

LSA 83rd Annual Meeting

San Francisco, 2009

The Evolution of Verb Classes and Verb Agreement in Sign Languages

Irit Meir, Carol Padden,
Mark Aronoff & Wendy Sandler

Main claim

- Sign language and spoken language verb agreement are cases of convergent evolution:
- The two mechanisms developed from different structures, but evolved to serve the same function in the language. They became more similar to each other because of the functional similarity.

Peculiarities of sign language verb agreement

Introduction

Conflicting
Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- Object agreement “stronger” than subject agreement
- Restricted to one sub-class of verbs
 - ◆ Verbs of transfer (Meir 2002)
- Not obligatory

How do agreement systems arise?

Introduction

Conflicting
Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- Spoken languages:

- ◆ attachment of bound clitic pronouns to the verb
(Givón 1976, van Geldern 2007)

“One overriding theme – and claim – of this paper is that verb agreement paradigms always arise from anaphoric pronoun paradigms.”

Tok Pisin:	Em <u>i</u> -paitim
	Him he fight-him
	‘He beat him’

(Givón 1976)

How do agreement systems arise?

Introduction

Conflicting
Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- Signed languages:
 - ◆ Cliticization account fails for sign languages:
 - Has not been attested
 - Cannot explain why only verbs of transfer inflect for agreement
 - Cannot explain the existence of backwards verbs
 - ◆ Recruitment of space into grammar

Backwards verb: TAKE

Introduction

Conflicting
Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- Properties of backwards verbs:
 - ◆ Reverse order of agreement markers
 - Verb moves from object to subject
 - ◆ Same syntax

I_1 GIVE $_2$ 'I gave you'
 I_2 TAKE $_1$ 'I took from you'

- In backwards verbs, order of agr markers does not match order of pronouns.

Multiple iconicities

Introduction

Conflicting
Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- **Verb system reflects two iconic systems**
(Meir et al 2007):
 - ◆ **Body as subject**
 - ◆ **Body as first person**

'Body as Subject': Body represents an argument

Introduction

Conflicting

Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- When using body and space to represent an event
- Body features (location features) represent a specific argument of the event

'Body as Subject': examples

Introduction

Conflicting
Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- **Psych verbs:** HAPPY, LOVE, SUFFER, UPSET, BE-FED-UP-WITH
 - ◆ Chest = the site of the feelings of the **experiencer** argument
- **Verbs of mental activities:** KNOW, REMEMBER, LEARN, WORRY, THINK, DREAM, UNDERSTAND
 - ◆ Temple or the forehead = the site of the mental actions of the **agent/experiencer**.
- **Verbs of perception:** SEE, LOOK, HEAR, LISTEN, SMELL
 - ◆ Eyes, ear or nose = the site of the actions of the **experiencer** (perceiver).

'Body as Subject': examples

Introduction

Conflicting

Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- **Verbs of saying:** SAY, ASK, ANSWER, EXPLAIN, SHOUT
 - ◆ Mouth = the mouth of the **agent** argument
- **Change-of-state verbs:** BLUSH, GET-WELL, WAKE-UP
 - ◆ Face, body, eyes = body parts of the **patient** argument

'Body as Subject'

Introduction

Conflicting
Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- The body may be associated with arguments bearing different thematic roles.
- But it is always associated with the argument bearing **the highest ranking thematic role**, and the one which is predicated of –
the **Subject**.

Body as first person

Introduction

Conflicting

Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- In pronominal signs
- In verb agreement forms

POSSIBLE CONFLICT

- Agreeing verbs encode both the event and the pronominal features of the arguments

Conflicting iconicities

Introduction

Conflicting
Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

• ‘He-sent-me the book.’

Body as subject:

Body represents sender
(subject)

Verb moves outward
from the body

?

Body as 1st person:

Body represents recipient
(object)

Verb moves inward to
the body

Sign language verb agreement

Introduction

Conflicting

Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- ◆ Body is not the subject
- ◆ Body is 1st person, not associated with a particular syntactic role
- ◆ Subject and object are encoded by direction of movement and facing

Diachronic development

Introduction

Conflicting

Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- Within the verbal system
 - ◆ ‘Body as subject’ is more basic, comes first diachronically
 - ◆ ‘Body as subject’ persists in plain verbs
 - ◆ In agreeing verbs, ‘body as subject’ is present when subject agreement is dropped
 - ◆ ‘Body as 1st person’ comes later diachronically (if at all)
- (Padden et al in press)

AL-SAYYID BEDOUIN SIGN LANGUAGE

Introduction

Conflicting

Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- ◆ Developed in a village community:
about ~ 150 deaf in a village of ~3,500
- ◆ Currently in its third generation
- ◆ Widely used by both hearing and deaf
members of the community
- ◆ Differs in vocabulary and structure
from surrounding languages

ABSL: Body as subject; no verb agreement

Introduction

Conflicting

Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

Verbs of transfer are signed from the body or towards the body.

They do not make use of space.

Israeli Sign Language

Introduction

Conflicting
Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- Emerged in the 1930s, with the emergence of the Deaf community in the country
- In a contact situation
- About 10,000 members today
- First generation signers still with us

(A Language in Space: The Story of Israeli Sign Language.

Meir & Sandler 2008)

ISL: Diachronic stages towards verb agreement

Introduction

Conflicting
Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

1. Body is subject
2. End-point of sign is directed towards a referent in space
 - **Reanalysis:**
 - End-point=referent (Ann Senghas, p.c.)
3. Beginning-point of sign is directed towards a referent in space
 - **Reanalysis:**
 - Beginning-point=referent

(Emergence of argument structure. Meir in press)

ISL stage 1: Body as Subject

Introduction

Conflicting

Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

Verbs of transfer are signed from the body or towards the body.

They do not make use of space.

ISL stage 2: single-agreement forms

Introduction

Conflicting

Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

Verbs of transfer are signed from the body towards a location in space.

ISL stage 3: double-agreement forms

Introduction

Conflicting

Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

Verbs of transfer are signed from one location in space towards another.

'Body as Subject' is still there...

Introduction

Conflicting
Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- Single agreeing forms:
 - ◆ Initial point: Body as subject
 - ◆ End point: Encodes non-subject argument
- Non-obligatoriness of verb agreement
 - ◆ Signers can always use 'Body as subject' \Rightarrow single/non-agreeing forms

ASL: Variations in form

Introduction

Conflicting

Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

Agreeing form

Non-agreeing form

Why is verb agreement restricted to verbs of transfer?

Introduction

Conflicting
Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- The form of transfer verbs involves body and space:
 - ◆ one end has to be away from body
- When a language acquires systematic referential use of space
- Verbs of transfer lend themselves more easily to reanalysis:

Endpoints=referents

Co-evolution of iconicity and grammar

Introduction

Conflicting
Iconicities:

Body as
subject

Body as 1P

Diachronic
developments:

ABSL

ISL

ASL

Conclusions

- Iconicity is not a unitary system.
- Iconic use of Body as Subject emerges very early in the life of a sign language.
- Different types of iconicity are distributed over different parts of the grammar, and these parts of grammar are assembled over time.

(Iconicity in a new sign language. Padden in press)

Convergent structures in language evolution

Thank you

