Performative-Constative by J.L. Austin

INTRODUCTION TO AUSTIN AND LINGUISTIC ANALYSIS
· Like Ordinary Language Philosophers, such as late Wittgenstein, linguistic analysts believe that philosophical perplexity comes out of a deep seated failure to understand the complexity of our language. (Robert Ammerman) Austin believed that distinctions that made it into the language were probably reflective of distinctions in the world and that philosophers should investigate the resources of ordinary language before creating new terminology.
· In contrast to Ordinary Language philosophers, Austin is interested in language not just because of its usefulness for solving philosophical puzzles but in and of itself.
· Pointed out that performatives are clearly meaningful, even though they do not appear to fall under the analytic/synthetic distinction since they are neither true not false.

· Believed that previous attempts at understanding language through understanding meaning suffered from the descriptivist fallacy, namely, a focus on declarative or constative utterances whose main purpose is to assert something that is true or false. This is a fallacy because of a wide class of utterances whose main purpose is not to assert but to ask, to perform a promise, etc. This fallacy has resulted in the view that we can arrive at a complete account of meaning paying attention to the truth and falsity of statements taken out of context, ignoring the meaningfulness of a wide range of statements that are not declaratives.
SUMMARY OF PERFORMATIVE-CONSTATIVE
· Points out that performatives, as they are typically thought of (I do, I promise, etc.) are neither true nor false, though they may imply sentences that are true or false.
· Contrasts saying with implying.
· Points out that there is no one form that a performative has to have to make it a performative.
· Distinguishes between presupposition, implication, and entailment.
· Points out that constatives fail in some of the very same ways that performatives do. (355-6)

· Argues for the main thesis that constantive (or declarative) utterances should not be contrasted with performative utterances but rather taken as a member of the class of performatives.
· Argues that attempts to account for truth independently of the speech act in which the utterance occurs are doomed to failure, satisfying only if we are “content to restrict ourselves to statements of an idiotic or ideal simplicity.” (359)
OUTLINE
Performative utterances have been brought into the study of language in contrast with declaratives or constative utterances. That is, we point to examples of performatives such as “I do.” to contrast them with utterances like “The cat is on the mat.”
Question: Should we accept the contrast between the performative and constantive utterance?
The constantive is true or false.

CHARACTERISTICS OF PEFORMATIVES

Performatives are neither true nor false,
Performatives may imply sentences that are true or false.

Saying is different from implying.
Conclusion: The performative seems to be different than the constantive.

However, performatives performs an action in the saying of them.

Premise: If a performative is not said under the appropriate conditions, it is considered unhappy.
Conclusion: Performatives can be criticized even if they can’t be evaluated as true or false.
WAYS A PERFORMATIVE CAN BE CRITICIZED
1) The performative may be null and void (the person performing the marriage is not a priest, the person getting married is already married).
2) The performative may be issued insincerely.

3) There may be a breech of the commitment.
If the conditions for a ‘happy’ performance of a performative have been met, then the performative takes effect. For example, if the conditions for a promise have been met, then a promise is made in the saying of it. This results in certain actions being out of order, which results in a third type of unhappiness – breech of commitment. (352)
There are other ways the performative can suffer as it is an action as well an utterance. That is, it can fail in all the ways that actions can. (353)
ARGUMENT THAT CONSTATIVES ARE PERFORMATIVES

SUBARGUMENT 1 (No specific form required -- 353)

There are two basic forms that performatives take

1) Active voice, first person, I promise …

2) Passive voice, second or third person, Passengers are requested

Performatives often look like constantives. However, one can test them by seeing whether it is possible to insert the word “hereby.” (353)

Despite these tests, performatives do not need to contain explicitly performative verbs such as “I command” or “I promise”. “Shut the door” or “I will come tomorrow” are just as much performatives as “I command you to close the door” or “I promise you I will come tomorrow.”
Conclusion: Performatives do not have to be in a specific format, though we can often may the act they perform more explicit by insert the appropriate performative verb.
Conclusion: It is impossible to come up with a rule that announces whether a certain utterance is a performative or not.

SUBARGUMENT 2 (Constantives Can Fail)
Constatives can fail in more ways than in just being false.
Constatives can fail by being absurd.

1) Presupposition: “All of John’s children are bald and John has no children.”
An utterance of both “All of John’s children are bald” and “None of John’s children are bald” presuppose that John has children. Yet the propositions expressed by each are not logically incompatible.
2) Implication: “The cat is on the mat and I don’t believe it.”
It could be true that the cat is on the mat and that I don’t believe it, but by saying that “The cat is on the mat” the speaker implies that they believe it.
3) Entailment: “All the guests are French’ and then ‘Some of the guests are not French.”
An incompatibility of propositions.
Conclusion: Constatives can fail in many of the same ways that a performative can.

Premise: In case 1, the type of failure is the similar to the unhappiness of saying “I bequeath my watch to you” when the speaker has no watch. (being null) If John has no children, then we are in no position to assert that all of John’s children are bald.

Premise: In case 2, the type of failure is similar to the unhappiness of saying “I promise to be there” when the speaker has no intention of being there. (insincerity) If the speaker does not believe that the cat is not on the mat, then s/he violates a sincerity condition in saying it.
Premise: In case 3, the type of failure is similar to the unhappiness of saying “I promise to be there” sincerely, but then failing to keep the promise. In saying the first part of the sentence the speaker makes a commitment s/he breaks in the second part of the sentence.
Conclusion: Some of the ways constatives can fail are identical to the ways that a performative can fail.

SUBARGUMENT 3 (more types of unhappiness of constatives) (357)
Example
Stating “There are 50 people in the next room” without having checked

One would say that they had guessed, rather than they had stated in reporting the speech act.

Stating “You’re not bored.”

These utterances fail just as performatives do, because of inconsistencies between the propositional content, its implications, and the conditions needed for the act of stating to succeed as a statement.
OBJECTION TO AUSTIN

Constatives should not be subsumed under the class of speech acts. The act of evaluating a statement for truth or falsity, which depends solely on the facts and not on the context of utterance, distinguish constatives from performatives and rightly so.
SUBARGUMENT 4 (Criticize Performatives like Constatives) 357
Example
“I advise you to do it.” Besides being able to criticize it as a performative, we can criticize it as a constative, that is by comparing it to the facts. Was it right?
Conclusion: What we have considered a constantive is also a performative, specifically, an act of stating. (I.e. all speech acts are performatives. Constantives are just a subclass of the class of speech acts.)
OBJECTION (358)
Aren’t these questions about something’s being good, or just, or fair, or deserved entirely distinct from questions of truth or falsity?
COUNTER OBJECTION

Consider

France is hexagonal.

Lord Raglan won the battle of Alma.

Oxford is 60 miles from London.

Conclusion: “Under the heading of ‘truth’ what we in fact have is, not a simple quality nor a relation, not indeed one anything, but rather a whole dimension of criticism.” (359)
Conclusion: We need a more general theory of speech acts, of which constatives are but a part.

PAGE
8

