Modality
Introduction
the English modals are semantically some of the hardest elements to analyse
this is because every modal is used to express different modalities and every modality can be expressed by a different modal
so there is no one to one correspondence between modals and the modalities they express
moreover, two modals may be virtually synonymous in one context, but not in another
[bookmark: e1](1)	a	we might be being followed
	b	we could be being followed

[bookmark: e2](2)	a	when I was young, I could run for hours
	b	? when I was young, I might run for hours
it is clear therefore that we cannot simply associate modals with a particular modality or set of modalities in any simple way
Modality
before we start to look at how modals are used to express modality, it is first necessary to analyse modality itself – this is a complicated thing in itself
it is traditional to classify modalities into at least two types
epistemic modality
which has to do with the logical relations of possibility and necessity
a triangle must have 3 sides
a triangle may have one 90 angle
root modality
i.e. all the rest
you must go to gaol
I can see your house from here
epistemic modality is not only used to express logical relations, but also conclusions based on what is known (hence ‘epistemic’)
working here must be boring
he may be in his office
these do not involve logical necessity and possibility, but conclude on the basis of what is known
knowing what the work entails and knowing what sorts of things are boring, I conclude that in all possible worlds in which these are held constant, it is boring working here
knowing all that I do about the person involved, I conclude that in at least some possible world in which this is held constant, he is in his office
however, English does not seem to distinguish between logical and epistemic necessity and possibility in that exactly the same modals are used to express both.
therefore we don’t need to separate these as different types
root modality is more differentiated
it includes Deontic modality (concerning obligation and permission) and notions of ability and volition
you should go to the dentist (obligation)
you may go in now (permission)
I can ride a unicycle (ability)
he will sell me his ticket (volition)
Palmer argues that these are distinct because
ability and volition can be expressed with a tense distinction, but obligation and permission cannot
I could ride a unicycle 	=	past of I can ride a unicycle
He would sell me a ticket	=	past of he will sell me a ticket
you should know			past of you shall know
you might go in			past of you may go in
past time reference can be expressed separately (with a perfect) with Deontic modals, but not the others
you should have gone to the dentist
you may have left at any time
* can have played the tuba
* he will have lent me the money
they interact with negation differently
must (deon) vs. can (abl)
you mustn’t leave you are obliged not to leave (MOD > NEG)
you must not leave you are obliged not to leave
I can’t leave I don’t have the ability to leave (NEG > MOD)
I can not leave ??? I have the ability not to leave (MOD > NEG)
can (deon) vs. will (vol)
you can’t leave you don’t have permission to leave (NEG > MOD)= you are obliged to stay
you can not leave you have permission not to leave (MOD > NEG)= you are not obliged to stay
he won’t leave he isn’t willing to leave (NEG > MOD) he is able to stay
he will not leave ??? he is willing to not leave (MOD > NEG) he is not able to stay
Therefore Palmer concludes that there are three different types of modality
epistemic
Deontic
dynamic
by this he means to indicate ‘power’, but while this is the Greek term, as are epistemic (= knowledge) and Deontic (= obligatory), but in modern English this meaning has shifted (more to do with movement) and it is also used as a term for a type of verb (dynamic vs. stative). For these reasons I prefer
potential
this is Latin for ‘power’
Degree of Modality
traditionally, the difference between necessity and possibility is seen as a second axis along which we differentiate modals
Palmer calls this the degree of modality
however, while this terminology implies that this distinction is only relevant for epistemic modality, the fact is that all modalities show distinctions
epistemic
necessity
possibility
Deontic
obligation
permission
potential
willingness
ability
though these notions don’t seem to have much to do with each other, it might be argued that they relate to the same thing
for one thing, there are two notions associated with each modal type
moreover, a similar relationship exists between them
if something is necessary then it is possible, but not vice versa
obligation is compatible with permission, but not vice versa
willingness is compatible with ability, but not vice versa
finally, there are modals which express different types of modality, and when they do they always express the same degree:
must (ep) necessity
must (deon) obligation
may (ep) possibility
may (deon) permission
can (deon) permission
can (pot) ability
will (ep) necessity
will (pot) willingness
this would suggest that there is some feature which these modals express which is constant across the different types of modality that they are associated with
+F = must, will
-F = may, can
Kratzer 1977 gives a semantic analysis of this aspect of modality which suggests that degree is uniform across all modal types.
In her analysis of must and can she takes type of modality to be provided by a separate argument of the modal
must in view of – what is known
must in view of – what duties there are
can in view of – what is known
can in view of – what duties there are
it would be too complicated to go into her semantic theory here, but the essentials are that ‘must in view of’ and ‘can in view of’ are defined uniformly
must in view of
logically follows from the set of propositions provided by the second argument (what is known, what duties there are)
can in view of
is compatible with the set of propositions provided by the second argument
a proposition logically follows from a set of propositions if there is no possible world in which the set of propositions is true and the proposition is false
a proposition is compatible with a set of propositions if there is some possible world in which the set is true and the proposition is true
However degree is to be formally defined, I will assume two features to express it:
[ff] = follows from
[cw] = compatible with
Finally there is one more dimension to modality that we need to acknowledge
most modals come in pairs
can/could, may/might, shall/should, will/would
while these derive from the tense forms of the corresponding verbs in Old English, they mostly have nothing to do with tense (except for the potential modalities)
instead they seem to denote degrees of certainty of a proposition
he may be in his office
he might be in his office
this reflects what might be called evidentiality – the nature of evidence we have for believing something
sometimes this distinction is expressed by different modals
you must write an essay
you should write an essay
I will assume a further two features to express this distinction
[ev] = high evidentiality
[ev] = low evidentiality
Conclusion
the features of modality I will adopt are:
type: [ep], [deon]. [pot]
degree: [ff], [cw]
evidentiality: [ev], [ev]
