Epistemic modality and questions in dialogue. The case of the Italian interrogative constructions with the subjunctive mood and the ‘epistemic’ future tense.

Andrea Rocci (Università della Svizzera Italiana, Lugano)

The paper explores the semantics of epistemic modality in the context of different non-assertive speech acts of the question family. In particular, the paper shows how a speech-act based model of non-truth conditional semantics can elucidate the way in which a certain type of non-propositional epistemic-inferential modality combines with interrogativity imposing fine grained constraints on the type of speech act performed by the utterance. At the same time, the paper offers the an illustration of the notion construction as defined in Construction Grammar (Fillmore, Kay & O’Connor 1988, Kay 2003) with an in-depth analysis of the rich pragmatic constraints and non-compositional semantics conventionally associated with the Italian interrogative sentences in the subjunctive mood prefaced by the complementizer che (Fava 1995), like Che abbia perso l’aereo? (very roughly: “Should we suppose that he missed his plane?”)

The interaction of epistemic modality with questions raises a number of difficult problems for theories committed to a compositional account of linguistic semantics. It can be observed, in fact, that different lexical and grammatical markers of epistemic modality exhibit divergent and often puzzling behaviors in the context of questions. It is exactly for this reason, however, that questions can be regarded at the same time as an interesting test-bed that allows us to sharpen a series of distinctions that are often drawn within epistemic modality but are still ill-understood, such as the distinction between ‘propositional’ and ‘non propositional’ epistemic modality.

If we consider different lexical and grammatical markers of epistemic modality in Italian such as mental state predicates (credere ‘believe’), epistemic adjectives and adverbs (probabile ‘probable’, probabilmente ‘probably’), the epistemic readings of the modal verbs (dovere ‘must’ and potere ‘can/may’), or the epistemic use of the future tense, we find that their behavior in polar (yes/no) questions varies along three parameters: (1) whether they can occur in questions or not; (2) whether the epistemic attitude expressed is part of the questioned propositional content or not; (3) the cognitive subject to which the epistemic attitude is attributed.

For instance, mental state verbs can appear as part of the questioned content and – quite obviously – continue to attribute the attitude to their syntactic subject, while epistemic adjectives occurring in the propositional content of questions generally are interpreted as referring to an attitude of the hearer rather than the speaker. The modal verbs potere and dovere diverge in interesting ways that are predictable given the semantic analysis of these verbs proposed in Rocci (in press): potere, which expresses a propositional kind of epistemic modality can enter the propositional content of questions, where it seems to refer to an attitude of the hearer, while the non-propositional evidential dovere – which, in assertive contexts, expresses an act of inference on the part of the speaker – cannot occur in questions. Given the behavior of the modal dovere it is particularly interesting that the epistemic-evidential reading of the Italian future tense – which is largely synonymous with the epistemic reading of dovere (cf. Rocci 2000) – can occur in interrogative sentences that realize certain subtypes of question acts, as in Avrà perso l’aereo?

Non-propositional epistemic modality has been typically studied in the context of assertion, and precisely as assertive modalization (Venier 1993) expressing the degree of strength of the commitment of the speaker to the truth of the asserted proposition. More precisely epistemic-evidential markers such as dovere or the ‘epistemic future’ in their epistemic reading specify a subtype of assertive speech-act, the argumentative act of inferring a proposition from evidence. Obviously, epistemic-inferential modality cannot specify speech acts of the question type in the same way it specifies assertives. We are thus obliged to formulate more explicitly the semantics of non-propositional modality, and specify what sort of semantic objects constitute the arguments of epistemic modality more precisely than in many accounts of the “stratification” or “layering” (Hengeveld 1988) of the speech act. The model of non truth-conditional semantics we propose here the ‘epistemic’ future tense extends the speech act theoretic approach to the semantics of evidentiality proposed in Faller (2002). In this model the analysis of illocutionary forces in terms of various types of conditions (Searle & Vanderveken 1985) offers a principled account of the different semantic arguments taken by non-propositional epistemic modality in assertives and questions. While in assertive speech acts markers such as dovere and the epistemic future operate at the level of sincerity conditions, in interrogative contexts the epistemic attitudes expressed by the ‘epistemic’ future are part of the preparatory conditions of the speech act and are thus presuppositional in nature.

The occurrence of the epistemic future in interrogative sentences is shown to be compatible with the performance of certain speech acts of the question family that presuppose an act of inference of the speaker and a subsequent epistemic attitude with respect of the questioned proposition. Questions with the epistemic future can be contrasted with other types of modalized questions, such as those with parenthetical vero? (Ha perso l’aereo, vero?), where the presupposed attitude of the speaker is not necessarily the result of an inference. At the same time, in many contexts they can be substituted salva felicitate with the aforementioned ‘che+subjunctive’construction, which appears to be a conventionalized marker of non-propositional epistemic-evidential modality specific of in interrogative contexts. Upon closer inspection, however, it emerges that the ‘che+subjunctive’construction imposes richer presuppositional constraints on the common ground of the dialogic interaction, and, as a results further specify the speech acts in which it can occur felicitously.

Epistemic future can occur, with completely different intonation patterns, both in requests of confirmation where the speaker asks the hearer to confirm or disconfirm his/her inference, and in conjectural problematic questions (Gobber 1999), where the hearer is asked to only evaluate the plausibility of the inference of the speaker. The first speech act presupposes that hearer knows whether the questioned proposition holds, or at least has evidence that can further substantiate it, while the other speech act presupposes that the proposition is evaluated by the hearer only on the basis of the evidence already in the common ground. The ‘che+subjunctive’construction is completely incompatible with requests of confirmation and with the intonation pattern associated to them.

In closing, a full specification of the semantics of the ‘che+subjunctive’construction is provided in the terms of the speech-act theoretic model of non-propositional semantics. The analysis provides a striking illustration of the way particular grammatical constructions such as ‘minor sentence types’ finely index various aspects the common ground of the utterance constraining with the effect of linguistically marking subtle distinctions in the speech act performed.

Faller, M.T. (2002). Semantics and pragmatics of evidentials in Cuzco Quechua. PhD Thesis Stanford University. Stanford

Fava, E. (1995). “Il tipo interrogativo” In: Renzi, L., Salvi, G. & Cardinaletti, A. (eds.) Grande grammatica italiana di consultazione, vol. III, Bologna: il Mulino

Gobber, G. (1999). Pragmatica delle frasi interrogative. Milano: ISU Università Cattolica

Hengeveld, K.(1988), “Illocution, Mood and Modality in a Functional Grammar of Spanish”, Journal of Semantics, 6: 227-269

Kay, P. (2003). “Pragmatic aspects of grammatical constructions”. In: Horn, L & Ward, G. (eds.) Handbook of Pragmatics. Oxford: Blackwell.

Fillmore, Charles J., Paul Kay and Mary Catherine O'Connor. (1988) “Regularity and idiomaticity in grammatical constructions: the case of let alone”Language 64: 501-538.

Rocci, A. (2000).“L'interprétation épistémique du futur en italien et en français: une analyse procédurale”. In: J. Moeschler (ed.) Inférences directionnelles, représentations mentales et subjectivité, Cahiers de Linguistique Française, 22: 241-274

Rocci, A. (in press) "Epistemic Readings of Modal Verbs in Italian: the relationship between propositionality, theme-rheme articulation an inferential discourse relations", to appear in the proceedings of CHRONOS 2002, Fifth Colloquium on the semantics and syntax of tense, aspect and modality, Groningen, 19-21 June 2002

Searle, J.R. & Vanderveken, D. (1985). Foundations of illocutionary logic. Cambridge: Cambridge University Press

Venier F. (1991). La modalizzazione assertiva, Milano: Franco Angeli

