


Locutionary acts, according to Austin, are acts of speaking, acts involved in the construction of speech, such as uttering certain sounds or making certain marks, using particular words and using them in conformity with the grammatical rules of a particular language and with certain senses and certain references as determined by the rules of the language from which they are drawn.

Illocutionary acts, Austin's central innovation, are acts done in speaking including and especially that sort of act that is the apparent purpose for using a performative sentence: christening, marrying, and so forth. Austin called attention to the fact that acts of stating or asserting, which are presumably illocutionary acts, are characteristic of the use of canonical constatives, and such sentences are, by assumption, not performatives. Furthermore, acts of ordering or requesting are typically accomplished by using imperative sentences, and acts of asking whether something is the case are properly accomplished by using interrogative sentences, though such forms are at best very dubious examples of performative sentences. In Lecture XXI of Austin (1962), the conclusion was drawn that the locutionary aspect of speaking is what most in the case of constatives, while in the case of the standard examples of performative sentences; attended as much as possible to the illocution.

The third of Austin's categories of acts is the perlocutionary act, which is a consequence or by-product of speaking, whether intended or not. As the name is designed to suggest, perlocutions are acts performed by speaking. According to Austin, perlocutionary acts consist in the production of effects upon the thoughts, feelings, or actions of the addressee(s), speaker, or other parties, such as causing


