

**Research Laboratory of Technologies of Information
and Communication & Electrical Engineering
(LaTICE)**

MemoSign Game: A learning Game for Deaf Learners

**Mohamed Ali Khenissi, Yosra Bouzid,
Mohamed Jemni**

The second SignWriting Symposium, LaJolla, USA, 21-14 July, 2015

CONTENT

- INTRODUCTION
- RELATED WORKS
- LEARNING VERSION OF MEMORY MATCH GAME FOR DEAF LEARNERS
- EXPERIMENTATION
- CONCLUSION

INTRODUCTION

Sign language is an integral part and an identifying feature of membership in the Deaf Culture

According to WFD, there are about 70 million deaf people who use sign language as their first language or mother tongue.

For deaf and hard hearing people, learning any spoken language is not a natural or automatic process, it is rather a long and intensive task.

Around 80% of deaf people worldwide lack education or are undereducated, are illiterate or semi-literate

INTRODUCTION

Having a means to represent their own language would bring to these signers the same advantage that writing systems for spoken languages bring to speakers.

The main benefit of having a SL written form is that Deaf signers could :

- Express, share, and record their ideas and thoughts on paper without translating it all the time.
- Learn new things and skills outside of oral communication.
- Improve their ability to comprehend and acquire the written versions of oral language.
-

INTRODUCTION

SignWriting is one of the best known writing systems for SL.

- It uses a set of highly iconic symbols that can be combined to describe any sign
- It is conceived to be used in writing sign languages for the same purposes hearing people commonly use written oral languages.
- It is now used in more than ten countries to aid literacy.

A training to let
for novice users
language in a v

s is needed
: their sign

CONTRIBUTION

The use of ICT, especially 3D signing avatars, has been identified as a successful practice that can support the teaching of literacy to students who are deaf or hard of hearing.

The u
reinfo
the a
engag

s is
of c
an
ead t

rnative to
consume
tion and

In this
avatar
to mo

erates the
gnWriting
gue.

CONTENT

INTRODUCTION

RELATED WORKS

LEARNING VERSION OF MEMORY MATCH
GAME FOR DEAF LEARNERS

EXPERIMENTATION

CONCLUSION

RELATED WORKS

Teaching English language

Teaching English language

Responding to questions about the programming languages

Determining the precedence relationship between activities

Teaching introduction to programming language

CONTENT

INTRODUCTION

RELATED WORKS

LEARNING VERSION OF MEMORY MATCH
GAME FOR DEAF LEARNERS

EXPERIMENTATION

CONCLUSION

LEARNING VERSION OF MEMORY MATCH GAME FOR DEAF LEARNERS

Memory Match Game

Is a card game in which all of the cards are laid face down on a surface. The objective of the game is to turn over pairs of matching cards with the least possible trials.

Learning version of Memory Match Game for Deaf Learners

1)

2)

3)

LEARNING VERSION OF MEMORY MATCH GAME FOR DEAF LEARNERS

❑ The avatar-based system tuniSigner

The virtual avatar is driven by an animation software called tuniSigner. tuniSigner was conceived to automatically interpret the exact gestures represented within SignWriting notations.

INTRODUCTION

RELATED WORKS

LEARNING VERSION OF MEMORY MATCH
GAME FOR DEAF LEARNERS

EXPERIMENTATION

CONCLUSION

INTRODUCTION

RELATED WORKS

LEARNING VERSION OF MEMORY MATCH
GAME FOR DEAF LEARNERS

EXPERIMENTATION

CONCLUSION

CONCLUSION

A new educational game for deaf learners,

To foster vocabulary acquisition for DL in both spoken and sign languages.

To render the learning experience with more fun.

To engage DL and to keep them motivated.

Futures works will study the impact of this learning game on level of knowledge.

Thank You for your Attention !

