Understanding ASL Grammatical Features and Discourse Mapping

Jeff Pollock and Doug Stringham 2007 USDB Fall Workshop


About Jeff

About Doug

About you

What we hope to accomplish in this workshop:

- Review and identify salient ASL grammatical structures:
 - o nominal and pronominal structures
 - o verbal and adverbial structures
 - complex sentences
- Introduce and demonstrate discourse mapping
- Work in small groups to incorporate ASL grammatical features in our work
- Debrief and evaluate


Seeing and Telling ASL: Discourse Mapping

What is discourse?


This is discourse.

Patterns, styles, scripts, and genres in how and what we communicate:


Message


"mapping?"


Not that. This.


...sentence + sentence + sentence...

Why?

Scholarly research data and national EIPA assessment results:

message cohesion


cognitive mapping

Discourse mapping helps signers identify cohesion structures in a signed text.

Discourse mapping helps interpreters cognitively map (chunk, peg, link, and monitor) message in a given text.

How?

By creating a visual representation of how native signers organize and incorporate message into language.


language

1. Cohesion

What are some ASL manual and nonmanual transitional behaviors?

- blinks and eyegaze
- extended hold of signs
- head nod
- lexemes
 - conjunctionals:
 - FINISH, WRONG, FRUSTRATE, HAPPEN
 - NEXT
 - DOWN-HIERARCHY or SIDE-HIERARCHY
 - THEN, AND


The Snowmobile Story (00:10, 00:21, 00:23, 00:38, 00:43, etc.)

What are some ASL manual and nonmanual relational behaviors?


- contrastive structure
- spatial placement
- o topical marking (eyebrow raising)
- o eyegaze
- lexemes:
 - classifiers
 - CONNECT-TO
 - demonstrative pronouns (THAT)


A Little Bit At A Time (00:19, 00:38, 00:47, 00:51, 01:16, etc.)

2. Cognitive mapping

Chunking, pegging, linking, and self-monitoring message in a text.


Self-monitor (Where am I/is this message or sentence going?)

How does this happen?

The ability to restructure information in the mind is largely dependent on language ability.

The goal, then, is to replicate logical language organization in interpretative work.

The Discourse Mapping Process

1. Watch text for comprehension.


2. Watch text for specific linguistic features:


nominal and pronominal information

verbal and adverbial information

3. Watch text to confirm observations in #2, make visual representation, and make notes:

- represent spatial zones (clusters or pegs) where specific linguistic features occur
- peg linguistic features:
 - nominals
 - pronominals
 - unidirectional verbs (signer is agent or actor)
 - unidirectional verbs (signer is recipient or actee)


4. Discuss observations in small groups

confirm comprehension ("I saw X..."), discuss specific features, identify questions for the group)

4a. Repeat for each linguistic feature.

5. Watch text again

6. Based on created visual representations, retell the text in small groups.

7. Debrief


"A Little Bit At A Time"

Do try this at home.

References

Witter-Merrithew, A. (2006). Discourse Mapping for Sign Language Interpreters (workshop notes, n.p.). Thank you.

jeff.pollock@datc.edu dstringham@gmail.com