The Romanian Presumptive Mood The key to the Romanian va 'will'-Future

Teodora Mihoc

University of Ottawa

TOM6 March 23, 2013

Topics to figure out today:

THE ROMANIAN PRESUMPTIVE MOOD

Topics to figure out today:

THE
ROMANIAN
PRESUMPTIVE MOOD

THE ROMANIAN *va* 'WILL'-FUTURE

Outline

Outline

The Romanian Presumptive Mood is said to...

■ ...signal "an uncertain event" (Rosetti 1943:77, Rosetti & Byck 1945:161; cf. Zafiu 2009, a.o.)

The Romanian Presumptive Mood is said to...

- ...signal "an uncertain event" (Rosetti 1943:77, Rosetti & Byck 1945:161; cf. Zafiu 2009, a.o.)
- ...encode inference... (Zafiu 2009, a.o.)

The Romanian Presumptive Mood is said to...

- ...signal "an uncertain event" (Rosetti 1943:77, Rosetti & Byck 1945:161; cf. Zafiu 2009, a.o.)
- ...encode inference... (Zafiu 2009, a.o.)
- ...have something to do with evidentiality (Irimia 2009, 2010, a.o.)

The Romanian Presumptive Mood is said to...

- ...signal "an uncertain event" (Rosetti 1943:77, Rosetti & Byck 1945:161; cf. Zafiu 2009, a.o.)
- ...encode inference... (Zafiu 2009, a.o.)
- ...have something to do with evidentiality (Irimia 2009, 2010, a.o.)
- ...have something to do with progressive aspect in Romanian

Friedman (1997:173-75)

- (1) Do they call you Nick the Liar?
 - Mi- or fi zicând. me.Cl.DAT- will.3PL be calling.
 - 'They supposedly do call me that.' (FUT Progressive)
- (2) Doar n- o fi având purici! surely not- will.3SG be having fleas! 'Surely s/he doesn't have fleas!' (FUT Progressive)
- (3) Oare să fi existând strigoi? adverb=I.wonder SĂ be existing ghosts? 'Do ghosts really exist?' (SUBJ)

Friedman (1997:173-75)

- (4) -Va fi citit el acest roman? -Mă îndoiesc. will.3SG be read he.NOM this novel? me.Cl.ACC doubt.1SG 'Do you think it likely that he has read this novel!' 'I doubt it.' (FUT Perfect)
- (5) Zice că Ion **ar fi citit** deja lecția. says that John have.AUX.COND.3SG be read already lesson.the 'S/he says that John he has read the lesson.' (COND Perfect)

Friedman (1997:173-75)

(6) !!!

```
Va / să / ar fi ajuns el will.3SG / SĂ / have.AUX.COND.3SG be arrived he.NOM până acolo? until there?
```

'Has he gotten there?' (presumptive) (FUT/SUBJ/COND Perfect)

Actually this should read as:

Friedman (1997:173-75)

(6) !!!

```
Va / să / ar fi ajuns el will.3SG / SĂ / have.AUX.COND.3SG be arrived he.NOM până acolo? until there?
```

'Has he gotten there?' (presumptive) (FUT/SUBJ/COND Perfect)

Actually this should read as:

Is it likely that he has already gotten there?

Friedman (1997:173-75)

(6) !!!

```
Va / să / ar fi ajuns el will.3SG / SĂ / have.AUX.COND.3SG be arrived he.NOM până acolo? until there?
```

'Has he gotten there?' (presumptive) (FUT/SUBJ/COND Perfect)

Actually this should read as:

- Is it likely that he has already gotten there?
- Has he gotten there yet, I wonder?

Friedman (1997:173-75)

(6) !!!

```
Va / să / ar fi ajuns el will.3SG / SĂ / have.AUX.COND.3SG be arrived he.NOM până acolo? until there?
```

'Has he gotten there?' (presumptive) (FUT/SUBJ/COND Perfect)

Actually this should read as:

- Is it likely that he has already gotten there?
- Has he gotten there yet, I wonder?
- *Is it said/Does it seem to be the case that he has gotten there yet? (this example assumes that COND can be used in this manner; in fact, it cannot, except in headlinese, and even there, only in the affirmative)

■ FUT auxiliary + fi 'be' + verb-Aspect

- FUT auxiliary + fi 'be' + verb-Aspect
- SUBJ conjunction *SĂ* + *fi* 'be' + verb-Aspect

- FUT auxiliary + fi 'be' + verb-Aspect
- SUBJ conjunction SĂ + fi 'be' + verb-Aspect
- COND auxiliary + fi 'be' + verb-Aspect

- FUT auxiliary + fi 'be' + verb-Aspect
- SUBJ conjunction SĂ + fi 'be' + verb-Aspect
- COND auxiliary + fi 'be' + verb-Aspect
- (also INF conjunction + fi 'be' + verb-Aspect)

- FUT auxiliary + fi 'be' + verb-Aspect
- SUBJ conjunction SĂ + fi 'be' + verb-Aspect
- COND auxiliary + fi 'be' + verb-Aspect
- (also INF conjunction + fi 'be' + verb-Aspect)

- FUT auxiliary + fi 'be' + verb-Aspect
- SUBJ conjunction SĂ + fi 'be' + verb-Aspect
- COND auxiliary + fi 'be' + verb-Aspect
- (also INF conjunction + fi 'be' + verb-Aspect)

WHAT IS THE PLACE OF STRINGS LIKE THESE IN THE ROMANIAN MOOD SYSTEM?

Outline

The Romanian Mood system (conjugating for the verb *a cânta* 'to sing', 3SG)

Non-tin	ite			Fini	e	
Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative
cântând	cântat	DE cântat	cântase			2SG/PL only
			cânt ă			
			cânt a			
			a cântat			
			cântă			
			are/o să cânte /			
	Gerund		Gerund Participle Supine	Gerund Participle Supine Indicative cântând cântat DE cântat cântase cântâ cânta a cântat cântă cântă	Gerund Participle Supine Indicative Conditional cântând cântat DE cântat cântase cântâ cânta a cântat cântă cântat cântat cântă	Gerund Participle Supine Indicative Conditional Subjunctive cântând cântat DE cântat cântase cântâ cânta a cântat cântă

The Romanian Mood system (conjugating for the verb *a cânta* 'to sing', 3SG)

	Non-fin	ite		Finite					
Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative		
	cântând	cântat	DE cântat	cântase			2SG/PL only		
	İ			cântă					
				cânt a					
	İ			a cântat					
				cântă					
	İ			are/o să cânte /					
	'		'	va/o cânta		•			

The Romanian Mood system (conjugating for the verb *a cânta* 'to sing', 3SG)

	Non-fin	ite			Fir	nite	
Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative
	cântând	cântat	DE cântat	cântase cântă cânta a cântat cântă are/o să cânte / va/o cânta	ar cânta		2SG/PL only

The Romanian Mood system (conjugating for the verb *a cânta* 'to sing', 3SG)

	Non-fin	ite			Fir	nite	
Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative
	cântând	cântat	DE cântat	cântase cântă cânta a cântat cântă are/o să cânte / va/o cânta	ar cânta	SĂ cânte	2SG/PL only

The Romanian Mood system (conjugating for the verb *a cânta* 'to sing', 3SG)

	Non-fin	ite			Fi	nite	
Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative
A cânta	cântând	cântat	DE cântat	cântase cântă cânta a cântat cântă are/o să cânte / va/o cânta	ar cânta	SĂ cânte	2SG/PL only

The Romanian Mood system (conjugating for the verb *a cânta* 'to sing', 3SG)

	Non-fin	ite			Fir	nite	
Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative
	cântând	cântat	DE cântat	cântase cântă cânta a cântat cântă are/o să cânte /			2SG/PL only
A cânta				va/o cânta va/o fi cântat	ar cânta	SĂ cânte	
					·		

The Romanian Mood system (conjugating for the verb *a cânta* 'to sing', 3SG)

	Non-fin	ite			Fi	nite	
Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative
	cântând	cântat	DE cântat	cântase			2SG/PL only
				cânt ă			
				cânt a			
				a cântat			
				cântă			
				are/o să cânte /			
A cânta				va/o cânta	ar cânta	SĂ cânte	
	·		'	va/o fi cântat	ar fi cântat		
	1		I		•	•	

The Romanian Mood system (conjugating for the verb *a cânta* 'to sing', 3SG)

	Non-fin	ite		Finite					
Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative		
	cântând	cântat	DE cântat	cântase cântă cânta a cântat cântă are/o să cânte /			2SG/PL only		
A cânta				va/o cânta va/o fi cântat	ar cânta ar fi cântat	SĂ cânte SĂ fi cântat			

The Romanian Mood system (conjugating for the verb *a cânta* 'to sing', 3SG)

cântând cântat DE cântat cântase cântă cânta a cânta a cântat cântă are/o să cânte / va/o cânta ar cânta SĂ cânte		Non-fin	ite			Fir	nite	
cântă cânta a cântat cântă cântă a cântat cântă are/o să cânte / va/o cânta ar cânta SĂ cânte	Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative
	A cânta	cântând	cântat	DE cântat	cântă cânta a cântat cântă are/o să cânte /	ar cânta	SĂ cânte	2SG/PL only
A fi cântat va/o fi cântat ar fi cântat SĂ fi cântat	A fi cântat				va/o fi cântat	ar fi cântat	SĂ fi cântat	

The Romanian Mood system (conjugating for the verb *a cânta* 'to sing', 3SG)

	Non-fin	ite			Finite	9	
Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative
A cânta	cântând	cântat	DE cântat	cântase cântă cânta a cântat cântă are/o să cânte /	ar cânta	SĂ cânte	2SG/PL only
A fi cântat				va/o fi cântat	ar fi cântat	SĂ fi cântat	
A fi cântând				va/o fi cântând	ar fi cântând	SĂ fi cântând	T

The Romanian Mood system (conjugating for the verb *a cânta* 'to sing', 3SG)

	Non-fin	ite			Finit	е	
Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative
	cântând	cântat	DE cântat	cântase			2SG/PL only
				cânt ă			
				cânt a			
				a cântat			
				cântă			
				are/o să cânte /			
A cânta				va/o cânta	ar cânta	SĂ cânte	
A fi cântat				va/o fi cântat	ar fi cântat	SĂ fi cântat	
A fi cântând				va/o fi cântând	ar fi cântând	SĂ fi cântând	
A fi fost cântat				va/o fi fost cântat	ar fi fost cântat	SĂ fi fost cântat	

The Romanian Mood system (conjugating for the verb *a cânta* 'to sing', 3SG)

	Non-fin	ite			Finite)	
Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative
	cântând	cântat	DE cântat	cântase			2SG/PL only
				cânt ă			
				cânt a			
				a cântat			
				cântă			
				are/o să cânte /			
A cânta				va/o cânta	ar cânta	SĂ cânte	
A fi cântat				va/o fi cântat	ar fi cântat	SĂ fi cântat	
A fi cântând				va/o fi cântând	ar fi cântând	SĂ fi cântând	
A fi fost cântat				va/o fi fost cântat	ar fi fost cântat	SĂ fi fost cântat	
A fi fost cântând				va/o fi fost cântând	ar fi fost cântând	SĂ fi fost cântând	

The forms that are most commonly accepted as Presumptive are the Simple and the Progressive forms of FUT, COND, SUBJ, and (often omitted) INF:

Non-finite				Finite				
Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative	
	cântând	cântat	DE cântat	cântase			2SG/PL only	
				cânt ă				
				cânt a				
				a cântat				
				cântă				
				are/o să cânte /				
A cânta				va/o cânta	ar cânta	SĂ cânte		
A fi cântat				va/o fi cântat	ar fi cântat	SĂ fi cântat		
A fi cântând				va/o fi cântând	ar fi cântând	SĂ fi cântând		
A fi fost cântat				va/o fi fost cântat	ar fi fost cântat	SĂ fi fost cântat		
A fi fost cântând				va/o fi fost cântând	ar fi fost cântând	SĂ fi fost cântând		

But there is no reason to exclude their derivatives (the Pluperfect and Pluperfect Progressive forms of the same formats):

Non-finite				Finite				
Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative	
	cântând	cântat	DE cântat	cântase			2SG/PL only	
				cântă				
				cânt a				
				a cântat				
				cântă				
				are/o să cânte /				
A cânta				va/o cânta	ar cânta	SĂ cânte		
A fi cântat				va/o fi cântat	ar fi cântat	SĂ fi cântat		
A fi cântând				va/o fi cântând	ar fi cântând	SĂ fi cântând		
A fi fost cântat				va/o fi fost cântat	ar fi fost cântat	SĂ fi fost cântat		
A fi fost cântând				va/o fi fost cântând	ar fi fost cântând	SĂ fi fost cântând		

The Presumptive in the Romanian mood system

And the simple forms of INF, FUT, COND, and SUBJ can also act 'presumptively'...

Non-finite			Finite				
Infinitive	Gerund	Participle	Supine	Indicative	Conditional	Subjunctive	Imperative
	cântând	cântat	DE cântat	cântase cântă cânta a cântat cântă are/o să cânte /			2SG/PL only
A cânta				va/o cânta	ar cânta	SĂ cânte	
A fi cântat				va/o fi cântat	ar fi cântat	SĂ fi cântat	
A fi cântând A fi fost cântat				va/o fi cântând va/o fi fost cântat	ar fi cântând ar fi fost cântat	SĂ fi cântând SĂ fi fost cântat	
A fi fost cântând				va/o fi fost cântând	ar fi fost cântând	SĂ fi fost cântând	

The Presumptive Mood				
A cânta	va/o cânta	ar cânta	SĂ cânte	
A fi cântat	va/o fi cântat	ar fi cântat	SĂ fi cântat	
A fi cântând	va/o fi cântând	ar fi cântând	SĂ fi cântând	
A fi fost cântat	va/o fi fost cântat	ar fi fost cântat	SĂ fi fost cântat	
A fi fost cântând	va/o fi fost cântând	ar fi fost cântând	SĂ fi fost cântând	

Do these forms make up another non-indicative Mood:

The Presumptive Mood				
A cânta	va/o cânta	ar cânta	SĂ cânte	
A fi cântat	va/o fi cântat	ar fi cântat	SĂ fi cântat	
A fi cântând	va/o fi cântând	ar fi cântând	SĂ fi cântând	
A fi fost cântat	va/o fi fost cântat	ar fi fost cântat	SĂ fi fost cântat	
A fi fost cântând	va/o fi fost cântând	ar fi fost cântând	SĂ fi fost cântând	

with 4 different formats

Do these forms make up another non-indicative Mood:

The Presumptive Mood				
Infinitive	Indicative - Future	Conditional-Optative	Subjunctive	
A cânta	va/o cânta	ar cânta	SĂ cânte	
A fi cântat	va/o fi cântat	ar fi cântat	SĂ fi cântat	
A fi cântând	va/o fi cântând	ar fi cântând	SĂ fi cântând	
A fi fost cântat	va/o fi fost cântat	ar fi fost cântat	SĂ fi fost cântat	
A fi fost cântând	va/o fi fost cântând	ar fi fost cântând	SĂ fi fost cântând	

with 4 different formats

	The Presumptive Mood				
Infinitiv	е	Indicative - Future	Conditional-Optative	Subjunctive	
A cânta	l	va/o cânta	ar cânta	SĂ cânte	
A fi câr	ıtat	va/o fi cântat	ar fi cântat	SĂ fi cântat	
A fi câr	ıtând	va/o fi cântând	ar fi cântând	SĂ fi cântând	
A fi fos	cântat	va/o fi fost cântat	ar fi fost cântat	SĂ fi fost cântat	
A fi fost	cântând	va/o fi fost cântând	ar fi fost cântând	SĂ fi fost cântând	

- with 4 different formats
- and 5 different aspects?

Simple
Perfect
Progressive
Pluperfect
Pluperfect Progressive

The Presumptive Mood				
Infinitive	Indicative - Future	Conditional-Optative	Subjunctive	
A cânta	va/o cânta	ar cânta	SĂ cânte	
A fi cântat	va/o fi cântat	ar fi cântat	SĂ fi cântat	
A fi cântând	va/o fi cântând	ar fi cântând	SĂ fi cântând	
A fi fost cântat	va/o fi fost cântat	ar fi fost cântat	SĂ fi fost cântat	
A fi fost cântând	va/o fi fost cântând	ar fi fost cântând	SĂ fi fost cântând	

- with 4 different formats
- and 5 different aspects?

Simple
Perfect
Progressive
Pluperfect
Pluperfect Progressive

The Presumptive Mood				
Infinitive	Indicative - Future	Conditional-Optative	Subjunctive	
A cânta	va/o cânta	ar cânta	SĂ cânte	
A fi cântat	va/o fi cântat	ar fi cântat	SĂ fi cântat	
A fi cântând	va/o fi cântând	ar fi cântând	SĂ fi cântând	
A fi fost cântat	va/o fi fost cântat	ar fi fost cântat	SĂ fi fost cântat	
A fi fost cântând	va/o fi fost cântând	ar fi fost cântând	SĂ fi fost cântând	

- with 4 different formats
- and 5 different aspects?
- and 2 sets of forms homonymous with other mood forms?

Simple
Perfect
Progressive
Pluperfect
Pluperfect Progressive

The Presumptive Mood				
Infinitive	Indicative - Future	Conditional-Optative	Subjunctive	
cânta	va/o cânta	ar cânta	SĂ cânte	
A fi cântat	va/o fi cântat	ar fi cântat	SĂ fi cântat	
A fi cântând	va/o fi cântând	ar fi cântând	SĂ fi cântând	
A fi fost cântat	va/o fi fost cântat	ar fi fost cântat	SĂ fi fost cântat	
A fi fost cântând	va/o fi fost cântând	ar fi fost cântând	SĂ fi fost cântând	

- with 4 different formats
- and 5 different aspects?
- and 2 sets of forms homonymous with other mood forms?

If yes, then...

...WHAT DOES IT MEAN TO SAY THAT ALL THESE VERB FORMS ARE 'PRESUMPTIVE'? If yes, then...

...WHAT DOES IT MEAN TO SAY THAT ALL THESE VERB FORMS ARE 'PRESUMPTIVE'?

In what way(s) are they similar?

If yes, then...

...WHAT DOES IT MEAN TO SAY THAT ALL THESE VERB FORMS ARE 'PRESUMPTIVE'?

In what way(s) are they similar?

In what way(s) are they different?

(triggered by various claims in the literature)

How do these four formats behave in regard to:

morphosyntax

(triggered by various claims in the literature)

- morphosyntax
 - Do they have the same structure?

(triggered by various claims in the literature)

- morphosyntax
 - Do they have the same structure?
- evidentiality

(triggered by various claims in the literature)

- morphosyntax
 - Do they have the same structure?
- evidentiality
 - Do they relate to the same kind of evidence?

(triggered by various claims in the literature)

- morphosyntax
 - Do they have the same structure?
- evidentiality
 - Do they relate to the same kind of evidence?
- epistemic modality

(triggered by various claims in the literature)

- morphosyntax
 - Do they have the same structure?
- evidentiality
 - Do they relate to the same kind of evidence?
- epistemic modality
 - Do they encode the same epistemic force?

(triggered by various claims in the literature)

- morphosyntax
 - Do they have the same structure?
- evidentiality
 - Do they relate to the same kind of evidence?
- epistemic modality
 - Do they encode the same epistemic force?
- aspect

(triggered by various claims in the literature)

- morphosyntax
 - Do they have the same structure?
- evidentiality
 - Do they relate to the same kind of evidence?
- epistemic modality
 - Do they encode the same epistemic force?
- aspect
 - Do they behave the same in regard to aspect?

Outline

Morphosyntax

The structure of the Balkan clause (adapted from Rivero 1994:72)

Plug in the conjunctions.

The structure for SUBJ and INF is:

Plug in the auxiliaries.

The structure for FUT and COND is:

Morphosyntax: Conclusion

INF, FUT, COND & SUBJ DO NOT HAVE THE SAME MORPHOSYNTACTIC STRUCTURE.

Outline

What is evidentiality?

Figure: Willett (1988:57)'s taxonomy of evidentials

The evidential distribution of FUT, COND, SUBJ, and INF

	Direct-inferential	Indreported	Indinferential
FUT	yes	citation of inf.(+EV)	yes
COND	+EV	+EV	+EV
SUBJ	+EV	citation of inf.(+EV)	+EV
INF	+EV	citation of inf.(+EV)	+EV

+EV = the format needs an extra item to encode the source of evidence, e.g. 'seems' in 'She seems to be home'

The only true evidential is...

...the Future format...

	Direct-inferential	Indreported	Indinferential
FUT	yes	citation of inf.(+EV)	yes
COND	+EV	+EV	+EV
SUBJ	+EV	citation of inf.(+EV)	+EV
INF	+EV	citation of inf.(+EV)	+EV

...which acts as an INFERENTIAL EVIDENTIAL:

The only true evidential is...

...the Future format...

	Direct-inferential	Indreported	Indinferential
FUT	yes	citation of inf.(+EV)	yes
COND	+EV	+EV	+EV
SUBJ	+EV	citation of inf.(+EV)	+EV
INF	+EV	citation of inf.(+EV)	+EV

...which acts as an INFERENTIAL EVIDENTIAL:

(7) Jane sees the light on in Amy's room. She takes this as evidence that Amy is in her room. She uses this evidence to infer:

Va fi acasă. will.3SG be home

'She's probably home.'

Evidentiality: Conclusion

FUT IS THE ONLY FORMAT THAT CAN ENCODE INFERENTIAL EVIDENTIALITY GRAMMATICALLY ON ITS OWN.

Outline

Epistemic modals and evidentiality

The light is on in Amy's room...

modal	example	force
may	A: She may be home.	weak
must	B: She must be home.	strong
	C: She is home.	

Epistemic modals and evidentiality

The light is on in Amy's room...

modal	example	force
may	A: She may be home.	weak
must	B: She must be home.	strong
	C: She is home.	

evidentiality is about signalling that an utterance relies on some kind of information taken as supporting evidence

Epistemic modals and evidentiality

The light is on in Amy's room...

modal	example	force
may	A: She may be home.	weak
must	B: She must be home.	strong
	C: She is home.	

- evidentiality is about signalling that an utterance relies on some kind of information taken as supporting evidence
- epistemic modality is about one's degree of commitment to that evidence

Are FUT, COND, SUBJ, INF instances of epistemic modality?

format	example	force
COND	(8) Pare că/ca.și.cum ar fi seems that/as.if have.AUX.COND.3SG be acasă. home 'It seems that/looks as if s/he were home.'	?
SUBJ	(9) Pare să fie acasă. seems SĂ be.3SG+SUBJ home 'S/he seems to be home.'	?
INF	(10) Pare a fi acasă. seems A be home 'S/he seems to be home.'	?
FUT	(11) Va fi acasă. will.3SG be home 'S/he is probably home.'	variable

Variable epistemic force (1)

Ro.FUT = may

(12) Context: What do you think, isn't this war a complete aberration?

O fi şi n-o fi. will.3SG be and not-will.3SG be

'It may and it may not be.'

Variable epistemic force (2) Ro.FUT = it is somewhat probable

(13) Context: X just came to see me. As we start chatting, we can hear someone singing. X asks, What's that? Now, I have two sisters who like to sing at odd times. Right now it could be either one of them, either Amy or Jamie. However, I know Jamie might be at the gym now. I speculate:

Va fi cântând Amy. will.3SG be singing Amy.

'It's probably Amy, singing.' [speculatation]

Variable epistemic force (3)

Ro.FUT = must = probably

(14) Context: X just came to see me. As we start chatting, we can hear someone singing. X asks, What's that? Now, my sister Amy is always singing. I infer:

Va fi cântând Amy. will.3SG be singing Amy.

'It must be Amy, singing.' [inference]

Variable epistemic force (4)

Ro.FUT = Future Tense

(15) Context: Alice is Bob's secretary. Someone asks Alice, Where will Bob be tomorrow? Alice replies:

Va fi la birou. will.3SG be at office

'[Y] will be in office.'

Crosslinguistically...

 ...variable force epistemic modals have also been documented for other languages too e.g. St'át'imcets (Rullmann et al 2008) or Gitskan (Peterson 2008)

Crosslinguistically...

- ...variable force epistemic modals have also been documented for other languages too e.g. St'át'imcets (Rullmann et al 2008) or Gitskan (Peterson 2008)
- Kratzer calls them instances of 'variable upper-end degree epistemic modality' (Kratzer 2012b:46)

Epistemic modality: Conclusion

FUT IS THE ONLY FORMAT THAT HAS AN EPISTEMIC FORCE OF ITS OWN.

ITS FORCE IS **VARIABLE**.

Outline

fi 'be'-aspect in Romanian

■ In Romanian, aspect forms constructed with the uninflected forms *fi* 'be' and *fi fost* 'be been' occur only in FUT, COND, SUBJ, and INF.

fi 'be'-aspect in Romanian

- In Romanian, aspect forms constructed with the uninflected forms fi 'be' and fi fost 'be been' occur only in FUT, COND, SUBJ, and INF.
- Tests of distribution, word order, and interpretation of clauses with the auxiliary fi 'be' show that this auxiliary occurs in contexts with non-specific time frame and irrealis interpretation, and is generally in complementary distribution with the Romanian have auxiliary, which appears only in contexts with definite time and realis interpretation. (Avram & Hill 2007:47)

AspectP/TenseP

Non-indicative verb forms use aspect to locate events in time!

Indicative vs. non-indicative in English & Romanian

Indicative (Past Tense)	non-Indicative (Perfect Aspect)
She was probably 5.	She must have been 5.
Avea had.3SG+IMPF probabil 5 ani. probably 5 years 'S/he was probably 5.'	Va fi avut 5 will.3SG be had 5 ani. years Lit. 'She will have been 5.' = 'I'm guessing she was probably 5.'

- Perfective
 - 'event time included in reference time'
- Progressive
- Perfect
- Pluperfect
- Pluperfect Progressive

- Perfective
 - 'event time included in reference time'
- Progressive
 - 'reference time included in event time'
- Perfect
- Pluperfect
- Pluperfect Progressive

- Perfective
 - 'event time included in reference time'
- Progressive
 - 'reference time included in event time'
- Perfect
 - 'event over by reference time'
- Pluperfect
- Pluperfect Progressive

- Perfective
 - 'event time included in reference time'
- Progressive
 - 'reference time included in event time'
- Perfect
 - 'event over by reference time'
- Pluperfect
 - 'event over by past reference time'
- Pluperfect Progressive

- Perfective
 - 'event time included in reference time'
- Progressive
 - 'reference time included in event time'
- Perfect
 - 'event over by reference time'
- Pluperfect
 - 'event over by past reference time'
- Pluperfect Progressive
 - 'reference time located in a past before another past time included in event time'

■ Non-indicative verb forms with perfective aspect are **forward-shifted** if their predicate is eventive:

- Non-indicative verb forms with perfective aspect are **forward-shifted** if their predicate is eventive:
 - (16) She must sing. RT = future

- Non-indicative verb forms with perfective aspect are forward-shifted if their predicate is eventive:
 - (16) She must sing. RT = future
- This doesn't happen if the predicate is stative:

- Non-indicative verb forms with perfective aspect are **forward-shifted** if their predicate is eventive:
 - (16) She must sing. RT = future
- This doesn't happen if the predicate is stative:
 - (17) She must be home. RT = nonpast (present *or* future)

- Non-indicative verb forms with perfective aspect are **forward-shifted** if their predicate is eventive:
 - (16) She must sing. RT = future
- This doesn't happen if the predicate is stative:
 - (17) She must be home. RT = nonpast (present *or* future)
- Progressive aspect can prevent forward-shifting:

- Non-indicative verb forms with perfective aspect are **forward-shifted** if their predicate is eventive:
 - (16) She must sing. RT = future
- This doesn't happen if the predicate is stative:
 - (17) She must be home. RT = nonpast (present *or* future)
- Progressive aspect can prevent forward-shifting:
 - (18) She must be singing. RT = nonpast (present *or* future)

The same happens with the Romanian FUT:

(19) epistemic judgement about the present: stative predicate

'She is probably home.'

(20) epistemic judgement about the present: eventive predicate

```
*Va cânta. / Va fi cântând. will.3SG sing / will.3SG be singing
```

'She is probably singing (now).'

Forward-shifting is a property of...

...modals-for-the-present (Condoravdi 2002)

"The correct generalization is that modals for the present have a future orientation optionally with stative predicates and obligatorily with eventive predicates. The presence of the progressive results in a stative predicate"

(Condoravdi 2002:11)

Aspect: Conclusions

 contrary to some suggestions in the literature, 'presumptiveness' does not depend on Progressive Aspect (examples are readily available)

Aspect: Conclusions

- contrary to some suggestions in the literature, 'presumptiveness' does not depend on Progressive Aspect (examples are readily available)
- in Romanian, fi 'be' Aspect is the hallmark of non-indicative verb forms; its role is temporal

Aspect: Conclusions

- contrary to some suggestions in the literature, 'presumptiveness' does not depend on Progressive Aspect (examples are readily available)
- in Romanian, fi 'be' Aspect is the hallmark of non-indicative verb forms; its role is temporal
- Progressive Aspect with FUT, COND, SUBJ, and INF seems to have the same role as in the case of the 'modals for the present'

Do FUT, COND, SUBJ, and INF have the same morphosyntactic structure?

Do FUT, COND, SUBJ, and INF have the same morphosyntactic structure?	×	

Do FUT, COND, SUBJ, and INF have the same morphosyntactic structure?

Do FUT, COND, SUBJ, and INF have the same evidential properties?

Do FUT, COND, SUBJ, and INF have the same
morphosyntactic structure?

Do FUT, COND, SUBJ, and INF have the same evidential properties?

X

Do FUT, COND, SUBJ, and INF have the same	
morphosyntactic structure?	

Do FUT, COND, SUBJ, and INF have the same evidential properties?

Do FUT, COND, SUBJ, and INF have the same morphosyntactic structure?

X

Do FUT, COND, SUBJ, and INF have the same evidential properties?

Х

Do FUT, COND, SUBJ, and INF have the same epistemic-modal properties?

Do FUT, COND, SUBJ, and INF have the same morphosyntactic structure?	X
Do FUT, COND, SUBJ, and INF have the same evidential properties?	X
Do FUT, COND, SUBJ, and INF have the same epistemic-modal properties?	×

Do FUT, COND, SUBJ, and INF have the same morphosyntactic structure?

X

Do FUT, COND, SUBJ, and INF have the same evidential properties?

X

Do FUT, COND, SUBJ, and INF have the same epistemic-modal properties?

X

Does progressive aspect in FUT, COND, SUBJ, and INF make their respective progressive forms 'presumptive' [= expressions of epistemic uncertainty]?

The Romanian Presumptive Mood: Conclusions (1)

Does progressive aspect in FUT, COND, SUBJ, and INF make their respective progressive forms 'presumptive' [= expressions of epistemic uncertainty]?	X
Do FUT, COND, SUBJ, and INF have the same epistemic-modal properties?	X
Do FUT, COND, SUBJ, and INF have the same evidential properties?	X
Do FUT, COND, SUBJ, and INF have the same morphosyntactic structure?	X

The Romanian Presumptive Mood: Conclusions (1)

Do FUT, COND, SUBJ, and INF have the same morphosyntactic structure? Do FUT, COND, SUBJ, and INF have the same evidential properties? Do FUT, COND, SUBJ, and INF have the same epistemic-modal properties? Does progressive aspect in FUT, COND, SUBJ, and INF make their respective progressive forms 'presumptive' [= expressions of epistemic uncertainty]?

110

Is there any reason to argue that they should bundle together to form one 'presumptive'

mood?

The Romanian Presumptive Mood: Conclusions (1)

Do FUT, COND, SUBJ, and INF have the same morphosyntactic structure? Do FUT, COND, SUBJ, and INF have the same evidential properties? Do FUT, COND, SUBJ, and INF have the same epistemic-modal properties? Does progressive aspect in FUT, COND, SUBJ, and INF make their respective progressive forms 'presumptive' [= expressions of epistemic uncertainty]? Is there any reason to argue that they should

bundle together to form one 'presumptive'

mood?

The Romanian Presumptive Mood: Conclusions (2)

However,

■ FUT is an evidential

>> If we still want a 'Presumptive' Mood, then the only format that qualifies is that of FUT.

The Romanian Presumptive Mood: Conclusions (2)

However,

- FUT is an evidential
- FUT is an epistemic modal

>> If we still want a 'Presumptive' Mood, then the only format that Qualifies is that of FUT.

The Romanian Presumptive Mood: Conclusions (2)

However,

- FUT is an evidential
- FUT is an epistemic modal
- FUT is a grammaticalized expression of inference

>> If we still want a 'Presumptive' Mood, then the only format that qualifies is that of FUT.

Outline

'Indicative' FUT vs. 'Presumptive' FUT

	Indicative-FUT	Presumptive-FUT
Simple	✓	✓
Perfect	✓	✓
Progressive	X	✓
Pluperfect	X	✓
Pluperfect Prog	x	✓

Homonymy?

	Indicative-FUT	Presumptive-FUT
Simple	\checkmark	\checkmark
Perfect	✓	\checkmark
Progressive	Х	✓
Pluperfect	X	✓
Pluperfect Prog	x	✓

An Indicative fi 'be'-Perfect?

	Indicative-FUT	Presumptive-FUT
Simple	\checkmark	\checkmark
Perfect	\checkmark	\checkmark
Progressive	Х	√
Pluperfect	X	✓
Pluperfect Prog	X	✓

An Indicative fi 'be'-Perfect?

But everywhere else fi 'be'-aspect patterns with irrealis verb forms...

	Indicative-FUT	Presumptive-FUT
Simple	✓	\checkmark
Perfect	\checkmark	\checkmark
Progressive	Х	✓
Pluperfect	X	✓
Pluperfect Prog	x	✓

A unified approach?

If we could find a 'presumptive' = epistemic account for Indicative-FUT-Simple = Future Tense, then we would be able to

A unified approach?

If we could find a 'presumptive' = epistemic account for Indicative-FUT-Simple = Future Tense, then we would be able to

FIT ALL THE FORMS/MEANINGS OF FUT INTO ONE BOX!

A unified approach?

If we could find a 'presumptive' = epistemic account for Indicative-FUT-Simple = Future Tense, then we would be able to

FIT ALL THE FORMS/MEANINGS OF FUT INTO ONE BOX!

Outline

Claim

The Romanian FUT auxiliary is essentially a variable-force upper-end degree epistemic modal.

Doubly relative modality with the Romanian va 'will'-Future

1. The modal base

the facts around an information gap at the reference time (RT) that will be the object of inference

2. The ordering source

known facts that are brought to bear on the current facts and the current information gap

Doubly relative modality with the Romanian va 'will'-Future

1. The modal base	2. The ordering source
the facts around an information	known facts that are brought to
gap at the reference time (RT)	bear on the current facts and
that will be the object of infer-	the current information gap
ence	

Note: Inferential evidentiality seems to rely on observations about the world at RT. As such, it implicitly contributes to the modal base.

The denotation of epistemic 'must'

A strong epistemic modal such as EN 'must' is traditionally defined as a **universal quantifier**:

$$[\![must]\!]^{w,g} = \lambda f_{\langle s, \langle \langle s, t \rangle, t \rangle \rangle}. \ \lambda h_{\langle s, \langle \langle s, t \rangle, t \rangle \rangle}. \lambda r_{\langle s, t \rangle}. \ \forall \ w' \in \max_{h(w)} (\cap f(w)): \ r(w') = 1.$$

f =the modal base

h =the ordering source

r =the modalized statement

 max_Q = a selection function selects the best worlds (with regard to the ordering source) from any set X of worlds (in this case, $\cap f(w)$)

The RO FUT modal ≠ EN 'must'

For variable-force upper-end degree epistemic modals: If an ordering gives a ranking such as

$$w_3 <_Q w_2 <_Q w_1 <_Q w_0,$$

then we can assign probability values to each of these worlds in a way that respects this ordering [Kratzer, 2012b], e.g.

Pr(∅)=0	$Pr(\{w_2\})=4/15$	$Pr(\{w_3\})=8/15$	$Pr(\{w_2,w_3\})=12/15$
$Pr(\{w_0\})=1/15$	$Pr(\{w_0,w_2\})=5/15$	$Pr(\{w_0,w_3\})=9/15$	$Pr(\{w_0,w_2,w_3\})=13/15$
$Pr(\{w_1\})=2/15$	$Pr(\{w_1,w_2\})=6/15$	$Pr(\{w_1,w_3\})=10/15$	$Pr(\{w_1, w_2, w_3\}) = 14/15$
$Pr(\{w_0,w_1\})=$	$Pr(\{w_0,w_1,w_2\})=$	$Pr(\{w_0, w_1, w_3\}) =$	$Pr(\{w_0, w_1, w_2, w_3\}) =$
=3/15	=7/15	=11/15	=15/15

'Presumptive' probabilities

Pr(∅)=0	$Pr(\{w_2\})=4/15$	$Pr(\{w_3\})=8/15$	$Pr(\{w_2,w_3\})=12/15$
$Pr(\{w_0\})=1/15$	$Pr(\{w_0,w_2\})=5/15$	$Pr(\{w_0, w_3\}) = 9/15$	$Pr(\{w_0, w_2, w_3\}) = 13/15$
$Pr(\{w_1\})=2/15$	$Pr(\{w_1,w_2\})=6/15$	$Pr(\{w_1,w_3\})=10/15$	$Pr(\{w_1, w_2, w_3\}) = 14/15$
$Pr(\{w_0, w_1\}) =$	$Pr(\{w_0, w_1, w_2\}) =$	$Pr(\{w_0, w_1, w_3\}) =$	$Pr(\{w_0, w_1, w_2, w_3\}) =$
=3/15	=7/15	=11/15	=15/15

'Future Tense' probability

The Romanian *will-*Future Tense is merely a special case of epistemic modality:

- (d) -	5 (6 3) (4) 5		5 (6)) 15/15
Pr(∅)=0	$Pr(\{w_2\})=4/15$	$Pr(\{w_3\})=8/15$	$Pr(\{w_2, w_3\}) = 12/15$
$Pr(\{w_0\})=1/15$	$Pr(\{w_0,w_2\})=5/15$	$Pr(\{w_0,w_3\})=9/15$	$Pr(\{w_0, w_2, w_3\})=13/15$
$Pr(\{w_1\})=2/15$	$Pr(\{w_1,w_2\})=6/15$	$Pr(\{w_1,w_3\})=10/15$	$Pr(\{w_1, w_2, w_3\})=14/15$
$Pr(\{w_0, w_1\}) =$	$Pr(\{w_0,w_1,w_2\})=$	$Pr(\{w_0, w_1, w_3\}) =$	$Pr(\{w_0, w_1, w_2, w_3\}) =$
=3/15	=7/15	=11/15	=15/15

A similar claim has been made in the literature about the Italian and the Greek Futures.[Giannakidou and Mari, 2012]

ANSWER: A form of the Romanian va 'will'FUT format with the FUT modal interpreted at Pr(p) = 1 (whatever the evidence behind it may be, it is given full credence).

ANSWER: A form of the Romanian va 'will'FUT format with the FUT modal interpreted at Pr(p) = 1 (whatever the evidence behind it may be, it is given full credence).

ANSWER: A form of the Romanian va 'will'FUT format with the FUT modal interpreted at Pr(p) = 1 (whatever the evidence behind it may be, it is given full credence).

$$Pr(p) = 1 \Rightarrow$$

ANSWER: A form of the Romanian va 'will'FUT format with the FUT modal interpreted at Pr(p) = 1 (whatever the evidence behind it may be, it is given full credence).

$$Pr(p) = 1 \Rightarrow$$

ANSWER: A form of the Romanian va 'will'FUT format with the FUT modal interpreted at Pr(p) = 1 (whatever the evidence behind it may be, it is given full credence).

$$Pr(p) = 1 \Rightarrow realis \Rightarrow$$

ANSWER: A form of the Romanian va 'will'FUT format with the FUT modal interpreted at Pr(p) = 1 (whatever the evidence behind it may be, it is given full credence).

■
$$Pr(p) = 1 \Rightarrow realis \Rightarrow no \ fi \ 'be' \ forms \Rightarrow$$

ANSWER: A form of the Romanian va 'will'FUT format with the FUT modal interpreted at Pr(p) = 1 (whatever the evidence behind it may be, it is given full credence).

Reasoning.

■ $Pr(p) = 1 \Rightarrow realis \Rightarrow no \ fi$ 'be' forms $\Rightarrow Simple \ form \ only$

ANSWER: A form of the Romanian va 'will'FUT format with the FUT modal interpreted at Pr(p) = 1 (whatever the evidence behind it may be, it is given full credence).

- $Pr(p) = 1 \Rightarrow realis \Rightarrow no \ fi \ 'be' \ forms \Rightarrow Simple \ form \ only$
- the FUT modal is a 'modal for the present' ⇒

ANSWER: A form of the Romanian va 'will'FUT format with the FUT modal interpreted at Pr(p) = 1 (whatever the evidence behind it may be, it is given full credence).

- $Pr(p) = 1 \Rightarrow realis \Rightarrow no \ fi \ 'be' \ forms \Rightarrow Simple \ form \ only$
- the FUT modal is a 'modal for the present' ⇒
 - eventive predicates will undergo forward-shifting, thus landing, correctly, at a future reference time

Given all the above...

...what is the Romanian va 'will'-Future Tense?

ANSWER: A form of the Romanian va 'will'FUT format with the FUT modal interpreted at Pr(p) = 1 (whatever the evidence behind it may be, it is given full credence).

- $Pr(p) = 1 \Rightarrow realis \Rightarrow no \ fi$ 'be' forms \Rightarrow Simple form only
- the FUT modal is a 'modal for the present' ⇒
 - eventive predicates will undergo forward-shifting, thus landing, correctly, at a future reference time
 - the temporal location of stative predicates is ambiguous between the present and the future; disambiguation can be done via context (inserted in the semantics as a Time pronoun with information drawn from the context - e.g. from adverbs of time, from discourse, etc.)

Summary

■ The Romanian Presumptive Mood (if we still want one) is limited to the epistemic uses of the Future format.

Summary

- The Romanian Presumptive Mood (if we still want one) is limited to the epistemic uses of the Future format.
- The Romanian *will-*auxiliary is a variable force epistemic modal.

Summary

- The Romanian Presumptive Mood (if we still want one) is limited to the epistemic uses of the Future format.
- The Romanian will-auxiliary is a variable force epistemic modal.
- The Romanian *will*-Future Tense is nothing but a special case of epistemic modality.

Outlook

Can we find unified accounts for all the respective uses of COND, SUBJ, and INF, too?

THANK YOU!

Bibliography I

- [1] Avram, Larisa & Virginia Hill. 2007. An irrealis 'be' auxiliary in Romanian. In Raúl Aranovich (ed.), *Split auxiliary systems: a cross-linguistic perspective*, 47–64. John Benjamins.
- [2] Berea-Găgeanu, E. 1974. Forme verbale de viitor cu auxiliarul 'a fi' în limba română [Future verb forms with the 'be' auxiliary in Romanian]. Limba română 23(2).
- [3] Condoravdi, Cleo. 2002. Temporal interpretation of modals: Modals for the Present and for the Past. In D. Beaver, S. Kaufmann, B. Clark & L. Casillas (eds.), *The construction of meaning*, 59–88. Stanford: Cblications.
- [von Fintel & Gillies, 2007] von Fintel, Kai & Gillies, Anthony S. 2007. An opinionated guide to epistemic modality. Oxford Studies in Epistemology 2. 32-62.

Bibliography II

- [4] von Fintel, Kai & Irene Heim. 2009. Intensional Semantics. Lectures notes for "Advanced Semantics". http://mit.edu/fintel/fintel-heim-intensional.pdf.
- [5] Friedman, Victor A. 1986. Evidentiality in the Balkans: Bulgarian, Macedonian, and Albanian. In Wallace L. Chafe & Johanna Nichols (eds.), Evidentiality: the linguistic coding of epistemology, 168–87. Norwood, N.J.: Ablex.
- [6] Friedman, Victor A. 1997. On the number of paradigms in the Romanian presumptive mood (modul prezumtiv). Studii şi Cercetări Lingvistice 48(1-4). 173–79.
- [Giannakidou and Mari, 2012] Giannakidou, A. & A. Mari. 2012. The future of Greek and Italian: an epistemic analysis. Proceedings of Chicago Linguistic Society. http://lumiere.ens.fr/~amari/PapersOnline/Final.CLS.FUT.GiannakidouMari2012-1.pdf.

Bibliography III

- [7] de Haan, Ferdinand. 2001a. The place of inference within the evidential system. International Journal of American Linguistics 67(2). 193–219.
- [8] de Haan, Ferdinand. 2001b. The relation between modality and evidentiality. In Reimar Müller & Marga Reis (eds.), Modalität und Modalverben im Deutschen, 201–16.
- [9] Irimia, Monica-Alexandrina. 2009. Romanian evidentials. University of Pennsylvania Working Papers in Linguistics 15(1). http://repository.upenn.edu/pwpl/vol15/iss1/13.
- [10] Irimia, Monica-Alexandrina. 2010. Some remarks on the evidential nature of the Romanian presumptive. In Reineke Bok-Bennema, Brigitte Kampers-Manhe & Bart Hollebrandse (eds.), Romance languages and linguistic theory 2008: Selected papers from 'Going Romance', 125–44.

Bibliography IV

- [11] Kratzer, Angelika. 1977. What 'must' and 'can' must and can mean. Linguistics and Philosophy 1. 337–55.
- [12] Kratzer, Angelika. 1981. The notional category of modality. In Hans-Jurgen Eikmeye & Hannes Rieser (eds.), Words, worlds, and contexts, 38–74.
- [13] Kratzer, Angelika. 1998. More structural analogies between pronouns and tenses. In Proceedings of SALT VIII, 92-110.
- [14] Kratzer, Angelika. 2012a. The notional category of modality. In Modals and conditionals, 27-69. New York: Oxford University Press.
- [Kratzer, 2012b] Kratzer, Angelika. 2012b. What 'must' and 'can' must and can mean. In *Modals and conditionals*, 4-26. New York: Oxford University Press.

Bibliography V

- [15] Matthewson, Lisa. 2010. Modality and the future in Gitxsan. Paper presented at the Workshop on Structure and Constituency in Languages of the Americas 16, University of Massachusetts, Amherst.
- [16] Peterson, Tyler. 2008. The ordering source and graded modality in Gitksan epistemic modals. Paper presented at *Sinn und Bedeutung* 13, Universität Stuttgart, Stuttgart.
- [17] Rivero, M. L. 1994. Clause structure and V-movement in the languages of the Balkans. *Natural Language and Linguistic Theory* 12, 63–120.
- [18] Rosetti, Al. 1943. *Gramatica limbii române [Grammar of the Romanian language]*. Bucharest: Universul.
- [19] Rosetti, Al. & J. Byck. 1945. *Gramatica limbii române [Grammar of the Romanian language]*. Bucharest: Universul. Revised edition.

Bibliography VI

- [20] Salkie, R. 2010. 'Will': tense or modal or both? English Language and Linguistics 14(2). 187–215.
- [21] Sarkar, Anoop. 1998. The conflict between future tense and modality: the case of 'will' in English. *Penn Working Papers in Linguistics* 5(2). 91–117.
- [22] Squartini, Mario. 2004. Disentangling evidentiality and epistemic modality. *Lingua* 114(7). 873–95.
- [23] Vater, H. 1975. Werden als Modalverb. In J. P. Calbert & H. Vater (eds.), Aspekte der Modalität, 71–148. Tübingen: Gunter Narr Verlag.
- [24] Willett, Thomas. 1988. A cross-linguistic survey of the grammaticalization of evidentiality. *Studies in Language* 12(1). 51–97.
- [25] Zafiu, Rodica-Ileana. 2001. Prezumtivul [The presumptive]. *Sala* 463–465.

Bibliography VII

- [26] Zafiu, Rodica-Ileana. 2002. Evidențialitatea în limba română actuală. [Evidentiality in contemporary Romanian]. In Gabriela Pană Dindelegan (ed.), *Aspecte ale dinamicii limbii române actuale*, 127–44. Bucharest: Editura Universitătii din Bucuresti.
- [27] Zafiu, Rodica-Ileana. 2009. Interpretări gramaticale ale prezumtivului. [Grammatical interpretations of the Presumptive] In R. Zafiu, B. Croitor & A.-M. Mihail (eds.), *Studii de gramatică. Omagiu Doamnei Profesoare Valeria Guțu Romalo*, 289–305. Bucharest: Editura Universitătii din Bucuresti.