

Modaalsus.
Modaalverbide teke ja areng

28.10.2008

Loengu kava

- Modaaalsusest
 - Modaaalsuse liigid
 - Modaaalsuse semantiline kaart
 - Modaaalsuse väljendusvahendid eesti keeles
- Modaalverbidest
 - Modaalverbid eesti keeles
 - Modaaalsuse semantiline kaart ja lekseem
SAAMA

Modaalsust võib mõista laiemalt ja kitsamalt.

- Modaalsust laiemas mõistes käsitleb EKG II (182–191).
- Kitsamalt hõlmab modaalsuse mõiste ainult VÕIMALIKKUSE ja VAJALIKKUSE väljendamist.

NB: Selles loengus käsitleme modaalsust kitsamalt.

Modaalsuse liigid

Võimalikkus Vajalikkus

*John **can** swim.*

*To get to the station you **can** take the bus.*

*You **can** stay home.*

*He **may** be home.*

Modaalsuse liigid

Võimalikkus Vajalikkus

*I **have to** see him again.*

*To get to the station you **have to** take the bus.*

*You **have to** stay home.*

*He **must** be home.*

Kõik koos

Võimalikkus **Vajalikkus**

John can swim.

I have to see him again.

*To get to the station
you can take the bus.*

*To get to the station you
have to take the bus.*

You can stay home.

You have to stay home.

He may be home.

He must be home.

Kuidas neid nimetatakse?

John can swim.

I have to see him back.

*To get to the station
you can take the bus.*

*To get to the station
you have to take the bus.*

You can stay home.

You have to stay home.

episteemiline

He may be home.

He must be home.

mitte-episteamiline

John can swim.

I have to see him back.

*To get to the station
you can take the bus.*

*To get to the station
you have to take the bus.*

You can stay home.

You have to stay home.

episteamiline

He may be home.

He must be home.

**mitte-episteemiline
modaalsus**

On osa situatsioonist, käib agendi kohta.
Positiivsed terminid on AGENDIKESKNE (Bybee,
Fleischman 1995) JUUR- (Coates 1983) ja
SITUATSIOONILINE modaalsus (van der Auwera,
Ammann, Kindt 2005)

episteemiline

Käib situatsiooni kui terviku kohta:
PROPOSITSIOONILINE MODAALSUS (Palmer 2001)

mitte-episteemiline

osalejasisene

John can swim.

I have to see him back.

*To get to the station
you can take the bus.*

*To get to the station
you have to take the bus.*

You can stay home.

You have to stay home.

mitte-episteemiline

John can swim.

I have to see him back.

*To get to the station
you can take the bus.*

*To get to the station
you have to take the bus.*

You can stay home.

You have to stay home.

osalejaväline

mitte-episteemiline

John can swim.

I have to see him back.

*To get to the station
you can take the bus.*

*To get to the station
you have to take the bus.*

You can stay home.

You have to stay home.

**deontiline
osalejaväline**

mitte-episteemiline

John can swim.

I have to see him back.

**mitte-deontiline
osalejaväline**

*To get to the station
you can take the bus.*

*To get to the station
you have to take the bus.*

You can stay home.

You have to stay home.

semantiline kaart

Anderson (1982), Haspelmath (2003)

Semantiline kaart on tähenduste suhteid tähistav kahedimensionaalne kujutis.

Modaalsuse sem. kaart (van der Auwera & Plungian 1998)

semantiline kaart

Anderson (1982), Haspelmath (2003)

Kaardi keskne omadus on SEMANTILINE
KATKEMATUS (*semantic contiguity*).

24

Mida see tähendab?

24

24

semantiline kaart

Anderson (1982), Haspelmath (2003)

+

grammatisatsioon

Bybee, Perkins & Pagliuca (1994)

Tähenduste sünkroonilised implikatsioonisuhted kajastavad diakroonilisi suhteid. Diakroonia puhul tähendab SEMANTILINE KATKEMATUS seda, et teatud muutused eeldavad teisi muutusi. Diakroonilisel muutusel on suund, mida saab märkida vahetades ühendusjooned nooltega.

Modaalsuse sem. kaart (van der Auwera & Plungian 1998)

pouvoir

Kaard võimaldab võrrelda erinevaid modaalseid sõnu ja konstruktsioone; nt prantsuse

savoir

Il se peut que

Semantiliselt pidevad on ka sellised tähendused, mis põlvnevad ühisest vanemast.

Van der Auwera ja Plungiani kaardi lõppkuju lubab osalist kaesuunalisust

↑
saksa
dürfen

inglise
must

hollandi
moeten

↓

Van der Auwera ja Plungian (1998) aetasid kaardi laiemas konteksti

eelmodaalne

modaalne

eelmodaalne

modaalne

postmodaalne

Ta **pidi** kodus olema. (= 'Ta olevat kodus)

Kohtumine **saab** lõbus olema.

Modaalsuse väljendamise vahendid eesti keeles

- infinitiivi konstruktsioonid
 - kõneviisid
 - verbid
 - partiklid
 - adverbid
 - adjektiivid
- grammatilised vahendid**
- leksikaalsed vahendid**
-

Täna vaatleme ainult grammatilisi vahendeid.

- **Infiitiivi konstruktsioonid**

- 1) *da*-infinitiiv **mitte-episteemilist võimalikkust** väljendamas umbisikulises tarindis:

Seda oli tunda. Tänavaliiklust oli kuulda.

- 2) Umbisikulise tegumoe oleviku partitsiip öeldistäitena **mitte-episteemilist võimalikkust** väljendamas:

Igbo keel on õpitav. Ülesanne on lahendatav.

- 3) Omaja-konstruktsioon **mitte-episteemilist vajalikkust** väljendamas:

Mul on õppida. Sul on palju asju teha.

• Kõneviisid

Tavaks on omistada kõneviisi staatust teatud konstruktsioonile juhul kui see sisaldab monofunktsionaalset morfoloogilist markerit.

Milliseid kõneviise leidub eesti keeles?

- indikatiiv (kindel kõneviis)
 - imperatiiv (käskiv kõneviis)
 - konditsionaal (tingiv kõneviis)
 - kvotatiiv (kaudne kõneviis)
 - jussiiv (möönev kõneviis)
 - potentsiaal (võimalikkuse kõneviis)
 - ? optatiiv (sooviv kõneviis)
- } kirjakeeles
- } murretes

NB: Euroopa keeled ei kipu grammatiseerima vajalikkuse-
võimalikkuse telje modaaltähendusi kõneviisideks!

Modaalverbid eesti keeles.

- Kõige sagedasemad

võima, saama, pidama, tulema, tarvitsema, pruukima

- Mõned haruldasemad (mis on aga päris tavalised teistes läänemeresoome keeltes):

täima: Ma ei täi seda teha. “Ma ei raatsi seda teha”

leema: Kui öö tuleb tundrule – mu vaim leeb seismas ja leinamas sõprade surma (U. Masing)

- Nende eelmodaalsed tähendused:

võima: 'olla millekski võimeline' < *'olla tugev'

saama: 'saama' < *'tulema, kätte jõudma'

pidama: 'pidama' < *'millegi külge jääma'

tulema: 'tulema'

tarvitsema: 'vajama' < germaani laen

pruukima: alamsaksa *brūken* 'kasutama'

täima: < *'täituma, piisama'

leema: abiverbi 'olema' modaalne variant

- Need verbid võivad esineda kahes süntaktilises konstruktsioonis

1) personaalne: tegevussubjekt on nimetavas ja verb pöörduv isikus:

Ma pean seda tegema.

2) impersonaalne: tegevussubjekt on alalütlevas ja verb on alati ainsuse kolmandas isikus:

Mul tuleb seda teha.

Millised eesti modaalverbid esinevad personaalses ja millised impersonaalses konstruktsioonis?

Kuidas paigutuvad tavalisimad modaalverbid modaalsuse sem. kaardil?

Milline nendest modaalverbidest on kõige rohkem grammatiseerunud ja milline kõige vähem grammatiseerunud?

Seletage miks!

Modaalsuse semantiline kaart ja lekseem SAAMA

Johan van der Auwera
Antwerpen

Petar Kehayov
Tartu

Alice Vittrant
Aix-en-Provence

SAAMA

I get to watch TV tonight.

Saan katsoa illalla televisiota.

Saan õhtul televiisorit vaadata.

Miks on modaalne SAAMA huvitav?

- 1) Väheuuritud ... ei ole SAE (*Standart Average European*) keeltele omane
- 2) Van der Auwera ja Plungiani modaalsuse semantiline kaart (1998) vajab korrigeerimist

SAAMA väidetav areng võimalikkuse domeenis:

Goossens 1987, Bybee 1988, Bybee jt 1994, van der Auwera & Plungian 1998

Kas võib oletada

Kui leidub mõni keel, kus SAAMA areng on sellise suunaga, siis on kaks võimalikku seletust:

- 1) Tegemist on erandiga, mis ei ole semantiliselt motiveeritud (nt 'osalejasisene' on tekkinud teisest keelest laenamise kaudu).
- 2) **Kaart on vale: – areng ei ole ühesuunaline!**

Mitmes keeles on SAAMA arenenud otse osalejavälise modaalsuse markeriks. Sellised on inglise, rootsi, hindi, bangla, hmongi ja lahu keel.

inglise

osalejaväline: *I get to watch TV tonight.*

osalejasisene: **I get to swim.*

Lahu keeles (Matisoff 1973, 1991) on SAAMA arenenud hiljem ka osalejasisese modaalsuse markeriks.

Kas see tühistab ühesuunalisuse 'osalejasisene' > 'osalejaväline'?

Ei tühista: Areng ei ole semantiliselt motiveeritud (laen teisest keelest).

Kuid lahu juhtum ei ole
erandlik!

Maailmas on kaks areaali, kus SAAMA on sõltumata keelte geneetilisest sugulusest arenenud multifunktsionaalseks modaalsõnaks. Need on

1) Balti areaal

2) Kagu-Aasia areaal

Eesti keel on tüüpiline balti areaali keel.

OSALEJASISENE VÕIMALIKKUS

Sina saad mind aidata. (Erelt 2003: 107)

OSALEJAVÄLINE MITTE-DEONTILINE VÕIMALIKKUS

Saab trammiga minna juhul kui nad käivad nii hilja.

DEONTILINE VÕIMALIKKUS

Kaasa saab võtta 10 krooni. (Erelt 2003: 107)

EPISTEMILINE VÕIMALIKKUS

Ootamatusi saab alati juhtuda. (Erelt 2003: 107)

OSALEJAVÄLINE MITTE-EPISTEMILINE VAJALIKKUS

Sain oodata, et mine või hulluks. (Uuspõld 1989: 474)

SAAMA
balti areaalis

osalejaväline
võimalikkus

osalejasisene
võimalikkus

germaani

rootsi

+

-

läänemeresoome

soome, vepsa

+

-

karjala, isuri

+

+

vadja, eesti, liivi

+

+

saami

põhja-saami

+

+

balti

läti

+

+

leedu

+

-

SAAMA
balti areaalis

osalejaväline
võimalikkus

osalejasisene
võimalikkus

germaani

rootsi

+

-

läänemeresoome

soome, vepsa

+

-

karjala, isuri

+

+

vadja, eesti, liivi

+

+

saami

põhja-saami

+

+

balti

läti

+

+

leedu

+

-

pole ühtegi keelt, kus

-

+

SAAMA Kagu-Aasias

	osalejaväline võimalikkus	osalejasisene võimalikkus
indo-aaria		
hindi, bangla	+	-
tiibeti-birma		
birma, ...	+	-
lahu, ...	+	+
hiina		
mandariini, kantoni	+	+
moni-khmeeri		
vietnami	+	+
hmong-mieni		
hmongi	+	+
tai-kadai		
lao, tai	+	+

SAAMA Kagu-Aasias

osalejaväline
võimalikkus

osalejasisene
võimalikkus

indo-aaria

hindi, bangla

+

-

tiibeti-birma

birma, ...

+

-

lahu, ...

+

+

hiina

mandariini, kantoni

+

+

moni-khmeeri

vietnami

+

+

hmong-mieni

hmongi

+

+

tai-kadai

lao, tai

+

+

pole ühtegi keelt, kus

-

+

Järeldus

Ka keeleajaloolised andmed toetavad seda.

Hiina modaalse markeri *dé/de* dokumenteeritud areng
(Li 2003):

Parandus van der Auwera ja Plungiani
(1998) modaalsuse semantilises kaardis

Laiemas võttes

VÖIMALIKKUS

osalejasisene

osalejaväline
deontiline

episteemiline

VAJALIKKUS

deontiline
osalejaväline

episteemiline

osalejasisene

??

Ka vajalikkuse domeenis esineb
OSALEJAVÄLINE > OSALEJASISENE; vrd inglise
need arengut (Taeymans 2006: 119–121)

VÖIMALIKKUS

osalejasisene

osalejaväline
deontiline

episteemiline

VAJALIKKUS

deontiline
osalejaväline

episteemiline

osalejasisene

VANA

UUS

Kõige olulisemad asjad selles loengus.

- Modaalusus jaguneb võimalikkuse ja vajalikkuse modaaluseks. Kumbki neist jaguneb omakorda neljaks modaaluse liigiks.
- Grammatilisi kategooriaid (nagu nt modaalusust) saab uurida semantilise kaardi meetodiga.
- Uued keeleandmed sunnivad meid tihti semantilisi kaarte muutma.

Valitud kirjandus

- van der Auwera, J., Plungian, V.: 1998. Modality's semantic map. – Linguistic typology 2, 79–124.
- Bybee, J., Perkins, R., Pagliuca, W. 1994: The Evolution of Grammar: Tense, Aspect and Modality in the Languages of the World. Chicago – London: University of Chicago Press.
- Erelt, M. 2003: Syntax. – M. Erelt (ed.), Estonian language. Tallinn: Estonian Academy Publishers, 93–129
- Haspelmath, M. 2003: The geometry of grammatical meaning: Semantic maps and cross-linguistic comparison. – M. Tomasello, (ed.), The new psychology of language, vol. 2. Mahwah, NJ: Lawrence Erlbaum, 211–242.
- Palmer, F. R. 2001: Mood and Modality. Cambridge: Cambridge University Press.
- Uuspõld, Ellen 1989: Modaalsetest ja modaalsest predikaadist eesti keeles. – Keel ja Kirjandus 8, 468–477.