pb. Per raó d’això, 
la proposició (Pa ∧ Pb) → Pb esdevé una tautologia (TLP 5.11-5.122). 
 
Ara bé, si una proposició elemental n’impliqués lògicament una altra, per exemple si 
Pa impliqués Pb, llavors Pa → Pb esdevindria una tautologia (TLP 6.1221). Però 
llavors obtindríem una necessitat lògica que no es pot reconèixer simplement en el 
simbolisme, que no és merament formal. Vegem el perquè d’això. ‘→’ indica merament 
una operació de veritat que ens permet obtenir una proposició la qual només és falsa 
quan l’antecedent és vertader i el conseqüent és fals. Però, atés que l’antecedent i el 
conseqüent de Pa → Pb són proposicions elementals, no podem descartar aquesta 
possibilitat merament a priori, tot computant operacions de veritat, sinó que ens caldria 
en tot cas comparar amb la realitat. Ara bé, l’explicació tractariana de la necessitat 


lògica és precisament que és merament a priori i formal. Comparem amb el que ens 
passa amb (Pa ∧ Pb) → Pb, una genuïna tautologia. De nou, la proposició només és 
falsa en cas que l’antecendent sigui vertader i el conseqüent fals. Però atesa quina és 
la funció de veritat de proposicions elementals que resulta en l’antecedent, podem 
determinar a priori, sense haver de comparar amb la realitat, que sigui quin sigui el 
valor de veritat de les elementals Pa i Pb el cas en qüestió no es donarà. De manera 
que no hi pot haver relacions d’implicació lògica entre proposicions elementals. Així 
doncs, les proposicions elementals són lògicament independents les unes de les altres 
(TLP 4.211).8 Conseqüentment, els estats de coses, això és, els fets representats per 
proposicions elementals, són també lògicament independents els uns dels altres (TLP 
2.061). 
 
Per cloure aquesta secció ara podem exposar una qüestió que hem deixat pendent, a 
saber, per què les dades dels sentits no són tampoc simples. La raó és que una 
proposició que afirmi, per exemple, que un determinat punt del meu camp visual se 
m’apareix de color vermell no pot ser una proposició elemental, atès que exclou la 
proposició que diu que aquest mateix punt del camp visual se m’apareix de color blau 
(TLP 6.3751).9 
 
 
8.5. La distinció dir/mostrar 
 
Tota necessitat és necessitat lògica (TLP 6.37). Això és de fet una conseqüència de la 
forma general de la proposició. Si qualsevol proposició és una funció de veritat de 
proposicions elementals, només seran necessàries aquelles que esdevinguin 
vertaderes sigui quin sigui el valor de veritat de les proposicions elementals, és a dir, 
les tautologies o veritats lògiques. Com hem vist, la proposició “travessa l’espai lògic 
de banda a banda”, el seu sentit consisteix a dividir l’espai lògic en dues parts, les 
quals estan constituïdes respectivament pel conjunt de combinacions de valors de 
veritat de les elementals en les quals la proposició és vertadera i pel conjunt de 
                                                 
8 Noteu que si P exclou lògicament Q, llavors P → ¬Q és una tatutologia. Però, atès el funcionament de 
l’operador ‘¬’, ¬Q merament inverteix el sentit de Q, és a dir, el conjunt de combinacions de valors de 
veritat de proposicions elementals en els quals ¬Q és vertadera coincideix amb el conjunt de 
combinacions en què Q és falsa. Per tant, si P i Q són elementals, P → ¬Q no pot ser una tautologia per 
les mateixes raons que no pot ser-ho P → Q (és a dir, hauria de poder descartar a priori, sense comparar 
amb la realitat, el cas en què P sigui vertadera i Q també ho sigui). 
9 Val a dir que quan Wittgenstein retorna a la filosofia, l’any 1929, ho fa per escriure que allò que es diu 
en aquest epígraf és incorrecte. A “Some Remarks on Logical Form” Wittgenstein reconeix que la 
incompatibilitat lògica d’enunciats de color, com ara la que és dóna entre ‘el punt P del camp visual a t és 
vermell’ i ‘el punt P del camp visual a t és blau’, no pot ser explicada tractarianament. Recordem que 
segons el Tractatus tals proposicions no són elementals atès precisament que s’exclouen mútuament. Cal 
doncs usar l’anàlisi per descomposar-les en els seus constituents de manera tal que la incompatibilitat 
lògica en qüestió sigui merament formal i “reconeixible en el mer símbol”. Pel que ens diu a l’article de 
1929 sembla que ell pensava en escriure el Tractatus que els colors es podien analitzar en graus de 
brillantor, entre altres propietats. L’error rauria llavors, sempre segons el propi Wittgenstein, en què això 
no fa sinó fer resorgir el problema en comptes de resoldre’l. En efecte si, posem pel cas, ‘P és vermell’ 
s’analitza en termes de ‘P té brillantor en grau G’ i ‘P és blau’  en termes de ‘P té brillantor en grau H’, 
llavors el problema original d’explicar la incompatibilitat lògica dels enunciats de color es reprodueix en 
el problema d’explicar la incompatibilitat lògica entre (1) ‘P té brillantor en grau G’ i (2) ‘P té brillantor 
en grau H’. Noteu que no ens estalvia aquest problema analitzar ‘P és vermell’ en termes de ‘P té 
brillantor en grau G i no té brillantor en grau H’, perquè segueix sent el cas que els dos enunciats sobre 
graus de brillantor (1) i (2) són lògicament incompatibles i per tant no podrien expressar proposicions 
elementals. 
Wittgenstein conclou que el principi d’independència lògica de les proposicions elementals és erroni. 
Atès però el caràcter central d’aquesta tesi en l’argumentació tractariana, un cop rebutjada la resta 
s’esfondrarà com un castell de cartes. 


combinacions de valors de les elementals en les quals és falsa. De manera que, 
deixant de banda tautologies i contradiccions, la resta de proposicions són contingents 
(TLP 6.3). 
 
Atès que les tautologies i contradiccions són proposicions “sinnlos”, és a dir, 
desprovistes de sentit, totes les proposicions amb sentit són contingents, i 
constitueixen la ciència natural (TLP 4.11). En conseqüència, qualsevol pretesa 
proposició que vulgui fer alguna afirmació necessària en realitat no està dient res, 
perquè no té cap sentit i de fet no és una proposició, és quelcom amb l’aparença de 
proposició però no pas una proposició genuïna: és una pseudoproposició.10 Les 
pseudoproposicions són doncs intents de dir allò que no es pot dir, i tampoc no són 
proposicions desprovistes de sentit (“sinnlos”) com les tautologies i contradiccions, 
perquè no pertanyen al simbolisme, no són casos límit de la forma general de la 
proposició, són en tot cas (pseudo)proposicions absurdes (‘unsinnig’). 
 
Una pseudoproposició absurda d’aquest tenor seria aquella que volgués transmetre la 
forma lògica del món (TLP 2.0231). La forma lògica és essencial al món, el món no pot 
deixar de tenir-la; per això no pot ser dita, si poguéssim dir-la es tractaria d’una 
proposició dotada d’una necessitat no lògica, no formal, però com hem vist la teoria de 
la proposició del Tractatus exclou l’existència de proposicions tals. Semblantment, una 
proposició no pot dir la seva forma de la figuració, atès que tal forma li és essencial, la 
capacita per representar el que representa (TLP 4.12). Les proposicions no poden dir 
la seva forma de figuració, però l’exhibeixen o mostren (‘zeigen’), és a dir, aquesta es 
reflexa en elles (TLP 4.121). “Allò que pot ser mostrat, no pot ser dit” (TLP 4.1212). 
Allò que pot ser mostrat per una entitat forma part de l’essència d’una entitat, n’és una 
“propietat interna”, en la terminologia del Tractatus, això és, una propietat que és 
impensable que l’entitat no posseeixi (TLP 4.123, 4.124), per això l’entitat l’exhibeix, la 
mostra. Però si l’entitat no pot deixar de tenir-la no podem dir que la té, perquè cap 
“dir” no pot ser una necessitat no lògica. 
 
Sovint la filosofia s’ha malentès com una obsessió d’emetre pseudoproposicions 
absurdes, de voler dir el que no pot ser dit i, en el millor dels casos, només pot ser 
mostrat (TLP 4.003). Per això “el mètode correcte en filosofia” consisteix a fer veure 
que tals absurditats només tenen l’aparença de proposicions, només aparentment 
diuen alguna cosa, quan en realitat no diuen res. Només podem dir allò contingut en la 
ciència natural (TLP 6.53). Per això la filosofia és una activitat (desfer malentesos 
mitjançant l’anàlisi del llenguatge, desemmascarar absurditats, pseudoproposicions), 
més que no pas una teoria, això és, un conjunt de proposicions que diuen alguna cosa 
(TLP 4.112). Per això també el cèlebre epígraf final del Tractatus, TLP 7, el qual no és 
merament una recomanació, sinó que en la mesura que ‘callar’ s’entén com ‘no dir’, 
hom no fa sinó callar, això és, no dir, quan s’entesta a emetre una pseudoproposició 
absurda. Semblantment, no hi ha proposicions ètiques ni és possible una teoria ètica, i 
la raó d’això sembla ser que els valors morals, en tot cas, no són contingents (TLP 
6.41, 6.42). 
 
Ara bé, quin és doncs l’estatus dels epígrafs de què consta el Tractatus? Que potser 
no parlen de la forma lògica del món, de la seva substància, de que hi ha d’haver tal 
substància, que potser no descriuen la forma general de la proposició i la forma de la 
figuració, allò en virtut del qual una proposició esdevé una figura de la realitat? La 
resposta de Wittgenstein a aquesta qüestió no és gens clara i entrem aquí en un dels 
punts de màxim desacord i dubte entre els diversos estudiosos del Tractatus. 

                                                 
10Noteu que ‘pseudoproposició’ tradueix el terme alemany emprat per Wittgenstein ‘scheinsatz’, i 
‘scheinen’ és el verb alemany semblar. D’altra banda el prefix –pseudo prové del grec ψεῦδος, -δεος, 
que és el substantiu ‘fals’. 


Wittgenstein diu clarament que els epígrafs del Tractatus constitueixen 
pseudoproposicions absurdes i que per tant no diuen res, tot i que són “elucidacions” 
(‘erläuterungen’) i que “recolzant-se en elles hom pot superar-les i situar-se en una 
posició elevada” la qual li permet “veure correctament el món” (TLP 6.54). 
 
La perplexitat que planteja aquest epígraf és ben clara: si els epígrafs del Tractatus 
contenen pseudoproposicions absurdes, que no diuen res, que no tenen sentit, com 
poden ser elucidacions, i no diguem ja com poden ajudar-nos a “veure correctament el 
món”? És una perplexitat que malauradament no estem en condicions de resoldre. 
Potser paga la pena de dir, però, que recentment s’ha obert pas una nova interpretació 
del Tractatus d’acord amb la qual és un error pensar que l’obra pretén oferir una teoria 
sobre la relació entre el llenguatge i el món, és a dir, sobre la intencionalitat, sinó que 
ben al contrari allò que pretén fer-nos veure és que la idea que tal teoria és possible és 
il·lusòria, que no es pot donar una teoria tal. Cora Diamond és potser la principal 
representant d’aquesta interpretació (vegeu la bibliografia comentada). Resulta però 
difícil d’acceptar, no obstant, atesos altres escrits de Wittgenstein anteriors i posteriors 
al Tractatus, que ell no pensés que estava revelant alguna cosa essencial sobre el 
llenguatge i la seva relació amb el món en escriure l’obra. 
 
 
8.6. Apunt sobre el sol·lipsisme, la vida i la mort 
 
Alguns dels epígrafs més obscurs del Tractatus, i que conseqüentment han suscitat 
més discussió i desacord entre els seus intèrprets, són aquells que versen sobre la 
qüestió del sol·lipsisme (TLP 5.6-5.641). Wittgenstein diu que la posició sol·lipsista és 
correcta, però que no es pot dir sinó només mostrar (TLP 5.62). Però tot seguit fa una 
afirmació desconcertant: “el sol·lipsisme, entès de manera del tot conseqüent, 
coincideix amb el pur realisme” (TLP 5.64). 
 
Una qüestió que no hem abordat encara és com adquireixen significat els noms, els 
constituents de les proposicions elementals. Sabem que en la proposició elemental el 
noms estan per simples, però com es fa correspondre cada nom amb el simple que en 
constitueix el significat, atès que el llenguatge és un sistema de representació 
convencional? De nou la resposta de Wittgenstein és obscura: “els significats dels 
signes primitius poden ser explicats mitjançant elucidacions. Les elucidacions són 
proposicions que contenen signes primitius. Per tant només poden entendre’s si el 
significat d’aquests signes ja es coneix d’antuvi” (TLP 3.263). 
 
Prenent com a dada la crítica que es fa a les Investigacions a les definicions 
ostensives internes o privades, el propi argument contra la possibilitat del llenguatge 
privat i l’evidència que en diversos passatges de la seva obra posterior Wittgenstein 
tracta de posar de relleu les confusions de l’autor del Tractatus, no sembla forassenyat 
suposar que les misterioses elucidacions són de fet definicions ostensives de caràcter 
privat, això és, proposicions de la forma “el nom ‘p’ significa això”, on ‘això’ denotaria 
una entitat en la que el subjecte centra l’atenció. Naturalment, si una proposició com 
aquesta ha de ser tal, el ‘això’ ha d’estar per alguna cosa, i d’aquí que les elucidacions 
en qüestió només puguin entendre’s si es coneix d’antuvi el significat dels noms 
elucidats. En tot cas, es tracta d’un acte privat, i per això el llenguatge és el meu 
llenguatge “l’únic llenguatge que jo entenc”. I com que els límits del llenguatge són els 
límits del món, atès que llenguatge i món comparteixen la forma lògica i la forma lògica 
del món n’és el seu límit, perquè marca el límit de l’espai lògic, doncs resulta que “el 
món és el meu món”, que és la divisa del sol·lipsista (TLP 5.61, 5.62). 
 
Aquesta conclusió sol·lipsista es reforça en la tesi tractariana sobre la relació entre el 
subjecte (el jo) i el món. Wittgenstein diu que és anàloga a la relació entre l’ull i el 


camp visual. L’ull és allò que veu i no part d’allò que és vist a través d’ell. El jo és 
l’origen del món igual com l’ull és l’origen del camp visual, n’és el seu límit (TLP 5.632, 
5.641), i no és ni pot ser per tant part del món. Això és així perquè tot allò que 
s’esdevé al món podria ser d’una altra manera, però en canvi hi ha una relació interna 
entre les experiències del món i el jo: les meves experiències són meves i no podrien 
ser de ningú altre. Ara bé, si el jo és l’origen del món, llavors el món és el meu món 
(TLP 5.632-4). Atès doncs que el jo és el límit del món, resulta que “es contrau fins a 
un punt sense extensió”, no pot ser descrit, no és part del món, sinó que n’és el límit. 
Tenim, així doncs, diu Wittgenstein, una posició que coincideix amb el realisme.11  
 
Un cop establerta la divisa sol·lipsista que el món és el meu món, però, resulta clar 
que no ha cap diferència entre la meva vida i el món i, per tant, que la mort no és sinó 
el cessament del món (TLP 5.621, 6.431, 6.4311). 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

                                                 
11 Noteu que ‘davant de casa hi ha un arbre que medeix cinc metres’, ‘el meu veí de vegades pensa’ i 
altres enunciats per l’estil poden ser perfectament vertaders d’acord amb la doctrina del Tractatus, la qual 
cosa és justament allò que prescriu el realisme. 


• EXERCICIS 
 
1) Comenteu TLP 1.1. 
2) Comenteu TLP 2.061 i 2.062. 
3) Penseu un exemple de figura i expliqueu a través de la teoria de la figura del 
Tractatus per què representa allò que representa. 
4) Comenteu TLP 2.224 i 2.225. 
5) Comenteu TLP 3.143. 
6) Comenteu TLP 3.323. 
7) Comenteu TLP 4.023. 
8) Denoteu usant la notació estàndard de la lògica matemàtica les catorze 
proposicions no elementals de l’exemple donat al text. 
9) Mostreu, servint-vos de les definicions donades al text, que és possible obtenir les 
catorze proposicions no elementals de l’exemple del text tot aplicant l’operador lògic N 
sobre les proposicions elementals.  
Ajuda: Si apliquem N sobre les proposicions elementals Pa i Pb obtenim la proposició 
dotzena. Si apliquem N a la proposició dotzena i la proposició elemental Pa obtenim la 
proposició catorzena. Continueu fins a exhaurir les dotze proposicions no elementals 
restants. 
10) Comenteu TLP 6.1231. 
 
 
• Preguntes de discussió: 
 
1. Hem explicat que els objectes simples del Tractatus reben aquest nom perquè no 
són compostos. Ara bé, han d’existir necessàriament? Preguntat d’una altra manera, 
podrien deixar d’existir aquests objectes? Raoneu la vostra resposta. 
 
2. En el seu pròleg al Tractatus, Russell afirma que la teoria de Wittgenstein “s’ocupa 
de les condicions que ha de complir un llenguatge lògicament perfecte”. En 
assabentar-se’n Wittgenstein va dir a Russell que havia malentès totalment el llibre. 
Justifiqueu la reacció de Wittgenstein a partir del que heu après sobre el Tractatus. 
Suggeriment: podeu plantejar l’exercici com un intent d’interpretar allò que es diu a 
TLP 5.5563. 
 
3. Considereu el següent text extret de les converses amb Waismann del període 
1929-30. En ell Wittgenstein parla sobre la seva nova manera de veure el problema de 
la incompatibilitat lògica dels enunciats de color: 
“Vaig escriure una vegada ‘una proposició és com una escala aplicada a la realitat. 
Només les marques exteriors de l’escala toquen l’objecte que volem mesurar’ [es 
refereix clarament a TLP 2.15121, per bé que la cita no és textual]. En canvi ara diria: 
és un sistema de proposicions el que s’aplica a la realitat com una escala. Amb això 
vull dir el següent: quan aplico una escala a un objecte espacial, li aplico totes les 
marques de la línia graduada al mateix temps [penseu, per exemple, en una cinta 
mètrica com les que fan servir els sastres]. Jo no aplico tots els punts de la línia 
graduada, sinó l’escala sencera. Si jo sé que l’objecte arriba fins a la marca 10, també 
sé immediatament que no arriba a la marca 11, 12, etc. Les afirmacions que descriuen 
la longitud d’un objecte formen un sistema, un sistema de proposicions. Son aquests 
sistemes de proposicions sencers allò que es compara amb la realitat, i no pas les 
proposicions aïllades. Per exemple, quan jo dic: tal punt del camp visual és blau, no 
només sé això, sinó també que el punt no és verd, ni vermell, ni groc, etc. He aplicat 
tota l’escala de color alhora. (...) si la meva actual concepció en termes de sistemes de 
conceptes és correcta, també ho és de fet la regla segons la qual es pot inferir, de 
l’existència d’un estat de coses, la no existència de tota la resta d’estats de coses 
descrits pel mateix sistema de proposicions”. 


 
Expliqueu quina és la nova concepció de Wittgenstein dels enunciats de color a la llum 
d’aquest text i compareu-la amb la concepció del Tractatus. Raoneu també per què 
aquesta nova concepció és del tot incompatible amb la doctrina tractariana. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


• LECTURA: TLP 2.1-2.225; TLP 3.23-3.3; TLP 4.1-4.1211; TLP 6.1-6.1232.  
 
Preguntes: 
 
1. Expliqueu per què qualsevol figura representa l’existència i la no existència d’estats 
de coses. 
2. Què és vol dir amb l’afirmació ‘una figura és un fet’? 
3. Per què una figura no pot representar la seva forma de figuració? 
4. Contradiu l’existència de tautologies allò que s’afirma a TLP 2.224-5? Raoneu la 
vostra resposta. 
5. Per què un nom ha de ser un signe primitiu? 
6. Per què la filosofia, quan es practica correctament, fixa els límits de la ciència 
natural? 
7. Per què situar-se fora de la lògica és situar-se fora del món? 
8. Per què les proposicions de la lògica ocupen un lloc únic entre totes les 
proposicions? 
9. Per què no és correcte caracteritzar una proposició lògica com una proposició 
absolutament general? 
10. Per què les proposicions de la lògica mostren les propietats formals del llenguatge 
i, per tant, del món? 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


• REFERÈNCIES 
 
• BIBLIOGRAFIA: 
 
1. Edicions del Tractatus: 
 
TLP Traducció de Josep-Maria Terricabras. Laia. 
Es tracta de l’única traducció catalana. 
 
TLP Traducció de Jacobo Muñoz i Isidoro Reguera. Alianza Universidad. 
Conté el text original alemany. 
 
TLP Traducció de Luis Valdés. Tecnos. 
És la traducció castellana més recent. Alguns epígrafs estan comentats pel traductor. 
 
TLP Traducció de D. Pears i B. McGuinness. Routledge and Kegan Paul. 
És la traducció anglesa de referència. 
 
2. Estudis sobre el Tractatus. 
 
La bibliografia secundària sobre Wittgenstein i el Tractatus és ingent. A continuació 
citem doncs una selecció d’aquells estudis que considerem més destacats i útils: 
 
Anscombe , G. E. M.: An Introduction to Wittgenstein’s Tractatus. Hutchinson 
University Library (1971). 
 
Black, M.: A Companion to Wittgenstein’s Tractatus. Cornell University Press (1964). 
 
Diamond, C.: The Realistic Spirit. How to Read the Tractatus. MIT Press (1991). 
 
Hacker, P.M.S.: Insight and Illusion. Thoemmes  Press (1989). 
 
Kenny, A.: Wittgenstein. Penguin (1972). 
 
Pears, D.: The False Prison. Clarendon Press (1987). 
 
Stenius, E.: Wittgenstein’s Tractatus. Basil Blackwell (1960). 
 
 
• Llocs web: 
 
Entrada a The Internet Encyclopedia of Philosophy: 
http://www.iep.utm.edu/w/wittgens.htm 
 
Entrada a la Stanford Encyclopedia: 
http://plato.stanford.edu/entries/wittgenstein/ 
 
The Cambridge Wittgenstein Archive (amb fotos, dades bibliogràfiques i històriques…): 
http://www.wittgen-cam.ac.uk/cgi-bin/forms/home.cgi 
 
Fotos de Wittgenstein: 
http://www-groups.dcs.st-and.ac.uk/~history/PictDisplay/Wittgenstein.html 
 

http://www.iep.utm.edu/w/wittgens.htm
http://plato.stanford.edu/entries/wittgenstein/
http://www.wittgen-cam.ac.uk/cgi-bin/forms/home.cgi
http://www-groups.dcs.st-and.ac.uk/%7Ehistory/PictDisplay/Wittgenstein.html


Referències de Wittgenstein (llibres, articles…): 
http://www-groups.dcs.st-and.ac.uk/~history/Mathematicians/Wittgenstein.html 
 
Breu exposició de les principals aportacions filosòfiques de Wittgenstein (amb enllaços als 
termes més destacats). 
http://www.philosophypages.com/ph/witt.htm 
 
 
 

http://www-groups.dcs.st-and.ac.uk/%7Ehistory/Mathematicians/Wittgenstein.html
http://www.philosophypages.com/ph/witt.htm

	• REFERÈNCIES
	• BIBLIOGRAFIA:

