

Cambridge University Press

978-1-107-05194-2 - Sociolinguistics and Deaf Communities

Edited by Adam C. Schembri and Ceil Lucas

Frontmatter

[More information](#)

Sociolinguistics and Deaf Communities

How do people use sign languages in different situations around the world? How are sign languages distributed globally? What happens when they come in contact with spoken and written languages? These and other questions are explored in this new introduction to the sociolinguistics of sign languages and Deaf communities.

An international team brings insight and data from a wide range of sign languages, from the USA, Canada, England, Spain, Brazil, and Australia. Topics covered include multilingualism in the global Deaf community; sociolinguistic variation and change in sign languages; bilingualism and language contact between signed and spoken languages; attitudes toward sign languages; sign language planning and policy, and sign language discourse.

Sociolinguistics and Deaf Communities will be welcomed by students of sign language and interpreting, teachers of sign language, and students and academics working in linguistics.

ADAM C. SCHEMBRI is Associate Professor on the Linguistics program and director of the Centre for Research on Language Diversity at La Trobe University.

CEIL LUCAS is Professor Emerita in the Department of Linguistics at Gallaudet University.

Cambridge University Press

978-1-107-05194-2 - Sociolinguistics and Deaf Communities

Edited by Adam C. Schembri and Ceil Lucas

Frontmatter

[More information](#)

Cambridge University Press
978-1-107-05194-2 - Sociolinguistics and Deaf Communities
Edited by Adam C. Schembri and Ceil Lucas
Frontmatter
[More information](#)

Sociolinguistics and Deaf Communities

Edited by

Adam C. Schembri

and

Ceil Lucas


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-107-05194-2 - Sociolinguistics and Deaf Communities
 Edited by Adam C. Schembri and Ceil Lucas
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107663862

© Cambridge University Press 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2015

Printed in the United Kingdom by Clays, St Ives plc

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Sociolinguistics and deaf communities / edited by Ceil Lucas and Adam C. Schembri
 pages cm

ISBN 978-1-107-05194-2 (Hardback) – ISBN 978-1-107-66386-2 (Paperback)

1. Sign language. 2. Deaf–Means of communication. 3. Sociolinguistics.

I. Lucas, Ceil, editor. II. Schembri, Adam C., editor.

HV2474.S6194 2015

306.44087'2–dc23 2014030970

ISBN 978-1-107-05194-2 Hardback

ISBN 978-1-107-66386-2 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-107-05194-2 - Sociolinguistics and Deaf Communities
Edited by Adam C. Schembri and Ceil Lucas
Frontmatter
[More information](#)

Contents

<i>List of figures</i>	<i>page</i> vi
<i>List of tables</i>	vii
<i>Notes on contributors</i>	viii
1 Introduction	1
ADAM C. SCHEMBRI AND CEIL LUCAS	
2 Sign languages in the world	5
JORDAN FENLON AND ERIN WILKINSON	
3 Sign languages in contact	29
DAVID QUINTO-POZOS AND ROBERT ADAM	
4 Variation and change in sign languages	61
ROBERT BAYLEY, ADAM C. SCHEMBRI, AND CEIL LUCAS	
5 Discourse analysis and sign languages	95
ELIZABETH A. WINSTON AND CYNTHIA ROY	
6 Language policy and planning in Deaf communities	120
JOSEP QUER AND RONICE MÜLLER DE QUADROS	
7 Language attitudes in Deaf communities	146
JOSEPH C. HILL	
<i>Index</i>	175

Figures

3.1	Taiwan Sign Language JIE	<i>page</i> 40
4.1a	TRIPPING, forehead with movement out	80
4.1b	TRIPPING, forehead, short repeated movement, no movement out	81
4.2	WHASSUP?	81
4.3	GIRL PLEASE	82
4.4	MY BAD	82
4.5	Three Auslan/NZSL forehead location signs and one lowered variant	85
4.6a	Car accident scene	88
4.6b	Insurance form	89
5.1	Example of depiction	102
5.2	HEY	110
5.3	HEY	110
5.4	WELL	111
5.5	One hand WELL	112
5.6	Example of ELAN transcription	114
7.1	Relative frequency of ASL (dark gray) and non-ASL (light gray) responses from all subjects	165

Tables

2.1 An overview of foreign sign languages introduced to signing communities in Africa	<i>page</i> 13
4.1 Variability in spoken and sign languages	68
4.2 Variable processes in spoken and sign languages	70
4.3 Internal constraints on variable units in spoken and sign languages	71
4.4 Location variation in Auslan, NZSL, and ASL (application value = –cf)	84
4.5 SPP variation in ASL, Auslan, and NZSL (application value = null)	86

Contributors

ROBERT ADAM is Research Associate at the Deafness Cognition and Language Research Centre, University College London. His research interests include sociolinguistics, bilingualism, and Deaf interpreters; his doctoral studies focused on language contact between two sign languages.

ROBERT BAYLEY is Professor of Linguistics at the University of California, Davis. He has conducted research on variation in English, Chinese, Spanish, ASL, and Italian Sign Language as well as ethnographic studies of US Latino communities.

JORDAN FENLON is a Mellon Postdoctoral Fellow within the Department of Linguistics at the University of Chicago. He was previously a research associate at the Deafness, Cognition and Language Research Centre where he assisted in the development of the British Sign Language (BSL) Corpus (www.bslcorpusproject.org) and BSL Sign Bank, a corpus-based dictionary for BSL (www.bslsignbank.ucl.ac.uk).

JOSEPH C. HILL is Assistant Professor in the Specialized Education Services department at the University of North Carolina at Greensboro. His areas of interest in socio-historical and sociolinguistic aspects of African-American variety of American Sign Language and attitudes toward signing varieties in the American Deaf community.

CEIL LUCAS is Professor of Linguistics, Emerita at Gallaudet University, where she taught (1982–2013). She is a sociolinguist with broad interests in the structure and use of sign languages. She has co-authored and edited many articles and books, including *The Linguistics of American Sign Language*, 5th edn (with Clayton Valli, Kristin Mulrooney, and Miako Villanueva).

RONICE MÜLLER DE QUADROS has a Ph.D. in Linguistics and has been a Full Professor at the Federal University of Santa Catarina since 2002. Her research activities focus primarily on sign language acquisition and she also has worked on bilingualism, Deaf education, and sign language interpretation.

Cambridge University Press

978-1-107-05194-2 - Sociolinguistics and Deaf Communities

Edited by Adam C. Schembri and Ceil Lucas

Frontmatter

[More information](#)

Contributors

ix

JOSEP QUER is ICREA Research Professor at Pompeu Fabra University (Barcelona), head of the Catalan Sign Language Lab and member of the Catalan Academy (Institut d'Estudis Catalans) in charge of Catalan Sign Language issues. His research focuses on the formal analysis of sign and spoken languages (syntax, semantics), but also on sign language planning and policy.

DAVID QUINTO-POZOS has a Ph.D. from the Department of Linguistics at the University of Texas at Austin. David conducts research on developmental signed language disorders, the interaction between language and gesture in signed language, and contact phenomena in signed languages.

CYNTHIA ROY was awarded her Ph.D. in linguistics from Georgetown University. Cynthia is a professor and the Ph.D. Coordinator in the Department of Interpretation at Gallaudet University. Her areas of interest are discourse analysis, sociolinguistics, and research about interpreting.

ADAM C. SCHEMBRI was awarded his Ph.D. in linguistics from the University of Sydney in 2002, and has worked at a number of universities in both Australia and England and published work on both Auslan and BSL. He is now director of the Centre for Research on Language Diversity and teaches on the Linguistics program at La Trobe University in Melbourne, Australia.

ERIN WILKINSON is Assistant Professor in the Department of Linguistics at the University of Manitoba (Canada) and a member of the Executive Team of the National Science Foundation Science of Learning Center on Visual Language and Visual Learning (VL2). Her research interests include cross-language processing in bimodal bilinguals, and she also explores grammatical and typological patterns and the phenomenon of iconicity across signed languages.

ELIZABETH A. WINSTON was awarded her Ph.D. in linguistics from Georgetown University. Elizabeth is the Director of the Teaching Interpreting Education and Mentors (TIEM) Center. Her research and teaching interests include discourse analysis, interpreting pedagogy and assessment, and educational interpreting.