

**DGfS-CNRS Summer School on
Linguistic Typology
Course “Sign Language Typology”**

***Typology of possessive constructions
in sign languages***

Prof. Ulrike Zeshan

International Institute for Sign Languages and Deaf Studies
University of Central Lancashire, Preston, UK
uzeshan@uclan.ac.uk

Methodology of the typological study

TYPOLOGICAL PARAMETERS:

attributive vs. predicative possession

possessor and possessum

'have'-construction vs. 'belong'-construction

alienable vs. inalienable possession

DATA COLLECTION

*A.1.1 What are the possible word orders?

pron - poss

poss - pron

pron - poss - pron

poss - pron - poss

Man - wife	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Woman - husband	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Man - child	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Woman - child	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

TYPOLOGICAL PARAMETERS:

attributive vs. predicative possession

possessor and possessum

'have'-construction vs. 'belong'-construction

alienable vs. inalienable possession

COMPARISON WITH
SPOKEN LANGUAGE
DATA

DATA COLLECTION

Man-obj	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Woman-obj	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Man-subj	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Woman-subj	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>

*A.1.1 What are the possible word orders?

pron - poss

poss - pron

pron - poss - pron

poss - pron - poss

INDUCTIVE
GENERALISATIONS

Data

- 32 sign languages
- Data from fieldwork within the Sign Language Typology Group
- Work with co-researchers
- Very few published materials
- Methodological innovation: Work with standardised elicitation materials

“Picture comparison game”

“Family tree game”

The structures in the domain of possession in sign languages

Two case studies:

***Ugandan Sign Language
Kata Kolok, Bali***

Ugandan Sign Language

- Two sets of possessive pronouns
- 'have'-construction, with spatial inflection
- Two signs for negative possession

Possessive pronouns

Existential with spatial inflection

Negative possession

CHILDREN PA

'I don't have children (at the moment).'

IX:2 COME PA WHY?

'Why didn't you come yesterday?'

*TIME PA

IX:1TIME NONE

'I have no time.'

CHILDREN NONE

'I don't have children (and I never will).'

Kata Kolok

- No possessive pronouns
- (Almost) no possessive constructions (location, existence and possession express in the same way)
- Sign GOOD can express possession
- No special sign for negative possession.

IX:B BORN FEMALE TWO

' I have two daughters.'

IX:2 COW IX:location?

'Do you have cows there? Are those your cows? Are your cows over there?'

IX:B MARRY FEMALE GOOD / CRAZY

' I have a wife. She is crazy.'

RICE NEG

'There is no rice. I/we/they have no rice. It's not rice.'

Typological summary: Sign languages

- Three handshapes used in possessive pronouns: A, B, V
- Interesting distribution of V-handshape across sign languages: France, Turkey, Greece, Brazil, Mexico
- Many East Asian sign languages have no possessive pronouns
- Many spatial inflections with possession.
- Often complex differences in meaning with different signs for possession.
- Illnesses, “pain” etc are often not expressed as possession.
- Possession of abstract and concrete items may use different structures.

Typological summary: Signed and spoken languages

Spoken languages

Sign languages

Close association between existence and possession

Equivalent patterns for predicative possession ('have')

various morphological

mainly spatial or

structures, incl. affixing

isolating morphology

Many complex language-specific peculiarities in individual structures (e.g. selectional restrictions)

→ There is little evidence for a unified sign language type. Sign language structures in this domain differ radically from each other. A specific sign language may resemble a specific spoken language more than another sign language.