

“Israeli Sign Language [isr] (A language of Israel)

- **Alternate Names:** ISL
- **Population:** L2 users: 5,000 (Van Cleve 1986). Including some hearing persons.
- **Language Status:** 5 (Developing).
- **Dialects:** Not derived from and relatively little influenced by other sign languages. No special signs introduced from outside by educators. Minor dialect variation.
- **Typology:** A finger-spelling system developed in 1976.
- **Language Use:** Not all deaf use ISL. Interpreters provided in courts. Some interpretation for college students. Sign language instruction for parents of deaf children. Many sign language classes for hearing people. Committee on national sign language; organization for sign language teachers. Classroom sign language and that used by deaf adults outside are different.
- **Language Development:** Films. TV. Videos. Dictionary. Grammar.
- **Other Comments:** The first deaf school was established in Jerusalem in 1934. Jewish.”

Lewis, M. Paul, Gary F. Simons, and Charles D. Fennig (eds.)
2015. *Ethnologue: Languages of the World*, Eighteenth edition. Dallas, Texas: SIL International. Online version: <http://www.ethnologue.com>.

Related Research

Nespor, Marina, and Wendy Sandler

1999. Prosody in Israeli Sign Language. *Language and Speech*. 42(2-3): 143-176.

Lanesman, Sara, and Irit Meir

2012. The Survival of Algerian Jewish Sign Language Alongside Israeli Sign Language in Israel. *Sign Languages in Village Communities* 4: 153-180.

Fuks, Orit

2013. Gradient and Categorically: Handshape's Two Semiotic Dimensions in Israeli Sign Language Discourse. *Journal of Pragmatics*.

Fuks, Orit

2014. The (Non-)random Distribution of Formational Parameters in the Established Lexicon of Israeli Sign Language (ISL). *Semiotica: Journal of the International Association for Semiotic Studies* 199: 125-157.

Meir, Irit

2003. Grammaticalization and Modality: The Emergence of a Case-marked Pronoun in Israeli Sign Language. *Journal of Linguistics* 39(1): 109-140.

Fuks, Orit, and Yishai Tobin

2008. The Signs B and B-bent in Israeli Sign Language According to the Theory of Phonology as Human Behavior. *Clinical Linguistics & Phonetics* 22(4-5): 391-400.

Last Updated: February 24, 2015