

Overview

- Sign languages: general characteristics
- American Sign Language and other sign languages
- Iconicity vs. arbitrariness
- Phonetic dimensions of ASL
- Iconicity vs. phonology

Sign languages in *Ethnologue*

- *Ethnologue* lists 121 sign languages (incomplete list)
(http://www.ethnologue.com/show_family.asp?subid=90008)

What is a sign?

- Sign in sign languages \approx word in spoken languages
- Traditionally, signs are referred to (in English) by translation (gloss) of sign
- Translation conventionally given in capital letters
 - CAT

American Sign Language

- The preferred language of the Deaf community of the US and Canada
 - deaf vs. Deaf
- Has dialects
 - rural south ASL is most divergent
- Usually learned from
 - peers at residential schools
 - adult members of the Deaf community

Characteristics of sign languages

- Human languages (including ASL) compared to some other communication systems
- A clip from Clayton Valli and Ceil Lucas, *Linguistics of American Sign Language*. 2nd ed. (The signer is Clayton Valli.)

Sign language families

- Signed languages are not signed versions of spoken languages
- The sign language of an area does not belong to the same family of languages as the spoken language of that area
- Signed languages can be grouped into historical families
- Families of spoken languages \neq families of sign languages

American Sign Language and related languages

ASL = American Sign Language

MVSL = Martha's Vineyard Sign Language

NGT = Dutch Sign Language

ROISL = Republic of Ireland Sign Language

QSL = Quebec Sign Language

Old French SL: attested 300 years ago

Other families of sign languages

British SL New Zealand SL Australian SL

Iconicity in spoken language

- Sound ↔ meaning
 - arbitrary, non-iconic
 - [her] ‘hair’ vs. ‘hare’
- Onomatopoeia (sound imitating environment)
 - to neigh, meow, mew, bark, woof, moo, oink, etc.
 - But cross-linguistic differences:
 - [bark] ‘bark’
 - Tsek’ene [yah^hiç], Witsuwit’en [yats^hɛ] ‘it’s barking’

Iconicity in signed languages

Is sign language pantomime?

The iconicity issue

EYE

BLACK

Historically iconic signs

MILK

COFFEE

Differences between sign languages

- TREE in ASL vs.
Chinese SL
- BREAD in ASL vs.
French SL

Phonetic dimensions of ASL

- Signs are not random combinations of gestures
- Signs differ along certain phonetic parameters

Phonetic dimensions of ASL

- Parameters
 - handshape
 - location
 - movement
 - orientation
 - number of hands
 - non-manual expression
- Values of parameters realized simultaneously
- In some signs, a parameter may have two or more values (sequenced)

One- vs. two-handed signs

- Some signs articulated with one hand only
 - strong or dominant hand
- Some signs articulated with two hands
 - weak or non-dominant hand is restricted

Handshape

Some different handshapes (different from those listed on p. 266)

TEN

FLY

Handshape

MOTHER
(5 hand)

BOY (2 variants)

Signs which change handshape

UNDERSTAND

DIVORCED

HOW MANY? <http://commtechlab.msu.edu/sites/aslweb/browser.htm>

Minimal pairs for handshape

PEOPLE

BICYCLE

Minimal pairs for handshape

- SEATTLE vs. NEUTRAL vs. TWIN
- NUMBER vs. INTERPRET
- DORM vs. DEAF
- RED vs. CUTTE

Orientation

- Palm of hand faces some direction

ACROSS

Sign with change in orientation

DEATH

BOOK

also COMMUNITY, CLASS

Near-minimal pairs for orientation

YOUR

CHILD

vs. MY

Minimal pair for orientation

NAME

SIT

Minimal pair for orientation

vs. TRAIN

SHORT

SOCK

vs. STAR

Location

on parts of face

FUNNY

WATER

Location

on leg or arm

DOG

HOSPITAL

Location

neutral space

CAR

weak hand

STAND

Signs with change in location

DEAF

FUN

Signs with change in location

KING

YESTERDAY

BLUE

Minimal pair for location

SUMMER

DRY

Near-minimal pair for location

APPLE

ONION

Movement

- Some different types of movement
 - hooked
 - linear

PERCENT

SEPARATE(D)

Movement

nodding

looping

WASHINGTON (STATE)

YES

“Local” or “internal” movement

movement at elbow or wrist joint, and/or finger wiggling

COLOR

WHERE?

Minimal pair for movement

FLY

AIRPLANE

More minimal pairs for movement

- SIT vs. CHAIR
- WINDOW vs. OPEN-WINDOW
- MACHINE vs. ROOMMATE vs. GRAY vs. AMERICA
- PAPER vs. SCHOOL
- RIDE vs. RIDDE-HORSE
- OLD vs. ORANGE
- TURN-AROUND vs. SINGLE
- BROWN vs. BEEKR

Near-minimal pair for movement

PRINT

NEWSPAPER

Number of hands

- Some one-handed signs

MOTHER

FATHER

Number of hands

- Some two-handed signs

HERE

BICYCLE

Two-handed signs

DOOR

COOL (v.)

Minimal pairs for one- vs. two- handed signs

vs. PURPLE

PARTY

PEOPLE

**Minimal pair for one- vs. two-
handed**

TEACH

BOY

Non-manual expressions

- Signs articulated which include non-manual expression
 - OH-I-SEE
 - PROSTITUTE

Body shift/lean

movement of body part other than hands

YES

BEID

Minimal pair for non-manual expression

NOT-YET

LATE

Minimal pairs for non-manual expressions

HERE

WHAT?

Sign language transcription

- Different transcription systems
 - Sign Writing: www.signwriting.org
 - Hamburg Sign Language Notation System (HamNoSys): <http://www.sign-lang.uni-hamburg.de/projects/HamNoSys.html>
- Unlike transcription of spoken languages, none in widespread use

Iconicity vs. phonology

‘For sign languages, a phonology systematically separates the set of gestures which may represent meanings in a given sign language from the entire range of gestures which may be produced by the human body...iconicity is inversely related to phonological...structure. This is because an iconic relation is a direct analog mapping between some aspect(s) of a sign and some aspect(s) of its referent, with no regard to the way other signs are made. For a phonology, however, relations between the form of signs is everything.’ (Battison 1974:2)

The Symmetry Condition

- A restriction on two-handed signs (first identified by Battison 1974)
 - ‘if both hands move independently during a given two-handed sign.. then the specifications for handshape and movement must be identical and the orientations must be either identical or polar opposites (reciprocals).
Locations...must also be specified either as symmetrical or as polar opposites.’
 - both hands move, handshapes identical, opposite orientations, symmetrical locations: DIE/DEAD/DEATH

If handshapes not identical

- If handshapes not identical, both hands cannot move
 - Different handshapes, only one hand moves:
DRAW

Phonology vs. iconicity

- Phonology: specification of a template which all signs (or spoken language units) must conform to in a particular language
 - ASL phonological template includes Symmetry Condition (among other restrictions)
 - signs resemble other signs in some arbitrary way
- Iconicity: a sign (or spoken language unit) should resemble what it refers to
 - not other signs