Handout on assumptions and presuppositions in On Certainty:

To begin with, Wittgenstein does not appear to distinguish clearly between “assumptions” and “presuppositions,” either in the Tractatus or in On Certainty. Nevertheless, I think the distinction is helpful for understanding both works.

Assumptions in the Tractatus: In the Tractatus, an assumption of a proposition is one of its truth-conditions. For example, “The President of the US in 2008” assumes that there is no more than one President of the US in 2008. Thus if this is false, then so is the whole proposition. A proposition that has been completely analyzed and displayed in a truth-table shows (in the leftmost column of T’s and F’s) all of its truth-conditions, and hence all of its assumptions.

Assumptions in On Certainty: Here, one assumption of someone’s claim to know that p is p itself. This is because no one can know anything that’s false. (If a proposition is false, then no one can know it.) Hence if p is false, then it’s false that I know that p. And this implies that the truth of p is a truth-condition of someone’s claim to know that p, and hence that p is an assumption of someone’s claim to know that p.
Presuppositions in the Tractatus: A truth-table of a proposition presupposes that the combinations of truth-value assignments of the proposition’s component propositions, as displayed in the rightmost columns, correspond to exactly the possible combinations of truth-values for those elementary propositions. Now a proposition has the sense displayed in its truth-table only if this presupposition is true. Such presuppositions can be viewed as instances of the so-called ‘law of non-contradiction’ (“(((p & (p)”), ‘law of excluded middle’ (“((p ((p)”), and law of identity (“((a=a)” and “((a(b)”). These are presuppositions of the proposition (as analyzed and displayed in a truth-table) because, if these presuppositions were false, then the proposition would have a sense other than that displayed in the proposition.
Presuppositions in On Certainty: When someone S (in a given context) claims to know that p, S presupposes – and commits him- or herself – to three things:

1. In this context, there’s at least one relevant objection to p (or at least to S’s claim to know that p);

2. If someone brings forth any of these objections, S can reply with good reasons in support of (S’s claim to know that) p;

and

3. If someone brings forth any of these objections, and S cannot reply with good reasons in support of (S’s claim to know that) p, then S is no longer entitled to claim to know that p. In such a case, S would be committed to withdrawing S’s claim to know that p.

These presuppositions imply that someone is entitled (although not necessarily justified) to claim to know p if and only if there are no relevant objections to p in the context. So-called “frame,” “hinge,” or “bedrock” propositions that “hold fast” are those to which there are no relevant objections under normal circumstances.

From this, we can see that a number of possible language-games are possible.

Take person A and person B, and ask whether A and B are entitled to making these particular speech acts in the following language-games (where a language-game is a series of speech acts made in a particular context):
Language-games of type I:
A: I know that p. (where p is the frame proposition “I have two hands”)
B: Why do you say you know that? I can’t see why anyone would object.
Language-games of type I A, which continue as follows:

A: Well, I was just in a terrible car crash, and my hand was nearly severed.

B: Oh, I see. That’s a very abnormal circumstance indeed! Now I understand why you said that you know that you have two hands. And I’m glad to hear it. [Here, A was perfectly entitled to make A’s original claim I.]
Language-games of type I B, which continue as follows:

A: Nor can I. Nevertheless, I still know that p.

B: Huh? Did you misspeak? (Did you perhaps mean “I have two bands”?) Don’t you know what “hand” means? (Are you really trying to tell me that you have recently learned the meaning of this English sentence?) Don’t you see that we’re all entitled under normal circumstances to report on how many hands we have, and for these reports to be believed? Or are you crazy? [Here, A wasn’t entitled to make A’s original claim I.]
Language-games of type II:
A: I know that p. (where p is not a frame proposition, but rather an empirical hypothesis.)

B: OK, but what do you make of objection (to p) q?

Language-games of type II A, which continue as follows:

A: Oh, that’s easy. Q actually doesn’t apply (or isn’t relevant) to the case of p. (Or q is itself mistaken, for this reason r.) This is a good reason to support (my claim to know that) p.
B: I see. Very interesting. I guess you do know that p.

Language-games of type II B, which continue as follows:

A: I know that p. (where p is not a frame proposition)

B: OK, but what do you make of objection (to p) q?

A: Hmm… I have no idea how to respond to your objection q. (Or A gives a bad reason for dismissing objection q.)

Language-game of type II B 1, which continues as follows:

B: So you don’t really know that p, then.

A: I guess not. [Here A wasn’t entitled to make the original claim II.]
Language-game of type II B 2, which continues as follows:

B: So you don’t really know that p, then.

A: Oh yes I do! [Here, A isn’t entitled to make this claim II B 2, nor was A entitled to make A’s original claim II.]
Exercise:

In each of these five types of language-game (I A, I B, II A, II B 1, and II B 2), person B tries to shift the burden of proof back onto A. In which language-game is B challenging A’s first presupposition (1), in which is B challenging A’s second presupposition (2), and in which is A violating A’s presupposition (3)?
