

Ludwig Wittgenstein

Bibliografía

Autor: Joan Ordi i Fernández

La bibliografía de y sobre Wittgenstein es muy amplia. En estas páginas indicamos sólo las referencias que consideramos indispensables para una investigación seria sobre este autor.

1. Ediciones completas de las obras de Wittgenstein

Ludwig Wittgenstein: Wiener Ausgabe (hrsg. von Michael Nedo), Wien/New York: Springer-Verlag 1993 y ss.

Schriften, Frankfurt am Main, Suhrkamp Verlag 1960-1982, 8 volúmenes.

Werkausgabe in 8 Bänden, Frankfurt am Main, Suhrkamp Verlag, 1984 y ss.

Wittgenstein's Nachlass, The Bergen Electronic Edition, Oxford University Press – University of Bergen – The Wittgenstein Trustees 2000.

2. Obras impresas

Bemerkungen über die Farben – Remarks on Colour (hrsg. von G. E. M. Anscombe) Oxford: Basil Blackwell 1977. Edición en alemán: Frankfurt am Main: Suhrkamp Verlag, «Bibliothek Suhrkamp» 616, 1979.

Bemerkungen über die Grundlagen der Mathematik-Remarks on the foundations of Mathematics (edited by G. H. von Wright, Rush Rhees, G. E. M. Anscombe, translated by G. E. M. Anscombe), Oxford: Basil Blackwell 1956, edición bilingüe alemán-inglés; edición revisada, 1978.

Bemerkungen über die Philosophie der Psychologie, vol. I-II, Oxford: Basil Blackwell 1980. Versión alemana: Frankfurt am Main: Suhrkamp Verlag 1982.

Bemerkungen über Frazer's "The Golden Bough" (hrsg. von Rush Rhees) en: *Synthese* 17 (1967) 233-253.

Denkbewegungen: Tagebücher 1930-1932, 1936-1937 (hrsg. und kommentiert von Ilse Somavilla), Innsbruck: Haymon Verlag 1997; también editada en Frankfurt am Main: Fischer Taschenbuch Verlag 1999.

Eine philosophische Betrachtung, Frankfurt am Main: Suhrkamp Verlag, "Schriften V", 1970; es la traducción al alemán de una parte del *Brown Book* que Wittgenstein mismo redactó durante el verano de 1936 en su cabaña de Skjolden.

Geheime Tagebücher 1914-1916, (hrsg. und kommentiert von Wilhelm Baum, Vorwort von Hans Albert), Wien: Turia & Kant 1991.

«Lecture on Ethics», en: *The philosophical Review* 74 (1965) 3-12.

Lectures on philosophical Psychologie 1946-1947, New York – London: Harvester – Wheatsheaf 1988.

Letzte Schriften über die Philosophie der Psychologie, ed. bilingüe alemán-inglés, Oxford:

- Basil Blackwell, vol. I, 1982; vol. II, 1992.
- Notebooks 1914-1916* (edited by G. H. von Wright and G. E. M. Anscombe with an English Translation by G. E. M. Anscombe, Index prepared by E. D. Klemke), Oxford: Basil Blackwell 1961, ²1979, edición bilingüe alemán-inglés, texto alemán idéntico al de “Schriften I”. Contiene también las *Notes on Logic* y las *Notes dictated to Moore in Norway*, así como un “Anhang I” que recoge la historia de la formación de las *Notes on Logic* reconstruida por Brian F. McGuinness; la traducción alemana de este apéndice es de Joachim Schulte.
- «Notes for Lectures on “private Experience” and “Sense Data» (edición de Rush Rhees) en: *The Philosophical Review* 77 (1968) 271-320.
- «Notes on Logic» (ed. póstumamente por J. J. Costelloe), en: *Journal of Philosophy* 54 (1957) 230-245. Es el texto más antiguo que conocemos de Wittgenstein. Existen dos versiones: apéndice I de *Notebooks 1914-1916*, Oxford: Blackwell 1961, pp. 93-106, y un «Summary» de la 2ª edición, «completely revised», de *Notebooks 1914-1916*, Oxford: Blackwell 1979, pp. 93-107. La 1ª versión, conocida como ‘versión Costelloe’ y el texto procede de Bertrand Russell.
- Notes dictated to G. E. Moore in Norway*. Es el segundo texto del vienés. Desde 1961 se publican como segundo apéndice del *Notebooks 1914-1916*; también fueron editadas en “Schriften I”.
- On Logic, and How, Not to Do It*, en: *The Cambridge Review* 34 (1912-1913) 351. Se trata de una recensión de la obra: P. Coffey, *The Science of Logic*, London: 1912]; reimpresa en: E. HOMBERGER y otros, *The Cambridge Mind*, Boston: 1970, pp. 127-129.
- Philosophical Occasions 1912-1951* (editadas por James C. Klagge & Alfred Nordmann), Indianapolis & Cambridge: Hackett Publishing Company 1993.
- Philosophische Bemerkungen* (editadas por G. E. M. Anscombe i G. H. von Wright), Frankfurt am Main: Suhrkamp Verlag, «Schriften II», 1960 y 1964. Edición bilingüe alemán-inglés de Rush Rhees, Oxford: Basil Blackwell 1964, reimpresa en 1970.
- Philosophische Bemerkungen* (aus dem Nachlaß hrsg. von Rush Rhees), Frankfurt am Main: Suhrkamp Verlag, “Schriften 2”, 1970.
- Philosophische Grammatik* (editada por Rush Rhees), Oxford: Basil Blackwell, 1969, edición bilingüe alemán-inglés; original de 768 pp., compilado en 1932-1933, que continúa les *Philosophische Bemerkungen* de 1930]. Edición alemana: (hrsg. von Rush Rhees), Frankfurt am Main: Suhrkamp Verlag, “Schriften” 4, 1969.
- Philosophische Untersuchungen* (hrsg. von G. E. M. Anscombe und R. Rhees), Oxford: Basil Blackwell 1953, edición bilingüe alemán-inglés. Ediciones alemanas: Frankfurt am Main: Suhrkamp Verlag, “Schriften” I, 1960; Frankfurt am Main: Suhrkamp Verlag, “Schriften 5”, 1967, que sigue la edición bilingüe alemán-inglés de Blackwell de 1958; Frankfurt am Main: Suhrkamp Verlag 1971.
- «Some Remarks on Logical Form», en: *Proceedings of the Aristotelian Society*, supplementary 9 (1929) 162-171.
- Tagebücher 1914-1916* (edición de G. E. M. Anscombe y G. H. von Wright), Frankfurt am Main: Suhrkamp Verlag, «Schriften I», 1960; Oxford: Basil Blackwell 1961; 2ª edición, «completely revised», 1979.
- The Blue and Brown Books (Preliminary Studies for the “Philosophical Investigations”*.

Generally known as...), Oxford: Basil Blackwell & Mott 1958, reprinted 1960, reprinted 1964. Wittgenstein dictó el *Brown Book* el curso 1934-1935 a Alice Ambrose y Francis Skinner.

«To the Editor of *Mind*», en: *Mind* 42 (1933) 415-416.

Tractatus: «Logisch-Philosophische Abhandlung», en: *Annalen der Naturphilosophie* 14 (1921) 185-262. *Tractatus logico-philosophicus* (versión bilingüe alemán-inglés con traducción inglesa de F. P. Ramsey y K. Ogden e introducción de Bertrand Russell), London: Routledge & Kegan Paul 1922; 2ª edición: 1933, corregida por Wittgenstein mismo. *Tractatus logico-philosophicus. Logisch-philosophische Abhandlung* (edición de G. E. M. Anscombe y G. H. von Wright), Frankfurt am Main: Suhrkamp Verlag, “Schriften” I, 1960; Edition Suhrkamp 12, 1987. *Tractatus logico-philosophicus* (translated by D. F. Pears & B. F. McGuinness), London: Routledge & Kegan Paul 1961 (reimpresión: 1974). Es una nueva versión al inglés de la edición original bilingüe de 1922. *Tractatus logico-philosophicus. Tagebücher 1914-1916. Philosophische Untersuchungen*, Frankfurt am Main, Suhrkamp Verlag, “Schriften 1”, 1969. *Prototractatus. An early version of Tractatus logico-philosophicus* (edited by B. F. McGuinness, T. Nyberg, G. H. von Wright, with a Translation by D. F. Pears and B. F. McGuinness), Ithaca (New York)-London: Cornell University Press-Routledge & Kegan Paul 1971. Contiene un estudio de von Wright sobre la formación del *Tractatus*. *Tractatus logico-philosophicus. Logisch-philosophische Abhandlung*, Frankfurt am Main: Suhrkamp Verlag 1971. *Tractatus logico-philosophicus* (D. F. Pears und B. F. McGuinness hrsg.), London: Routledge and Kegan Paul ^{2rev}1971. *Logisch-philosophische Abhandlung. Tractatus logico-philosophicus* (kritische Edition, herausgegeben von Brian McGuinness und Joachim Schulte), Frankfurt am Main: Suhrkamp Verlag 1989.

Über Gewißheit (hrsg. von G. E. M. Anscombe und G. H. von Wright), Oxford: Basil Blackwell 1969, ⁸1992. Edición bilingüe alemán-inglés: *On Certainty* (edited by G. E. M. Anscombe and G. H. von Wright, translated by Denis Paul and G. E. M. Anscombe), Oxford: Basil Blackwell 1974. Edición alemana: Frankfurt am Main: Suhrkamp Verlag, “Bibliothek Suhrkamp” 250, 1970.

«Über Ursache und Wirkung: Intuitives Erfassen» (hrsg. von Rush Rhees), en: *Philosophia, Philosophical Quarterly of Israel*, 6 (1976) 391-445.

Vermischte Bemerkungen. Eine Auswahl aus dem Nachlaß (hrsg. von Georg Henrik von Wright unter Mitarbeit von Heikki Nyman, Neubearbeitung des Textes durch Alois Pichler), Frankfurt am Main: Suhrkamp Verlag 1994.

«Wittgenstein’s Lecture on Ethics», en: *The Philosophical Review* 74 (1965) 3-12.

Vortrag über Ethik und andere kleine Schriften (hrsg. und übersetzt von Joachim Schulte), Frankfurt am Main: Suhrkamp Verlag 1989.

Wörterbuch für Volksschulen (mit einer Einführung herausgegeben von Adolf Hübner – Werner und Elisabeth Leinfellner), Wien: Hölder-Pichler-Tempsky 1977.

Zettel (edited by G. E. M. Anscombe and G. H. von Wright, translated by G. E. M. Anscombe), Oxford: Basil Blackwell 1967, ²1981, edición bilingüe alemán-inglés. Edición alemana: Frankfurt am Main: Suhrkamp Verlag, “Schriften” V, 1970.

3. Traducciones al castellano

Aforismos, cultura y valor (trad. castellana de Elsa Cecilia Frost y prólogo de Javier Sádaba; edición de Georg Heinrik von Wright con la colaboración de Heikki Nyman), Madrid: Espasa Calpe 1995, sigue la traducción inglesa de *Vermischte Bemerkungen*.

Arte, Psicología y Religión, Buenos Aires: Universidad de San Marcos 1974.

Comentarios sobre “La rama dorada”, México: UNAM 1985.

Conferencia sobre ética. Con dos comentarios sobre la teoría del valor (introd. de Manuel Cruz, trad. de Fina Birulés), Barcelona: Ediciones Paidós Ibérica, 1989, 1997^{3reimp}.

Diario filosófico (1914-1916) (trad. de Jacobo Muñoz e Isidoro Reguera), Barcelona: Ariel 1982, es traducción de la segunda edición bilingüe: *Notebooks: 1914-1916* (ed. al.-ingl. de G. H. von Wright y G. E. M. Anscombe, trad. de G. E. M. Anscombe), Oxford: Basil Blackwell 1961, con texto alemán idéntico al de «Schriften I».

Diarios secretos, (trad. de Andrés Sánchez Pascual), en: *Saber* 5 (sept.-oct. 1985) y 6 (nov.-dic. 1985). Edición en formato libro de Wilhelm Baum (trad. de los textos alemanes: Andrés Sánchez Pascual, *Cuadernos de guerra* de Isidoro Reguera), edición bilingüe alemán-castellano, Madrid: Alianza, «Ensayo» 068, 1998; 1ª edición en “Alianza Universidad”: 1991.

En torno a la ética y al valor (trad. de *Ethics* de A. Salazar), Lima: Universidad Nacional Mayor de San Marcos 1967.

Estética, psicoanálisis y religión (trad. de Eduardo Rabossi de las *Lectures and Conversations on Aesthetics, Psychology and Religious Belief*), Buenos Aires: Editorial Sudamericana 1976.

Gramática filosófica (texto establecido por Rush Rhees, trad. de Luis Felipe Segura), México: UNAM 1992.

Investigaciones filosóficas (trad. de A. Rossi), México: UNAM 1967.

Investigaciones filosóficas (trad. de Alfonso García Suárez y Ulises Moulines), edición bilingüe alemán-castellano, Barcelona: Crítica, 1988.

Lecciones y conversaciones sobre estética, psicología y creencia religiosa (introducción de Isidoro Reguera), Barcelona: Paidós-I.C.E. de la Universidad Autónoma de Barcelona 1992, incluye notas de Rush Rhees de sus conversaciones con Wittgenstein sobre Freud.

Los cuadernos azul y marrón (prefacio de Rush Rhees, traducción de la 2ª edición inglesa por Francisco Gracia Guillén), Madrid: Tecnos 1968, ³1998.

Movimientos del pensar. Diarios 1930-1932/1936-1937 (edición de Ilse Somavilla, traducción de Isidoro Reguera), Valencia: Pre-Textos 2000.

Notas dictadas a G.E. Moore en Noruega, en abril de 1914, en: *Diario filosófico (1914-1916)*, trad. de los diarios: Jacobo Muñoz, y de los apéndices: Isidoro Reguera, Barcelona: Ariel 1982, pp. 187-206.

Notas para las conferencias sobre “Experiencia privada” y “Datos sensibles”, en: E. Villanueva (comp.), *El argumento del lenguaje privado* (trad. de J. Lascrain y E. Villanueva), México: UNAM 1979.

Notas sobre lógica, en: *Teorema*, Valencia, Número monográfico sobre el *Tractatus* (1972)

- 7-47, trad. castellana de J. L. Blasco i A. García Suárez.
- Observaciones a La Rama Dorada de Frazer* (introd. y trad. de Javier Sádaba, edición y notas de José Luis Velázquez), Madrid: Tecnos 1992, ²1996.
- Observaciones sobre los colores* (introd. de Isidoro Reguera, trad. de Alejandro Tomasini Bassols), Barcelona: Instituto de Investigaciones Filosóficas (UNAM)-Paidós, 1994, edición bilingüe español-alemán.
- Observaciones sobre los fundamentos de la matemática* (edición de G. H. von Wright, R. Rhees y G. E. M. Anscombe, versión española de Isidoro Reguera), Madrid: Alianza Editorial 1987.
- Ocasiones filosóficas 1912-1951*, James C. Klagge y Alfred Nordmann (eds.), (trad. de Ángel García Rodríguez), Madrid: Cátedra 1997.
- Sobre la certeza* (compilado por G. E. M. Anscombe y G. H. von Wright, trad. de Josep Lluís Prades y Vicent Raga), edición bilingüe alemán-castellano, Barcelona: Gedisa 1988, ³reimp 1997.
- Sobre la certidumbre* (trad. de M.V. Suárez), Buenos Aires: Tiempo Nuevo 1972.
- Tractatus logico-philosophicus*: a) versión bilingüe al.-cast., trad. cast. de Enrique Tierno Galván, Madrid: Revista de Occidente, **1957**; 2ª edición: introd. de Bertrand Russell, versión española de Enrique Tierno Galván, edición bilingüe alemán-castellano, Madrid: Alianza **1973**, 1979. b) (trad. e introd. de Jacobo Muñoz e Isidoro Reguera), edición bilingüe alemán-castellano, Madrid: Alianza, “Alianza Universidad”, **1995**⁶reimp. c) (trad., introd. y notas de Luis M. Valdés Villanueva), Madrid: Tecnos **2002**, versión sólo en castellano que sigue la catalana de Josep M. Terricabras.
- Últimos escritos sobre Filosofía de la Psicología. Estudios preliminares para la parte II de Investigaciones Filosóficas* (trad. de E. Fernández, E. Hidalgo y P. Mantas), Madrid: Tecnos 1987.
- Últimos escritos sobre Filosofía de la Psicología. Vol. II: Lo Interno y lo Externo (1949-1951)* (trad. de E. Fernández, E. Hidalgo y P. Mantas), Madrid: Tecnos 1996.
- Zettel* (trad. de Octavio Castro y Carlos Ulises Moulines), México: UNAM 1979, 1985.

4. Traducciones al catalán

Existen versiones al catalán de valor objetivo, aunque de pocas obras aún.

- Al voltant del color* (presentación y trad. de Salvador Rubió), València, Universitat de València, 1996.
- Conferència sobre ètica* (trad. de Joan Ordi), en: *Comprendre, revista catalana de filosofia* III/2 (2001) 60-66.
- De la certesa* (trad. y edición de Josep Lluís Prades y Vicent Raga, prólogo de Oswald Hanfling), Barcelona: Edicions 62, 1983, edición bilingüe alemán-catalán.
- Diaris secrets* (edición bilingüe de Wilhelm Baum, trad. de Andrés Sánchez Pascual), en: *Saber* 5 (sept.-oct. 1985) 32-49, y 6 (nov.-des. 1985) 30-59.
- Estètica, psicoanàlisi i religió* (trad. de Josep-Maria Terricabras), en: *Els marges* 27-28 y 29 (1983).
- Investigacions filosòfiques* (trad. y edición de Josep Maria Terricabras), Barcelona: Laia

1983; reedición en Edicions 62, serie «Universitària», Barcelona, 1997.

Tractatus logico-philosophicus (trad. y edición catalana de Josep M. Terricabras), Barcelona: Laia, «Textos filosòfics» 3, 1981; 2ª ed. revisada: 1989; reedición en Barcelona: Edicions 62, serie «Universitària» 4, 1997. Traducción de la edición crítica, que corrige puntos importantes de la anterior, de Joan Ordi Fernández, en Barcelona: Institut d'Estudis Catalans 2005.

5. Obras no directamente redactadas por Wittgenstein

Se trata de apuntes de clase de los años 30 y de notas de conversaciones con amigos y discípulos.

AMBROSE, Alice (ed.), *Wittgenstein's Lectures, Cambridge, 1932-1935. From the Notes of Alice Ambrose and Margaret Macdonald*, Oxford: Basil Blackwell 1979. Versión alemana: *Ludwig Wittgenstein. Vorlesungen 1930-1935. Cambridge 1932-1935* (aus den Aufzeichnungen von Alice Ambrose und Margaret Macdonald, hrsg. von Alice Ambrose, übersetzt von Joachim Schulte), Frankfurt am Main: Suhrkamp Verlag, 1984.

BARRETT, Cyril (ed.), *Ludwig Wittgenstein. Lectures and Conversations on Aesthetics, Psychology and Religious Belief* (from notes taken by Yorick Smythies, Rush Rhees and James Taylor), Oxford: Basil Blackwell 1966. Traducciones castellanas: *Estética, psicoanálisis y religión*, Buenos Aires: Edición Sudamericana 1976; *Lecciones y conversaciones sobre estética, psicología y creencia religiosa* (introd. y trad. de Isidoro Reguera), Barcelona: Ediciones Paidós Ibérica, 1992. Traducciones alemanas: *Vorlesungen und Gespräche über Ästhetik, Psychoanalyse und religiösen Glauben*, Düsseldorf & Bonn: Parerga 1994; *Vorlesungen und Gespräche über Ästhetik, Psychologie und Religion* (übersetzt von E. Bubser), Göttingen: Vandenhoeck und Ruprecht 1968.

BOSANQUET, R. G. – MALCOLM, N. – RHEES, R. – SMYTHIES, Y., *Wittgenstein's Lectures on the Foundations of Mathematics: Cambridge, 1939*, Hassocks: The Harvester Press, 1976.

BOUWSMA, O. K., *Wittgenstein. Conversations 1949-1951* (ed. by J. L. Craft and R. E. Hustwit), Indianapolis: Hackett Publishing 1986. Trad. castellana y edición de Miguel Ángel Quintana Paz: *Ludwig Wittgenstein – Oets Kolk Bouwsma. Últimas conversaciones*, Salamanca: Sígueme 2004.

DIAMOND, Cora (ed.), *Wittgenstein's Lectures on the Foundation of Mathematics, Cambridge, 1939. From the notes of R. G. Bosanquet, Norman Malcolm, Rush Rhees, and Yorick Smythies*, Hassocks (Sussex): The Harvester Press, 1976. Trad. alemana: *Vorlesungen über die Grundlagen der Mathematik. Cambridge 1939* (übersetzt von Joachim Schulte), Frankfurt am Main: Suhrkamp Verlag 1978.

GEACH, P.T. (ed.), *Wittgenstein's Lectures on Philosophical Psychology 1946-1947*, London: Harvester 1988.

LEE, Desmond (ed.), *Wittgenstein's Lectures, Cambridge, 1930-1932. From the Notes of John King and Desmond Lee*, Oxford: Basil Blackwell 1980, paperback edition 1982. Versión alemana: *Vorlesungen 1930-1935. Cambridge 1930-1932* (aus den Aufzeichnungen von John King und Desmond Lee, hrsg. von Desmond

- Lee, übersetzt von Joachim Schulte), Frankfurt am Main: Suhrkamp Verlag 1984.
- LEITNER, B., *Die Architektur von Ludwig Wittgenstein – Eine Dokumentation – Mit Auszügen aus den Familienerinnerungen von Hermine Wittgenstein*, Halifax, N. S. – London 1973.
- MOORE, George Edward, *Wittgenstein's Lectures: Cambridge 1930-1933*, en: *Mind* 63 (1954) 1-15 y 289-315; y 64 (1955) 1-27; posteriormente: *Philosophical Papers*, London: George Allen & Unwin 1959, pp. 252-324. Trad. castellana: *Conferencias de Wittgenstein en 1930-33*, en: George Edward MOORE, *La defensa del sentido común y otros ensayos* (trad. castellana de Carlos Solís, prólogo de Javier Muguerza), Madrid: Taurus 1972, pp. 293-371.
- RHEES, Rush, *Some Developments in Wittgenstein's View of Ethics*, en: *The Philosophical Review* 74 (1965) 17-26; posteriormente publicado en R. Rhees, *Discussions of Wittgenstein*, London: Routledge & Kegan Paul 1970, pp. 94-103.
- , *Wittgenstein's Notes for Lectures on "Sense Data" and "Private Experience"*, en: *The Philosophical Review* 77 (1968) 275-320.
- , *The Language of Sense Data and Private Experience* (Aufzeichnungen von Rush Rhees), en: *Philosophical Investigations* 7/I (1984) 1-45; 7/II (1984) 101-140.
- SMYTHIES, Y. – RHEES, R. – TAYLOR, J., *Wittgenstein's Lectures on Aesthetics, Psychology and Religious Belief: Cambridge 1938-1946*, Oxford: Basil Blackwell 1966, reimpr. 1987; Berkeley, University of California Press, 1967.
- WAISMANN, Friedrich, *Wittgenstein und der Wiener Kreis* (aus dem Nachlaß hrsg. von B. F. McGuinness), Frankfurt am Main: Suhrkamp Verlag, «Schriften» 3, 1967, ⁵1996; (Suhrkamp Taschenbuch Wissenschaft 503) 1984. Trad. castellana de Manuel Arbolí: *Ludwig Wittgenstein y el Circulo de Viena*, México: Fondo de Cultura Económica 1969, 1973.
- , «Notes on Talks with Wittgenstein», en: *The Philosophical Review* 74 (1965) 12-16.
- WISDOM, John, *Ludwig Wittgenstein, 1934-1937*, en: *Mind* 61 (1952); reeditado posteriormente en: John Wisdom, *Paradox and Discovery*, Oxford: Basil Blackwell 1965, pp. 87-89.
- WITTGENSTEIN, Ludwig, *Lectures and Conversations on Aesthetics* (edited by Cyril Barrett from notes taken by Yorick Smithies, Rush Rhees and James Taylor), Oxford: Basil Blackwell 1966.

6. Epistolario

- La correspondencia de Wittgenstein tiene un gran valor, pues da testimonio del sentido metafísico al servicio del cual elaboraba sus filosofías del lenguaje.
- ECCLES, W., *Some Letters of Wittgenstein, 1912-1939*, en: «Hermathema» 97 (1963) 57-65.
- ENGELMANN, Paul, *Ludwig Wittgenstein. Briefe und Begegnungen* (hrsg. von B. F. McGuinness), München-Wien: R. Oldenbourg, 1970.
- FICKER, Ludwig von, *Briefwechsel 1909-1914*, Salzburg: Otto Mühler Verlag 1986.
- Ludwig Wittgenstein. Briefe an Ludwig von Ficker* (hrsg. von Georg Henrik von Wright unter Mitarbeit von Walter Methlagl), Salzburg: Otto Müller Verlag, «Brenner-Studien» 1, 1969.
- Ludwig Wittgenstein, Letters to C. K. Ogden with Comments on the English Translation of*

- the «Tractatus Logico-Philosophicus»* (edited with an Introduction by G. H. von Wright and an Appendix of Letters by Frank Plumpton Ramsey), Oxford – London and Boston: Basil Blackwell –Routledge & Kegan Paul 1973.
- Ludwig Wittgenstein. Letters to Russell, Keynes and Moore*, edited with an Introduction by G. H. von Wright, assisted by B. F. McGuinness, Oxford: Basil Blackwell, 1974; second edition with minor corrections, Oxford: Basil Blackwell 1977.
- Ludwig Hänsel – Ludwig Wittgenstein. Eine Freundschaft. Briefe. Aufsätze. Kommentare* (hrsg. von Ilse Somavilla, Anton Unterkircher und Christian Paul Berger), Innsbruck: Haymon Verlag, Brenner Studien XIV, 1994.
- Ludwig Wittgenstein. Briefe. Briefwechsel mit B. Russell, G.E. Moore, J.M. Keynes, F.P. Ramsey, W. Eccles, P. Engelmann und L. von Ficker* (hrsg. von Brian F. McGuinness und G.H. von Wright, übersetzt von Joachim Schulte), Frankfurt am Main: Suhrkamp Verlag 1980.
- Ludwig Wittgenstein: Cambridge letters. Correspondence with Russell, Keynes, Moore, Ramsey and Sraffa* (edited by Brian McGuinness and Georg Henrik von Wright), Oxford: Basil Blackwell 1995.
- MALCOLM, Norman, *Ludwig Wittgenstein. A Memoir, with a biographical Sketch by G. H. von Wright, with Wittgenstein's letters to Malcom*, Oxford: Clarendon Press 2001.
- To the Editor of «Mind»*, en: *Mind* 42 (1933) 415-416.
- Wittgenstein. Familienbriefe* (hrsg. von Brian McGuinness, Maria Concetta Ascher, Otto Pfersmann), Wien: Hölder-Pichler-Tempsky 1996.

7. Biografías

- AYER, Alfred Jules, *Wittgenstein*, London: Weidenfeld and Nicolson 1985.
- BARTLEY, III, William Warren, *Wittgenstein*, Filadelfia & New York: J. B. Lippincott 1973; London: Quartet Books, 1974; La Salle, Illinois: Open Court ²1988.
- BAUM, Wilhelm, *Ludwig Wittgenstein*, Berlin: Colloquium Verlag 1985. Versión castellana de Andrés Sánchez Pascual: *Ludwig Wittgenstein. Vida y obra*, Madrid: Alianza 1988.
- CHAUVIÈRE, *Ludwig Wittgenstein*, Paris: Seuil 1989.
- CONTE, A., *Ludwig Wittgenstein*, Torino, 1964.
- FANN, K. T. (comp.), *Ludwig Wittgenstein: the Man and his Philosophy*, New York: Delta Books 1967; New Jersey: Humanities Press 1967.
- MALCOLM, Norman, *Ludwig Wittgenstein. A Memoir*, with biographical sketch by G. H. von Wright and Wittgenstein's letters to Malcom, Oxford: Clarendon Press 2001.
- MCGUINNESS, Brian, *Wittgenstein: A Life. Young Ludwig 1889-1921*, Berkeley-Los Angeles-London: The University of California Press 1988.
- MONK, Ray, *Ludwig Wittgenstein. The Duty of Genius*, London: Jonathan Cape 1990; New York: Penguin Books 1990.
- NEDO, Michael – RANCHETTI, Michele (eds.), *Ludwig Wittgenstein. Sein Leben in Texten und Bildern*, Frankfurt am Main: Suhrkamp Verlag 1983.
- ORDI, Joan, *Ludwig Wittgenstein: una vida oberta al transcendent*, Barcelona: Fundació Joan Maragall - Editorial Claret 2006.

- PEARS, David F., *Wittgenstein*, London: Fontana 1969; Fontana/Collins, 1971.
- RHEES, Rush (ed.), *L. Wittgenstein, Personal Recollections*, Oxford: Basil Blackwell, 1981.
- VOSENKUHL, W., *Ludwig Wittgenstein*, München: Verlag C.H. Beck 1995.
- WRIGHT, G. H. von, «Ludwig Wittgenstein: A Biographical Sketch», en: *Philosophical Review* 64 (oct.1955) 527-544.
- WRIGHT, G. H. von, *Wittgenstein*, Oxford: Basil Blackwell 1982.
- WUCHTERL, Kurt – HÜBNER, Adolf, *Wittgenstein in Selbstzeugnissen und Bilddokumenten*, Reinbek bei Hamburg: Rowohlt, «Rowohlts Monographien 275», 1979.
- WÜNSCHE, Konrad, *Der Volksschullehrer Ludwig Wittgenstein*, Frankfurt am Main: Suhrkamp Verlag 1985.

8. Obras sobre Wittgenstein

La literatura secundaria es prácticamente inabarcable. Destacamos tan sólo algunas obras importantes, donde se encontrarán muchas otras referencias.

- ANSCOMBE, G. E. M., *An Introduction to Wittgenstein's Tractatus*, London: Hutchinson University Library 1959, ⁴1971; Bristol: Thoemmes Press 1996.
- BARRETT, Cyril, *Wittgenstein on Ethics and Religious Belief*, Oxford: Basil Blackwell 1991.
- BLACK, Max, *A Companion to Wittgenstein's Tractatus*, Cambridge: Cambridge University Press 1964; Ithaca (New York): Cornell University Press 1964; 1982.
- BONNIN AGUILO, Francisco, *Representación, realidad y mundo en el Tractatus de Wittgenstein*, en: VILLEGAS FORERO, L., *Verdad: lógica, representación y mundo*, Universidad de Santiago de Compostela 1996.
- BOUVERESSE, Jacques, *Wittgenstein: la Rime et la Raison. Science, éthique et esthétique*, Paris: Les Editions de Minuit, 1973.
- CARRUTHERS, Peter, *The Metaphysics of the Tractatus*, Cambridge: Cambridge University Press 1990.
- COLOMBO, G. C. M., *Introduzione critica*, en: *Tractatus Logico-Philosophicus* (texto originale, versione italiana fronte di G. C. M. Colombo), Milano-Roma: Bocca 1954.
- COPI, I. – BEARD, R. W. (editors), *Essays on Wittgenstein's Tractatus*, London: Routledge and Kegan Paul 1966.
- DEAÑO, Alfredo, *El resto no es silencio. Escritos filosóficos*, Madrid: Taurus 1983.
- FANN, K. T., *Wittgenstein's Conception of Philosophy*, Oxford: Basil Blackwell 1969.
- FAVRHOLDT, David, *An Interpretation and Critique of Wittgenstein's Tractatus*, Copenhagen: Munksgaard 1964, ²1965.
- FINCH, Henry Le Roy, *Wittgenstein – The early Philosophy. An exposition of the Tractatus*, New York: Humanities Press 1971.
- FOGELIN, Robert J., *Wittgenstein*, London and New York: Routledge & Kegan Paul 1976, ²1987.
- JANIK, Allan — TOULMIN, Stephen, *Wittgenstein's Vienna*, New York: Simon and Schuster 1973.
- KENNY, Anthony, *Wittgenstein*, Harmondsworth (Middelsex): Allen Lane The Penguin Press, 1972; Allen Lane The Penguin Press London 1973.

- LLANO, Alejandro, «Metafísica, filosofía trascendental y filosofía analítica», en: *Metafísica y lenguaje*, Pamplona: Ediciones Universidad de Navarra 1984, pp. 15-120.
- MASLOW, Alexander, *A Study in Wittgenstein's Tractatus*, Berkeley and Los Angeles: University of California Press 1961.
- MOUNCE, H. O., *Wittgenstein's Tractatus. An Introduction*, Oxford: Basil Blackwell 1981.
- MIRANDA FERREIRO, Marta, *Lenguaje y realidad en Wittgenstein : una confrontación con Tomás de Aquino*, Roma: EDUSC 2003.
- NEDO, M. – RANCHETTI, M., *Ludwig Wittgenstein. Eine Einführung*, Wien: Springer Verlag 1993.
- NIELI, Russell, *Wittgenstein: from mysticism to ordinary language. A study of Viennese positivism and the thought of Ludwig Wittgenstein*, Albany New York, State University of New York Press 1987.
- ORDI, Joan, «L'ètica és sobrenatural. La Conferència sobre ètica de Ludwig Wittgenstein», en: *Comprendre, revista catalana de filosofia* III/2 (2001) 37-57.
- , *L'imperatiu del silenci. Sentit del Tractatus de Wittgenstein a la llum de la tesi setena*, Barcelona: Institut d'Estudis Catalans 2008.
- PEARS, David F., *The false Prison. A Study of the Development of Wittgenstein's Philosophy*, vol. I, Oxford: Clarendon Press, 1987.
- PRADES CELMA, José Luis – SANFÉLIX VIDARTE, Vicente, *Wittgenstein: mundo y lenguaje*, Madrid: Cincel 1990.
- QUINTANA PAZ, Miguel Ángel, *De las normas como compromisos prácticos, y de la locura como incumplimiento de tales compromisos*, en: *Isegoría* 34 (2006) 243-259
- , *Piruetas entre la trascendencia y la inmanencia: notas acerca de la ética del primer Wittgenstein*, en: MURILLO MURILLO, Ildefonso (ed.), *Religión y persona*, Madrid: Ediciones Diálogo filosófico 2006, pp. 793-805
- , *Máquinas como símbolos: Kant, Wittgenstein y la tesis disposicionalista en torno a la normatividad*, en: ANDALUZ ROMANILLOS, Ana (ed.), *Kant. Razón y experiencia*, Salamanca: Publicaciones Universidad Pontificia de Salamanca 2005, pp. 625-636.
- RHEES, Rush, *Discussions of Wittgenstein*, London: Routledge & Kegan Paul 1970; Bristol: Thoemmes 1996.
- RORTY, Richard (ed.), *The Linguistic Turn*, Chicago: The University of Chicago Press 1968.
- SCHULTE, Joachim, *Wittgenstein. Eine Einführung*, Stuttgart: Philipp Reclam jun. 1989.
- STENIUS, Erik, *Wittgenstein's Tractatus. A Critical Exposition of its Main Lines of Thought*, Oxford: Basil Blackwell 1960, ^{repr}1964.
- TERRICABRAS, J.M., *Ludwig Wittgenstein. Kommentar und Interpretation*, Freiburg-München: Verlag Karl Albert 1978.
- VICENTE ARREGUI, Jorge, *Acción y sentido en Wittgenstein*, Pamplona: Eunsa 1984.
- WINCH, Peter (ed.), *Studies in the Philosophy of Wittgenstein*, London: Routledge & Kegan Paul 1969.