CONDITIONS ON CONDITIONAL MOOD

Huba Bartos

This talk investigates the morphosyntactic and semantic aspects of conditional mood in Hungarian – a category which the verb can be overtly marked for morphologically, but which turns out to receive various kinds of semantic interpretation outside conditional contexts. Datawise, the starting point is Bartos’s (1999, 2003) analysis of the interactions between three key, interpretable affixal categories of the V-system: mood, tense, and modality. There it is argued that these categories display a variable pattern of relative scope which is not overtly reflected in the order of their affixal exponents, in particular: there is a strong, but non-uniform link between mood and potential modality – certain modalities, e.g. volition, lack an overt modality marker, but must cooccur with overt, though semantically uninterpreted, mood marking (2a), while in other cases the category mood seems to designate the scope of an associated modality, so modality, though marked with an affix appearing morphologically inside, i.e. syntactically below, tense, can scope over tense, relying on the outer/higher position of the semantically inert mood (2b).

(1)
affixal pattern and syntactic hierarchy of mood, tense, modality (Bartos 1999, 2003) – mutual determination by the Mirror Principle (Baker 1985)

[V Vstem – Mod – T – Mood]

(
 [MoodP Mood [TP T [ModP Mod [VP …

 (2a)
In-0-0-n-ék

valami-t

drink-volition-present-cond-Sg.1
something-acc

‘I’d (like to) drink something.’

(2b)
Szerintem
 Laci már
 el-me-het-ett-0M-0Agr.

Mod > T

according.to.me Laci already
 away-go-potential-past-unmarked.mood-Sg.3

‘Laci may have left already, I guess.’

Here we specifically focus on the Mood-Modality relationships, but expand the coverage of Bartos (1999) with data where there seems to be some selection between the two, drawing on Kiefer (1981), Farkas (1992), and Eszes (2003). The basic pattern is the following:

(3)
– affixal Modvolition cooccurs with semantically empty Moodcond

– affixal Modnarrow-epistemic cooccurs with Moodindicative

– affixal Modwide-epistemic cooccurs with Moodcond

– affixal Modmetaphysical cooccurs with Moodcond

– affixal Moddeontic/circumstantial cooccurs with any Mood

On the theoretical side, one foot of the account is Iatridou’s (2000) treatment of counter-factuality. On one hand, we will make use of her notion of temporal/modal exclusion feature, as a key ingredient of counterfactuality, and attribute this feature to Mood and Modality. On the other hand, I will show, building on her insights, that Hungarian conditional mood is functionally analogous to the past subjunctive of many languages, appearing in counter-factuals. Another theoretical pillar for us is Kratzer’s (1981, 1991) theory of modality: I will classify the various modalities involved in the data in terms of features based on her notions of modal base, modal force, and ordering source, to be matched by according features on Mood via an Agree relation (Chomsky 2001). Details are shown in (4).

(4)
modal force
(
 [(poss]
+ poss (ep, deont, circ, boul, …

– poss (vol

modal base
(
 [(ep]

+ ep (ep

– ep (deont, circ, boul, metaph, …

ordering source
(
 [x src]

x = {deont, boul, stereotyp, …}

modal exclusion (Excl(w)) ([(excl]
+ excl (vol, metaph, w-ep, …

– excl (n-ep, circ, deont, …

Mood may either have an independently specified [excl] feature (e.g. when selected by some superordinate predicate, or in conditional clauses), or inherit the value in Agreement with Mod. [+excl] spells out as “conditional”, [–excl] as “indicative”. Furthermore, Mood may also have a feature [evid], marking evidential mood (which is morphologically non-distinct from the 0-affix indicative), cf. Drubig (2001), and this is what we find in examples like (2b), i.e., in lieu of the alleged scope shift of Mod over T (Bartos 2003), it is Moodevid that has wide scope over T, simply by virtue of Mood’s canonical hierarchical position, as in (1) above.

Time permitting, I will briefly discuss how this account can be modified to match the now traditional intuitive view that Mood and Tense are really the same category in Hungarian, two faces of the same coin, and also that if Eszes’s (2003) assumption that Hungarian ‘past’ tense is really perfect tense turned out to be valid, how it would influence the analysis presented.

References

Baker, M. 1985. The Mirror Principle and morphosyntactic explanation. Linguistic Inquiry 16: 373–415.

Bartos H. 1999. Morfoszintaxis és interpretáció. A magyar inflexiós jelenségek szintaktikai háttere. PhD disszertáció, ELTE, Budapest.

Bartos, H. 2003. On-line morphology: The morphosyntax of Hungarian verbal inflection. In: Jughanns, U. és L. Szucsich (szerk.), Syntactic Structures and Morphological Information. Mouton de Gruyter, Berlin/N.Y. 25–56.

Chomsky, N. 2001. Derivation by Phase. In: Kenstowicz, M. (szerk.), Ken Hale: A Life in Language. The MIT Press, Cambridge, MA., 1–52.
Drubig, H.B. 2001. On the syntactic form of epistemic modality. Ms., Univ. Tübingen,
http://www.sfb441.uni-tuebingen.de/b2/papers/DrubigModality.pdf
Eszes B. 2003. Modalitások az eseményszemantikában. LingDok 2003 (Szeged) kiosztvány.

Farkas, D.F. 1992. Mood choice in complement clauses. In: Kenesei I. és Pléh Cs. (szerk.), Approaches to Hungarian Vol. 4. JATE, Szeged. 207–225.

Iatridou, S. 2000. The grammatical ingredients of counterfactuality. Linguistic Inquiry 31: 231–270.

Kiefer, F. 1981. What is possible in Hungarian? Acta Linguistica Hung. 31: 147–185.

Kratzer, A. 1981. The notional category of modality. In: Reiser, H. és H. Eikmeyer (szerk.), Words, Worlds, and Contexts. W. de Gruyter, Berlin. 38–74.

Kratzer, A. 1991. Modality. In: von Stechow, A. és D. Wunderlich (szerk.), Semantik/Semantics: An International Handbook of Contemporary Research. W. de Gruyter, Berlin. 639–650.

1

