

For a better understanding of the lexical-semantic structure of LSF

Yana Sennikova, Brigitte Garcia

► To cite this version:

Yana Sennikova, Brigitte Garcia. For a better understanding of the lexical-semantic structure of LSF. ISGS 7, 7ème édition du Colloque international de l'International Society for Gesture Studies, Jul 2016, Paris, France. 2016. hal-01700396v1

HAL Id: hal-01700396

<https://hal.science/hal-01700396v1>

Submitted on 4 Feb 2018 (v1), last revised 28 Feb 2018 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

For a better understanding of the lexical-semantic structure of LSF

Yana SENNIKOVA & Brigitte GARCIA
UMR 7023 SFL – University Paris 8 & CNRS

STATE OF ART

1. Evidence of the intense networks of form-meaning links in so-called SL « core-lexicon »
(e.g. ASL: Fernald & Napoli 2000, Frishberg & Gough 2000; Israeli SL: Tobin 2008, Meir & Sandler 2008; LSF: Bonnal 2005, Garcia et al. 2007, Garcia 2010, 2013);
 2. Nature of units that assure these links (not derivation, composition, templates).
 - Proposals:
 - Liddell & Johnson 1989: **S-morph** (incomplete segmental morph) / **P-morph** (paradigmatic morph);
 - Fernald & Napoli 2000: **ion-morph** (phonologically incomplete lexical item);
 - Bonnal 2005: **phylum** (a group of several manual components associated with a certain meaning in the limits of a lexical field);
 - Cuxac 2000, Garcia et al. 2007, Garcia 2010, 2013.
- > close to **phonesthemes** in SpLs (Tournier 1985, Bottineau 2008):
[st]ill/[st]all/[st]and/[st]ay/[st]are => [st] = 'stativity' ;
3. Epilinguistic awareness of the morphemic status of LU components (Garcia & L'Huillier 2013)

THEORETICAL BACKGROUND

Semiological approach (Cuxac 2000, Cuxac & Sallandre 2007, Fuselier-Souza 2004, Garcia & Derycke 2010, Garcia & Sallandre 2014) :

Two semiological and linguistic modes of meaning production in SL

Telling by showing
(Highly Iconic Structures)
↓
Transfer units (TU)
Global meaning = the exact sum of meaning component
↓
Compositional structure
(iconic components)

Telling without showing
(standard structures)
↓
Lexematic units (LU)
Global meaning ≠ the exact sum of meaning component
↓
Compositional structure
= **molécule d'atomes de sens**
(morphemic/iconic components; commutable, not autonomous)
(also Johnston & Schembri 1999)

RESEARCH QUESTIONS

1. LSF lexicon: structured how & on which level(s)?
2. Nature of SL entity assuring form-meaning links between lexemes?

METHODOLOGY

Stage 1 In vitro analysis

Morpho-lexicographical analysis of French-LSF dictionary corpus (IVT; Girod et al. 1997: ± 4500 LU)

Objectives:

- validate morphemic character of form-meaning components (morphemes);
 - confirm hypothesis of LU integration into families of signs;
- => Establish such groups of linked signs: validation of these groups in stages 2 & 3

Stage 2 In vivo analysis

Analysis of metalinguistic dialogues in LSF between deaf signers about recently emerged lexematic units (Corpus Creagest, Garcia & L'Huillier 2011)

Objectives:

- highlight how signers perceive and analyse the structure of recent units;
- extract family links spontaneously described by signers;
- confirm hypothesis that components are directly mobilised as morphemes in recent units.

Stage 3 : Data collection & analysis

Data. Exchanges between adult LSF deaf signers
(3 groups: pilot (n=3) + 2 groups (2 x n=6); Total time: ± 9 hours)

Protocol. Various tasks using mixed families of signs (stages 1 & 2), LU of other SL & families containing imposters.

Objectives:

- idem. stages 1 et 2;
- evaluate differences in acceptability / reception of compound types of recent LU by signers;
- evaluate efficiency of morphemic components for decoding recent LU via signer reaction to unknown LU (invented and/or from another SL).

RESULTS

1. Confirmation of relevance of a LU analysis on morphemic components and the strength of lexicon organisation into families;
2. Spontaneous perception of LU (be there recent or not) as structured in families (stages 2 & 3):

3. Clear metalinguistic awareness of signers that many recently coined LUs result from combination of morphemic components;

4. Highlighting restrictions on the combination of morphemic components:
 - articulatory facility restriction;
 - perceptive salience restriction;
 - sign visibility restriction: hypothesis of component hierarchy

- socio-linguistic obstacles: systematic reluctance to sign creation due to its match to a french word

PERSPECTIVES

Formalise constraints on the integration of recently coined LUs in families of pre-existing LUs:

1. Hierarchy of the morphemic values: *monopolisation* of a parameter and a *block* of certain compounds: why [VIDEOCONFERENCE] is widely accepted while [VETERINARY SURGEON], [TEACH LSF/IN LSF] cause numerous debates?
2. Identify why certain parametric substitutions as a (very productive) mean to coin new LUs are possible while others are not: [DEAF CULTURE], [OPERATE] versus [HURT].

REFERENCES

- Bonnal, F. (2005). Sémiogénése de la langue des signes française : étude critique des signes de la langue des signes française attestés sur support papier depuis le XVIIIe siècle et nouvelles perspectives de dictionnaires. Thèse de doctorat de Sciences du Langage soutenue à l'Université de Toulouse 2; Bottineau, D. (2008). The submorphemic conjecture in English: Towards a distributed model of the cognitive dynamics of submorphemes. *Lexis*, p.17-40; Cuxac, C. (2000). La Langue des Signes Française (LSF). *Les voies de l'iconicité. Faits de langues*, 15-16. Paris : Ophrys; Cuxac C. & Sallandre M-A. (2007). Iconicity and arbitrariness in French Sign Language: Highly Iconic Structures, degenerated iconicity and diagrammatic iconicity. In Pizzuto E., P. Pietrandrea & R. Simone (eds), *Verbal and Signed Languages: Comparing Structures, Constructs and Methodologies*. Berlin: Mouton de Gruyter, 13-33; Fernald, T.B. & Napoli, D.J. (2000). Exploitation of morphological possibilities in signed languages. Comparison of American Sign Language with English. *Sign Language Linguistics*, 3 p.3-58; Frishberg, N. & Gough, B. (2000). Morphology in American Sign Language. In *Sign Language & Linguistics* 3(1), 103-131; Fuselier-Souza, I. (2004). Sémiogénése des langues des signes : Étude de langues des signes primaires (LSP) pratiquées par des sourds brésiliens. Thèse de doctorat en Sciences du Langage, Université Paris 8; Garcia, B. (2013). Emergence lexicale en langue des signes française (LSF). *Enseignement et questionnements sur la nature des unités et les niveaux d'organisation en LS*. Séminaire de l'UMR SFL, 15 avril 2013, Paris; Garcia, B. (2010). Sourds, surdité, langue(s) des signes et épistémologie des sciences du langage. *Problématiques de la scripturisation et modélisation des bas niveaux en Langue des Signes Française (LSF)*. Mémoire d'Habilitation à Diriger des Recherches, Université Paris 8; Garcia, B. et al. (2007) *Sign Language (SL) in Graphical Form: Methodology, modellisation and representations for gestural communication*. Conference Proceedings of Interacting Bodies 2nd conference of The International Studies for Gesture Studies, Lyon; Garcia, B. & Derycke, M. (coord.) (2010). *Sourds et langue des signes. Norme et variations*. Langage et Société, n° 131, mars 2010, 5-17; Garcia, B. & L'Huillier, M-T. (2013). Discursive and morphological processes in the formation and the stabilisation of lexematic units in French Sign Language. In Patricia Cabredo Hofherr & Anne Zribi-Hertz (eds.), *Crosslinguistic studies on Noun Phrase structure and reference. Syntax and semantics series*, volume 39. Leiden : Brill, 316-364; Johnston, T. & Schembri, A. (1999). On defining lexeme in a sign language. *Sign Language and Linguistics*, 4, 4 : 445-513; Meir, I. & Sandler, W. (2008). A Language in Space: The Story of Israeli Sign Language. New Jersey: Lawrence Erlbaum Associates Publishers; Stokoe, W. (1960). *Sign Language Structure: an outline of the visual communication systems of the american deaf*. *Studies in Linguistics: Occasional papers*, 8. Buffalo: Dept. of Anthropology and Linguistics, University of Buffalo; Tobin, Y. (2008). Looking at sign language as a visual and gestural shorthand. Poznan Studies in Contemporary Linguistics 44(1), p. 103-119; Tournier, J. (1985). *Introduction descriptive à la lexicogénétique de l'anglais contemporain*. Paris - Genève: Champion - Slakine.

Contact:

Yana SENNIKOVA
yana.sennikova@etud.univ-paris8.fr

Brigitte GARCIA
brigitte.garcia@univ-paris8.fr