Ludwig Josef Wittgenstein (1889-1951)  → Trattato logico-filosofico


Il titolo latino di quest'opera, conservato anche nella maggior parte delle traduzioni, è quello attraverso il quale il Trattato è universalmente noto, ma non è il titolo originale: Wittgenstein infatti pubblicò il suo trattato in tedesco nel 1921 con il corrispondente titolo tedesco, mentre quest'altro titolo venne attribuito a una traduzione inglese dell'opera, con testo tedesco a fronte e introduzione di Bertrand Russell, pubblicata col benestare dell'autore nel 1922. Il Trattato, benchè piuttosto breve, costituisce uno dei contributi di maggior rilievo all'elaborazione teorica del cosiddetto "Circolo di Vienna", e più in generale ha un'importanza fondamentale per tutti i successivi sviluppi del neopositivismo, o empirismo logico. Si articola attraverso la successione di sette proposizioni principali, ciascuna delle quali, eccetto l'ultima, è seguita da un certo numero di proposizioni subordinate; tutte le proposizioni sono numerate, ma le subordinate hanno il numero della principale alla quale si riferiscono, seguito da una serie più o meno estesa (fino a quattro cifre) di decimali, in modo che ogni affermazione può essere automaticamente ricollegata alle altre che la sorreggono su un piano più generale. La proposizione n. 1 afferma che "il mondo è tutto ciò che accade", mentre la n. 2 asserisce che ciò che accade, il fatto, è l'esistenza di fatti atomici, i quali vengono così definiti in quanto essi, benchè possano venire analizzati, non sono ulteriormente scomponibili in fatti più elementari. Un fatto atomico è a sua volta una combinazione di oggetti, l'essenza di ciascuno dei quali consiste nel suo essere costituente di un fatto atomico. Gli oggetti costituenti i fatti atomici non possono tuttavia essere a loro volta analizzati, poichè sono i dati sensibili immediati, gli elementi più semplici del mondo reale. E' evidente qui il tentativo di Wittgenstein di prospettare una scomposizione del mondo reale in fatti empiricamente accertabili, ai quali far corrispondere un mondo di proposizioni ugualmente elementari, per garantire al pensiero (e al linguaggio) la possibilità di rispecchiare fedelmente la "realtà". La proposizione n. 3 afferma infatti che "la raffigurazione logica dei fatti è il pensiero": dire che un fatto atomico è pensabile significa che è immaginabile, cioè che è acquisibile empiricamente. E se è pensabile deve essere anche logico, poichè ciò che non è logico non è neppure esprimibile. Il linguaggio non può esprimere "ciò che contraddice la logica" più di quanto una figura geometrica possa rappresentare qualcosa che contraddice alle leggi dello spazio. I segni mediante i quali si esprimono i pensieri sono "segni proposizionali". Gli elementi del segno proposizionale, cioè i nomi, sono combinati in modo che gli oggetti dei pensieri corrispondano agli elementi dei segni proposizionali. I nomi non possono essere a loro volta analizzati, in quanto si tratta di segni primitivi. Essi ricevono significato solo nel contesto delle proposizioni. La proposizione n. 4, affermando che "il pensiero è la proposizione sensata", vuole intendere che, perchè il pensiero abbia un senso, il mondo delle proposizioni semplici, o elementari, deve corrispondere al mondo dei fatti atomici. Tali proposizioni sono raffigurazioni, o rispecchiamenti, dei fatti. Naturalmente si tratta di una raffigurazione "logica" del fatto, non visiva o auditiva. La proposizione raffigura il fatto "in uno spazio logico", secondo una metafora più volte ripresa dall'autore: il suo carattere rappresentativo risiede nella sua forma, o struttura, che si traduce nel coordinamento degli elementi della raffigurazione con gli oggetti del fatto, e nell'identità della forma logica, tanto nella raffigurazione, quanto nel fatto. Abbiamo quindi fatti atomici, composti da oggetti e raffigurati da proposizioni mentali semplici, composte di elementi che corrispondono agli oggetti ed espresse da "segni proposizionali", composti di nomi a loro volta corrispondenti agli elementi: ogni proposizione più complessa, o molecolare, essendo la risultante di un certo numero di proposizioni semplici, è una funzione di verità delle proposizioni elementari che la compongono (proposizione n. 5), cioè i valori di verità delle proposizioni più estese dipendono dai valori di verità delle proposizioni elementari. L'insieme delle proposizioni costituisce la scienza. Si tratta tuttavia di un procedimento che può essere applicato alla fondazione delle scienze naturali ed empiriche, ma che non sembra possa spiegare la validità di scienze non empiriche come la matematica e la logica, le cui proposizioni non trovano alcun riscontro nei fatti della realtà sperimentale. A questo problema, Wittgenstein risponde che in effetti non si tratta di scienze, bensì di "pseudoscienze"; esse non sono composte di proposizioni, bensì solo di affermazioni circa la trasformazione dei segni linguistici: "Le proposizioni della matematica sono equazioni, e quindi pseudo proposizioni", mentre "le proposizioni della logica sono tautologie", essendo ricavabili le une dalle altre "con pure regole simboliche". 

Quanto alle proposizioni della metafisica, esse sono semplicemente prive di senso, non essendo riconducibili, nè a fatti atomici, nè a tautologie: la filosofia consiste proprio in un processo di chiarificazione mirante a limitare al massimo i pensieri confusi e oscuri, a eliminare le questioni improponibili: "Se un problema può essere posto, può anche essere risolto", e per converso, se non si presenta come risolvibile, è improponibile: certo, la vita pone problemi di valore non risolvibili da questo punto di vista "filosofico", ma ciò significa solo che non ci si dovrà occupare della loro soluzione: "La soluzione del problema della vita viene vista nello svanire del problema stesso". Si chiarisce allora molto bene il senso della proposizione n. 7, la conclusiva dell'opera, secondo cui "di ciò di cui non si può parlare si deve tacere".
