The Works of J. L. Austin PHILOSOPHICAL PAPERS 10 PERFORMATIVE UTTERANCES

> Austin, J.L. "Performative Utterances" Oxford, 1961. 233-252. Philosophical Papers. The Works of J.L. Austin.

PERFORMATIVE UTTERANCES

Page austin.papers.233

somebody afterwards said: 'You know, I haven't the least idea what he means, unless it could be that he simply means what he says'. Well, that is what I should like to mean. favour, it is not a profound word. I remember once when I had been talking on this subject that ugly word, and perhaps it does not mean anything very much. But at any rate there is one thing in its YOU are more than entitled not to know what the word 'performative' means. It is a new word and an

stages, I think. First of all people began to say. Well, if these things are true or false it ought to be short, nonsense'. And this new approach did a great deal of good; a great many things possible to decide which they are, and if we can't decide which they are they aren't any good but are, in describe situations truly or falsely. In recent times this kind of approach has been questioned—in two have assumed that the only things that they are interested in are utterances which report facts or which grammarians, though it wasn't perhaps too easy to tell always which was which. But still philosophers imperatives, the expressions of wishes, and exclamations—some of which had even been classified by course they had always known that there are other kinds of things which we say—things like sole interesting business, of any utterance—that is, of anything we say—is to be true or at least false. Of philosophy to find philosophers assuming more or less as a matter of course that the sole business, the Page austin.papers.233 Let us consider first how this affair arises. We have not got to go very far back in the history of

Page Break austin.papers.234

really are not; but still this movement, the verification movement, was, in its way, excellent. have been adequately classified yet, and perhaps some things have been dismissed as nonsense which which probably are nonsense were found to be such. It is not the case, I think, that all kinds of nonsense

called even a fallacy, the descriptive fallacy. slogan of the 'different uses of language'. The old approach, the old statemental approach, is sometimes in which the utterance was being made. On these lines people have now adopted a new slogan, the drew attention in some way (without actually reporting it) to some important feature of the circumstances that? Or perhaps at any rate some elements in these utterances performed such functions, or, for example, intended not to report facts but to influence people in this way or that, or to let off steam in this way or dismissed as nonsense did after all really set out to be statements at all. Mightn't they perhaps be began to ask whether after all some of those things which, treated as statements, were in danger of being that we talk, or at least the amount of nonsense that we are prepared to admit we talk; and so people However, we then come to the second stage. After all, we set some limits to the amount of nonsense

of language. Philosophers will do this when they have listed as many, let us say, as seventeen; but even and also I think we should not despair too easily and talk, as people are apt to do, about the infinite uses new use of language whenever they feel so inclined, to help them out of this, that, or the other wellknown philosophical tangle; we need more of a framework in which to discuss these uses of language; Certainly there are a great many uses of language. It's rather a pity that people are apt to invoke a

> language' movement—at any rate they have effected, nobody could deny, a great revolution in after all, is no larger than the number of species of beetle that entomologists have taken the pains to list. But whatever the defects of either of these movements—the 'verification' movement or the 'use of if there were something like ten thousand uses of language, surely we could list them all in time. This, philosophy and,

Page Break austin.papers.235

many would say, the most salutary in its history. (Not, if you come to think of it, a very immodest

Page austin.papers.235

saying what I do, I actually perform that action. When I say 'I name this ship the Queen Elizabeth' I do undoubtedly done—the action of betting, or christening, or apologizing. We should say rather that, in would be absurd to regard the thing that I say as a report of the performance of the action which is shall give will in fact not be odd at all, and may even seem decidedly dull. Here are three or four. verbs in the first person singular present indicative active, and yet we shall see at once that they couldn't nowadays simply as danger signals. They will be perfectly straightforward utterances, with ordinary curious verbs like 'could' or 'might', or curious words like 'good', which many philosophers regard which is not nonsensical, and yet is not true or false. These are not going to be utterances which contain utterance which looks like a statement and grammatically, I suppose, would be classed as a statement, this woman to be my lawful wedded wife), I am not reporting on a marriage, I am indulging in it. not describe the christening ceremony, I actually perform the christening; and when I say 'I do' (sc. take the Queen Elizabeth'. Or suppose I say 'I bet you sixpence it will rain tomorrow'. In all these cases it apologize'. Or again, suppose that I have the bottle of champagne in my hand and say 'I name this ship Suppose, for example, that in the course of a marriage ceremony I say, as people will, I do'—(sc. take doing something rather than merely saying something. This may sound a little odd, but the examples I possibly be true or false. Furthermore, if a person makes an utterance of this sort we should say that he is this woman to be my lawful wedded wife). Or again, suppose that I tread on your toe and say ' Now it is one such sort of use of language that I want to examine here. I want to discuss a kind of

approach that I can think of is the word word, and a new word, but there seems to be no word already in existence to do the job. The nearest Now these kinds of utterance are the ones that we call performative utterances. This is rather an ugly

Page Break austin.papers.236

watch to my brother' would be an operative clause and is a performative utterance. However, the word instrument to perform. So the word 'operative' is very near to what we want. 'I give and bequeath my Page austin.papers.236 operative' has other uses, and it seems preferable to have a word specially designed for the use we want the operative part—the part of it which actually performs the legal act which it is the purpose of the the preamble, which recites the circumstances in which a transaction is effected, and on the other hand operative, as used by lawyers. Lawyers when talking about legal instruments will distinguish between

to be there tomorrow'-it's very easy to think that the utterance is simply the outward and visible (that is, perhaps not so easy in simple cases like apologizing. In the case of promising—for example, 'I promise saying of the words in such cases is the performance of some internal spiritual act, of which the words come up again later. But the one thing we must not suppose is that what is needed in addition to the not the case. The words have to be said in the appropriate circumstances, and this is a matter that will marrying is simply saying a few words, that just saying a few words is marrying. Well, that certainly is verbal) sign of the performance of some inward spiritual act of promising, and this view has certainly then are to be the report. It's very easy to slip into this view at least in difficult, portentous cases, though been expressed in many classic places. There is the case of Euripides' Hippolytus, who said 'My tongue Now at this point one might protest, perhaps even with some alarm, that I seem to be suggesting that

some kind of backstage artiste. Now it is clear from this sort of example that, if we slip into thinking that swore to, but my heart did not - perhaps it should be 'mind' or 'spirit' rather than 'heart', but at any rate such utterances are reports, true or false, of the performance of inward and spiritual acts, we open a excessively solemn in this way. It is better, perhaps, to stick to the old saying that our word is our bond. loophole to perjurers and welshers and bigamists and so on, so that there are disadvantages in being

Page Break austin.papers.237

with wife living, sane, undivorced, and the rest of it. But still it is very important to realize that to imply wedded wife', or some other formula in the marriage ceremony, I do imply that I'm not already married, least of that rather woolly word 'imply'. For example, when I say 'I do take this woman to be my lawful that something or other is true, is not at all the same as saying something which is true itself. false, saying these things does very often imply that certain things are true and not false, in some sense at However, although these utterances do not themselves report facts and are not themselves true or

of their own. They can fail to come off in special ways, and that is what I want to consider next. The transparently simple rules, are broken. I will mention some of these rules and then give examples of the infelicities; and an infelicity arises—that is to say, the utterance is unhappy—if certain rules, various ways in which a performative utterance may be unsatisfactory we call, for the sake of a name, These performative utterances are not true or false, then. But they do suffer from certain disabilities

conventional kind. Philosophers at least are too apt to assume that an action is always in the last resort many non-verbal procedures by which we can perform exactly the same acts as we perform by these verbal means. It's worth remembering too that a great many of the things we do are at least in part of this use must actually exist. In the examples given here this procedure will be a verbal one, a verbal the making of a physical movement, whereas it's usually, at least in part, a matter of convention. procedure for marrying or giving or whatever it may be; but it should be borne in mind that there are First of all, it is obvious that the conventional procedure which by our utterance we are purporting to

appropriate for its invocation. If this is also a very obvious one, is that the circumstances in which we purport to invoke this procedure must be The first rule is, then, that the convention invoked must exist and be accepted. And the second rule,

misfire. This will also be the case if, for example, we do not carry through the procedure—whatever it not observed, then the act that we purport to perform would not come off-it will be, one might say, a purported act was an act of marrying, then we should say that we 'went through a form' of marriage, but observed, we say that the act which we purported to perform is void, without effect. If, for example, the may be—correctly and completely, without a flaw and without a hitch. If any of these rules are not we did not actually succeed in marrying.

sides at a children's party, I say 'I pick George'. But George turns red in the face and says 'Not playing'. thereby have succeeded in divorcing our wife, at least in this country and others like it. This is a case wish to divorce our wife. We may try standing her in front of us squarely in the room and saying, in a convention that you can pick people who aren't playing, or because George in the circumstances is an In that case I plainly, for some reason or another, have not picked George—whether because there is no where the convention, we should say, does not exist or is not accepted. Again, suppose that, picking voice loud enough for all to hear, 'I divorce you'. Now this procedure is not accepted. We shall not inappropriate object for the procedure of picking. Or consider the case in which I say 'I appoint you Here are some examples of this kind of misfire. Suppose that, living in a country like our own, we

Laster inn «Intelex { Past Masters : The Works of J. L. Austin }»

takes up the offer. In all these and other such cases, the act which we purport to perform, or set out to ceremony says 'I will', the other says 'I won't', I say 'I bet sixpence', but nobody says 'Done', nobody what not. Examples of flaws and hitches are perhaps scarcely necessary—one party in the marriage are a horse; here again we have the infelicity of inappropriate circumstances, inappropriate objects, or perform, is not achieved. Consul', and it turns out that you have been appointed already—or perhaps it may even transpire that you

But there is another and a rather different way in which this kind of utterance may go wrong. A good many of these verbal procedures are designed for use by people who hold

Page Break austin.papers.239

rather that I did promise but promised insincerely; I did congratulate you but the congratulations were something wrong certainly, but it is not like a misfire. We should not say that I didn't in fact promise, but without having the least intention of doing it or without believing it feasible. In these cases there is believe that the credit was yours, then there is insincerity. Likewise if I say I promise to do something, responsible for the success, and so on. If I say 'I congratulate you' when I'm not pleased or when I don't who are glad that the person addressed has achieved a certain feat, believe that he was personally not have the requisite thoughts or feelings or intentions then there is an abuse of the procedure, there is certain beliefs or have certain feelings or intentions. And if you use one of these formulae when you do may be, but then I proceed to treat you as though you were exceedingly unwelcome. In this case the of promising. For instance, I may say 'I welcome you', bidding you welcome to my home or wherever it my promise, but there are many kinds of commitment of a rather less tangible form than that in the case behave in the expected way. This is very obvious, of course, if I promise to do something and then break commits the speaker to future conduct of a certain description and then in the future he does not in fact hollow. And there may be an infelicity of a somewhat similar kind when the performative utterance insincerity. Take, for example, the expression, 'I congratulate you'. This is designed for use by people procedure of saying 'I welcome you' has been abused in a way rather different from that of simple

approximation of the appearance of the original printed page. NOTE: This is a printout of the 15 records contained on the page you were looking at. They are not at all an

permission from the respective journal publishers. All rights reserved. These works are copyright protected. Any use other than personal requires

Polesis is a joint venture between Intelex® Corporation < http://www.nlx.com > and Philosophy Documentation Center. < http://www.bgsu.edu/pdc/ >

The Works of J. L. Austin PHILOSOPHICAL PAPERS

10 PERFORMATIVE UTTERANCES

snatches the bottle out of your hand, breaks it on the stem, shouts out 'I name this ship the Generalissimo are just about to bang the bottle against the stem; but at that very moment some low type comes up, never are. Suppose that you are just about to name the ship, you have been appointed to name it, and you mutually exclusive, and so forth. Well, it is not complete, and they are not mutually exclusive; they Stalin', and then for good measure kicks Page austin.papers.239 Now we might ask whether this list of infelicities is complete, whether the kinds of infelicity are

about different kinds of cases, which enable them to classify fairly rapidly what in particular is wrong in much with this kind of thing, have invented all kinds of technical terms and have made numerous rules not do. Thus the way we should classify infelicities in different cases will be perhaps rather a difficult should first of all get yourself appointed as the person to do the naming and that's what this fellow did as a whole been gone through correctly, because part of the procedure for naming a ship is that you on the other hand we might look at it differently and say that this is a case where the procedure has not circumstances, namely by the wrong person, this low type instead of the person appointed to do it. But is a case of a perfectly legitimate and agreed procedure which, however, has been invoked in the wrong named the Generalissimo Stalin, and we agree that it's an infernal shame and so on and so forth. But we away the chocks. Well, we agree of course on several things. We agree that the ship certainly isn't now matter, and may even in the last resort be a bit arbitrary. But of course lawyers, who have to deal very may not agree as to how we should classify the particular infelicity in this case. We might say that here

on. And apart from further additions which we might make to the list, there is the general over-riding consideration that, as we are performing an act when we issue these performative utterances, we may of wrong is, for example, through what in general may be called misunderstanding. You may not hear what what we have been talking about. And I might mention that, quite differently responsibility might be called an unhappiness; but of course it is a quite different kind of thing from for doing what we are doing. That would certainly be an unhappiness of a kind-any kind of noncourse be doing so under duress or in some other circumstances which make us not entirely responsible I say, or you may understand me to refer to something different from what I intended to refer to, and so Page austin.papers.240 As for whether this list is complete, it certainly is not. One further way in which things may go

Page Break austin.papers.241

an order Considerations of this kind apply to any utterance at all, not merely to performatives concerned. If the poet says 'Go and catch a falling star' or whatever it may be, he doesn't seriously issue it would not be seriously meant and we shall not be able to say that we seriously performed the act again, we could be issuing any of these utterances, as we can issue an utterance of any kind whatsoever, in the course, for example, of acting a play or making a joke or writing a poem—in which case of course

and its infelicities. That equips us, we may suppose, with two shining new tools to crack the crib of reality maybe. It also equips us—it always does—with two shining new skids under our metaphysical Page austin.papers.241 feet. The question is how we use them. That, then, is perhaps enough to be going on with. We have discussed the performative utterance

down, the bit where we take it all back, and sure enough that's going to come but it will take time. First of all let us ask a rather simple question. How can we be sure, how can we tell, whether any utterance is of this person and tense of the verb and the use of the same verb in of that form. Furthermore, with these verbs that I have used there is a typical asymmetry between the use obviously very much like to be able to say that there is a grammatical criterion for this, some to be classed as a performative or not? Surely, we feel, we ought to be able to do that. And we should our feet which is always rather exhilarating, but what next? You will be waiting for the bit when we bog person singular present indicative active—not just any kind of verb of course, but still they all are in fact hitherto do in fact have the same grammatical form, they all of them begin with the verb in the first grammatical means of deciding whether an utterance is performative. All the examples I have given So far we have been going firmly ahead, feeling the firm ground of prejudice glide away beneath

Page Break austin.papers.242

other persons and other tenses, and this asymmetry is rather an important clue

clear difference between our first person singular present indicative active, and other persons and tenses. This is brought out by the typical incident of little Willie whose uncle says he'll give him half-a-crown if must do the promising himself by saying 'I promise', and his parent is going too fast in saying he don't you, Willie?' giving him a nudge, and little Willie just doesn't vouchsafe. The point here is that he he promises never to smoke till he's 55. Little Willie's anxious parent will say 'Of course he promises, promise'—I report on a present act of promising by him, or on a past act of my own. There is thus a promised', I precisely do report on an act of promising, that is to say an act of using this formula 'I promise'. We actually do use it and do the promising. But if I say 'He promises', or in the past tense 'I performing an act of promising—in particular, we do not report on somebody's use of the expression 'I perform an act of promising—we give a promise. What we do not do is to report on somebody's promises that ...', or in the past tense 'I promised that ...'. For when we say 'I promise that ...' we do For example, when we say 'I promise that ...', the case is very different from when we say 'He

of performative-especially liable to occur in written documents of courseso-and-so. These are undoubtedly performative, and in fact a signature is often required in order to show or third person, not in the first. The sort of case I mean is that of a notice inscribed Passengers are standard form, every bit as common as this one, where the verb is in the passive voice and in the second suppose that every performative utterance has to take this standard form. There is at least one other who it is that is doing the act of warning, or authorizing, or whatever it may be. Very typical of this kind warned to cross the line by the bridge only', or of a document reading 'You are hereby authorized' to do Page austin.papers.242

That, then, is a bit of a test for whether an utterance is performative or not, but it would not do to

Page Break austin.papers.243

is that the little word 'hereby' either actually occurs or might naturally be inserted

Page austin.papers.243

a performative has to take one or another of these two, as we might call them, standard forms. After all it appropriate circumstances surely we could perform exactly the same act by simply saying 'Shut the door' criteria. It is performing the act of ordering you to shut the door, and it is not true or false. But in the would be a very typical performative utterance to say 'I order you to shut the door'. This satisfies all the in the imperative. Or again, suppose that somebody sticks up a notice 'This bull is dangerous', or simply 'Dangerous bull', or simply 'Bull'. Does this necessarily differ from sticking up a notice, appropriately Unfortunately, however, we still can't possibly suggest that every utterance which is to be classed as

http://www.library.nlx.com/cgl-bin/om_lsapi.dll?softpage=PrintPag...69&depth=3&infobase=pmaustin.nfo&record={61E}&softpage=Document42

'Wallaby' on the cage at the zoo, or 'Ancient Monument'. No doubt we should know from the nature of can do just the same job as the more elaborate formula. Of course the difference is that if we just stick up 'Bull' it would not be quite clear that it is a warning; it might be there just for interest or information, like signed, saying 'You are hereby warned that this bull is dangerous'? It seems that the simple notice 'Bull' the case that it was a warning, but it would not be explicit.

analysed into one of these two standard forms beginning 'I ...' so and so or beginning 'You (or he) dictionary, using such a test as that already mentioned—whether there is the characteristic asymmetry hereby...' so and so. If there was any justification for this hope, as to some extent there is, then we might there is a good deal in this—is that any utterance which is performative could be reduced or expanded or decide whether a verb is to go into our between the first person singular present indicative active and the other persons and tenses—in order to the kinds of acts that can be performed by performative utterances. We might do this with the aid of a hope to make a list of all the verbs which can appear in these standard forms, and then we might classify Page austin.papers.243 Well, in view of this break-down of grammatical criteria, what we should like to suppose—and

Page Break austin.papers.244

such as appointing and voting and so on. And there are one or two other fairly well-marked classes. saying something. There is the class where by saying something we exercise various rights and powers, of various kinds. There is the class where we give undertakings, commit ourselves in various ways by marked classes. There is the class of cases where we deliver verdicts and make estimates and appraisals list or not. Now if we make such a list of verbs we do in fact find that they fall into certain fairly well-

something like this: 'Coming from him I was bound to take it as an order'. Still, in spite of all these which the utterance is issued. This very often makes it quite unmistakable whether it is an order that is voice, cadence, gesture—and above all we can rely upon the nature of the circumstances, the context in clear, even at the primitive level, what act it is we are performing when we say something—the tone of whether we are ordering you or entreating you or imploring you or beseeching you or inciting you or to call it. In using the imperative we may be ordering you to shut the door, but it just isn't made clear whereas 'Shut the door' would not—that is simply a 'primary' performative utterance or whatever we like explicit performative utterance. 'I order you to shut the door' would be an explicit performative utterance, devices, there is an unfortunate amount of ambiguity and lack of discrimination in default of our explicit being given or whether, say, I am simply urging you or entreating you. We may, for instance, say unsophistication of primitive languages. There are a great many devices that can be used for making primitive language, are very likely not yet discriminated. But we need not overestimate the tempting you, or one or another of many other subtly different acts which, in an unsophisticated verbs, and any utterance that was reduced to one or the other of our standard forms we could call an or an expression of intention, performative verbs. If I say something like 'I shall be there', it may not be certain whether it is a promise, Suppose this task accomplished. Then we could call these verbs in our list explicit performative

Page Break austin.papers.245

explicit performative verb is evolved—to make clear exactly which it is, how far it commits me and in good deal, at least in developed societies, precisely which of these things it is. And that is why the or perhaps even a forecast of my future behaviour, of what is going to happen to me; and it may matter a what way, and so forth.

evolved and which, sometimes for rather irrelevant reasons, are not. For example, if I say 'You are a poltroon', it might be that I am censuring you or it might be that I am insulting you. Now since The social habits of the society may considerably affect the question of which performative verbs are This is just one way in which language develops in tune with the society of which it is the language.

> insult you', which might have done just as well. other hand, since apparently we don't approve of insulting, we have not evolved a simple formula 'I you', or 'I censure you', which enables us expeditiously to get this desirable business over. But on the apparently society approves of censuring or reprimanding, we have here evolved a formula I reprimand

shoe-lace, something of that kind; on the other hand, conceivably I might be doing obeisance to you. something of that kind, to bow deeply from the waist. Well, this is ambiguous. I may be simply observing the local flora, tying my we perform, is not a speech-act but a physical performance. Suppose I appear before you one day and act it is. We can draw a helpful parallel here with another case in which the act, the conventional act that explicit performative utterance we are not stating what act it is, we are showing or making explicit what performing, and the quite different matter of stating what act it is we are performing. In issuing an word of warning. We must distinguish between the function of making explicit what act it is we are precise act it is that we are performing when we issue our utterance. But here I would like to put in a Well, to clear up this ambiguity we have some device such as raising the hat, saying 'Salaam', or By means of these explicit performative verbs and some other devices, then, we make explicit what

something, but makes it plain that you are—it does constitute your verbal performance, a performance of way to say 'I warn you that ...' or 'I order you to ...' or 'I promise that ...' is not to state that you are doing an act of obeisance; it certainly is not, but it does make it quite plain that you are. And so in the same some other act. Now nobody would want to say that lifting your hat was stating that you were performing make it quite plain that the act being performed is the conventional one of doing obeisance rather than

of the state of his feelings. If he had said 'I feel perfectly awful about it', then we should think it must be swearing, and it is not true or false. Does that make it performative? We feel that in a way it does and yet somebody says 'Hurrah'. Well, not true or false; he is performing the act of cheering. Does that make it a clearly a performative utterance, going through meant to be a description of the state of his feelings. If he had said 'I apologize', we should feel this was says 'I am sorry', we wonder whether this is just the same as 'I apologize'—in which case of course we wonder whether perhaps the utterance should be classed as performative. Or sometimes, if somebody it's rather different. Again, consider cases of 'suiting the action to the words'; these too may make us performative utterance in our sense or not? Or suppose he says 'Damn'; he is performing the act of not they satisfy our rather vague criteria for being performative utterances. Suppose, for example, we think up some odd kinds of expression we use in odd cases, we might very well wonder whether or in a little. In the first place, of course, we may feel doubts as to how widely our performatives extend. If But now we begin to find that this distinction is not as clear as it might be. It's now that we begin to sink have said it's a performative utterance—or whether perhaps it's to be taken as a description, true or false, performative utterances and what we have contrasted them with, statements or reports or descriptions. So far we have been going along as though there was a quite clear difference between our

they seem positively to revel in ambiguity. of course they are obviously used the one way, on some occasions the other way, but on some occasions on the other hand a good many in between where we're not quite sure which they are. On some occasions utterance and obvious other utterances connected with it which are not performative but descriptive, but This phenomenon is quite common. We often find cases in which there is an obvious pure performative the ritual of apologizing. But if he says 'I am sorry' there is an unfortunate hovering between the two.

Page austin.papers.247

Again, consider the case of the umpire when he says 'Out' or 'Over', or the jury's utterance when

state that ... a performative utterance? But then one may feel that utterances beginning 'I state that ... do ...' does not look so very different from 'I warn you that...' or 'I promise to ...'. It makes clear surely that the act that we are performing is an act of stating, and so functions just like 'I warn' or 'I order'. So isn't 'I statements. If the umpire says 'Over', this surely has at least something to do with six balls in fact having they say that they find the prisoner guilty. Of course, we say, these are cases of giving verdicts, have to be true or false, that they are statements. been delivered rather than seven, and so on. In fact in general we may remind ourselves that I state that They seem to have something like the duty to be true or false, and seem not to be so very remote from performing the act of appraising and so forth, but still in a way they have some connexion with the facts

statements very much on trust from, as we said, the traditional treatment. Statements, we had it, were to moment at our contrast between statements and performative utterances, we realize that we were taking be true or false; performative utterances on the other hand were to be felicitous or infelicitous. They were contrast surely, if we look back the doing of something, whereas for all we said making statements was not doing something. Now this Considerations of this sort, then, may well make us feel pretty unhappy. If we look back for a

Page Break austin.papers.248

promise you give. In the same way there is insincerity in the case of the person who says 'The cat is on something like this: 'I promise that I shall be there, but I haven't the least intention of being there'. Once study of statements recently can be shown to be simply troubles of infelicity. For example, it has been at it, is unsatisfactory. Of course statements are liable to be assessed in this matter of their again you can of course perfectly well promise to be there without having the least intention of being that the person who makes this remark about the cat is in much the same position as somebody who says what's wrong with this peculiar statement? If we remember now the doctrine of infelicity we shall see reason why the cat shouldn't be on the mat without my believing that it is. So how are we to classify don't believe it is'. Now this is an outrageous thing to say, but it is not self-contradictory. There is no pointed out that there is something very odd about saying something like this: 'The cat is on the mat but I to infelicity every bit as much as are performative utterances. In fact some troubles that have arisen in the correspondence or failure to correspond with the facts, that is, being true or false. But they are also liable kind of nonsense. the mat but I don't believe it is', and he is actually avowing that insincerity —which makes a peculiar there, but there is something outrageous about saying it, about actually avowing the insincerity of the

NOTE: This is a printout of the 15 records contained on the page you were looking at. They are not at all an approximation of the appearance of the original printed page.

permission from the respective journal publishers. All rights reserved. These works are copyright protected. Any use other than personal requires

Poiesis is a joint venture between InteLex® Corporation < http://www.nlx.com > and Philosophy Documentation Center. < http://www.bgsu.edu/pdc/ >

The Works of J. L. Austin PHILOSOPHICAL PAPERS 10 PERFORMATIVE UTTERANCES

Page austin.papers.248

piece of land when going wrong here is much the same as what goes wrong in, say, the case of a contract for the sale of a those who study statements have worried about this; ought they to say that the statement 'All John's children are bald' is meaningless in this case? Well, if it is, it is not a bit like a great many other more supposed to say 'All John's children are bald but John hasn't got any children'. Or perhaps somebody says standard kinds of meaninglessness; and we see, if we look back at our list of infelicities, that what is All John's children are bald, when as a matter of fact—he doesn't say so—John has no children. Now A second case that has come to light is the one about John's children—the case where somebody is

Page Break austin.papers.249

the mat and I don't believe it is', or the man who says 'I promise to but I don't intend to' for lack of reference. And if the man actually says that John has no children in the same breath as saying or ambiguity of reference; and so we can see that the statement about all John's children is likewise void course would be effected by a performative utterance, is that the sale is void-void for lack of reference the piece of land referred to does not exist. Now what we say in the case of this sale of land, which of they're all bald, he is making the same kind of outrageous utterance as the man who says 'The cat is on

me 'I'm feeling pretty mouldy this morning'. Well, I say to you 'You're not'; and you say 'What the devil is it in order? Can you go round just making statements about anything? Suppose for example you say to question: is it true or false? But besides the little question, is it true or false, there is surely the question: round stating anything about anything and that would be perfectly in order, only there's just a little ordering or warning. There seems no good reason why stating should be given a specially unique something or report something, we do perform an act which is every bit as much an act as an act of that are characteristic of performative utterances. And after all when we state something or describe 'Wait a bit about whether it's true or false, the question is what did you mean by making statements about do you mean, I'm not?' I say 'Oh nothing—I'm just stating you're not, is it true or false?' And you say position. Of course philosophers have been wont to talk as though you or I or anybody could just go In this way, then, ills that have been found to afflict statements can be precisely paralleled with ills

somebody else's feelings? I told you I'm feeling pretty mouldy. You're just not in a position to say, to

state that I'm not'. This brings out that you can't just make statements about other people's feelings

of, not being in a position to pronounce about, you just can't state. What we need to do for the case of

(though you can make guesses if you like); and there are very many things which, having no knowledge

Page Break austin.papers.250

stating, and by the same token

describing and reporting, is to take them a bit off their pedestal, to realize that they are speech-acts no less than all these other speech-acts that we have been mentioning and talking about as performative.

good or sound advice? Was it a justified warning? Or in the case, let us say, of a verdict or an estimate: as a piece of advice or a warning, did it come off? After that surely there will be the question: was it advise you to ...' and so on—there will be other questions besides simply: was it in order, was it all right, what we have said, we should have to class as performative—cases where we say 'I warn you to ...', 'I be an abuse. Yes, but that's not the end of the matter. At least in the case of many utterances which, on thing that a performative utterance had to do was to be felicitous, to come off, not to be a misfire, not to from the other side. In handling performatives we have been putting it all the time as though the only Then let us look for a moment at our original contrast between the performative and the statement

rough, or are they perfectly precise, accurate, and so on? 'True' and 'false' are just general labels for a available about the facts. This is to say that we do require to assess at least a great many performative whole dimension of different appraisals which have something or other to do with the relation between statements that we ever utter are just true or just false. Usually there is the question are they fair or are long to go on about this—the more you think about truth and falsity the more you find that very few and white speciality that distinguishes statements as a class apart. But actually—though it would take too does not make them very like statements because still they are not true or false, and that's a little black considering how the content of the verdict or estimate is related in some way to fact, or to evidence they not fair, are they adequate or not adequate, are they exaggerated or not exaggerated? Are they too utterances in a general dimension of correspondence with fact. It may still be said, of course, that this was it a good estimate, or a sound verdict? And these are questions that can only be decided by

say and the facts. If, then, we loosen up our ideas of truth and falsity we shall see that statements, when assessed in relation to the facts, are not so very different after all from pieces of advice, warnings, verdicts, and so on.

utterances, towards the discovery of which our proposed list of explicit performative verbs would be a need besides the old doctrine about meanings is a new doctrine about all the possible forces of when we do do this is that, besides the question that has been very much studied in the past as to what a and indeed breaks down. I will just make a suggestion as to how to handle this matter. We need to go a warning; and we see, on the other hand, that, when we give an order or a warning or a piece of advice use in discussing speech-acts of this, that, or the other precise kind-orders, warnings, and the like. very great help; and then, going on from there, an investigation of the various terms of appraisal that we further point as to whether as uttered at a certain time it was an order, an entreaty or whatnot. What we call it, of the utterance. We may be quite clear what 'Shut the door' means, but not yet at all clear on the certain utterance *means*, there is a further question distinct from this as to what was the *force*, as we may or that—because of course it is always doing a good many different things. And one thing that emerges very much farther back, to consider all the ways and senses in which saying anything at all is doing this in its original form our distinction between the performative and the statement is considerably weakened of question that arises when we discuss how a statement is related to fact. Well, this seems to mean that there is a question about how this is related to fact which is not perhaps so very different from the kind Page austin.papers.251
We see then that stating something is performing an act just as much as is giving an order or giving

seems a little unremunerative, a little complicated. Well, I suppose in some ways it is unremunerative performative, and lastly, rather hurriedly, the notion of the forces of utterances. I dare say that all this The notions that we have considered then, are the performative, the infelicity, the explicit

Page Break austin.papers.252

mistakes which are really the mistakes of everybody. We might even clear up some mistakes in can clear up some mistakes in philosophy; and after all philosophy is used as a scapegoat, it parades suppose it ought to be remunerative. At least, though, I think that if we pay attention to these matters we grammar, which perhaps is a little more respectable.

over-simplification is the occupational disease of philosophers, and in a way one might agree with that complicated. It's not things, it's philosophers that are simple. You will have heard it said, I expect, that But for a sneaking suspicion that it's their occupation. And is it complicated? Well, it is complicated a bit; but life and truth and things do tend to be