

A preliminary investigation of the phonological feature inventory in Kata Kolok, a rural sign language of Bali

Hannah Lutzenberger^{1,2}, Onno Crasborn¹, Paula Fikkert¹ & Connie de Vos¹

¹ Center for Language Studies (CLS), Radboud University | ² International Max Planck Research School for Language Sciences (IMPRS)

Radboud University

Kata Kolok (KK)

- spontaneous emergence in a single village community
- time depth at least **six generations**
> KK is older than e.g. Al-Sayyid Bedouin Sign Language, Israel
- high incidences of **congenital deafness**
- deaf and many hearing villagers use KK daily

Does KK show phonological organisation?

Field-based Data Collection

- deaf native signers of generation 3-5
- lexical elicitation (pictures, real objects)
- (semi-)spontaneous conversations
- expert knowledge

Kata Kolok Dataset in Global Signbank

~1,000 entries with phonological descriptions

in progress:
link to corpus & identification of phonological contrasts

KK shows phonological organisation!

Feature Inventory in the Current Dataset

In contrast to Al-Sayyid Bedouin Sign Language, the current Signbank entries include:

1) Minimal Pairs

2) Formal Constraints

Finger selection

CAR

Symmetry Condition (N=283)

MARRY

Dominance Condition (N=172)

MONEY

3) Lower Intersigner Variation

virtually no variation

DOG

lexical variation

PIG-A

PIG-B

PIG-C

high variation

DRAGONFRUIT

Overview from Signbank

Handshapes (N<10)

- | | |
|-------------------|------------------------------------|
| Strong hand (145) | Weak hand in asymmetric signs (64) |
| (127) | (21) |
| (124) | (18) |
| (83) | (10) |
| (71) | |
| (54) | |
| (44) | |
| (42) | |
| (31) | |
| (29) | |
| (15) | |
| (15) | |
| (15) | |
| (13) | |
| (10) | |
| (10) | |

Locations

References

Battison, R. (1978). Lexical Borrowing in American Sign Language. Silver Spring: Linstok Press. | de Vos, C. (2012). *Sign-spatiality in Kata Kolok: How a village sign language of Bali inscribes its signing space*. PhD dissertation. Nijmegen: Max Planck Institute for Psycholinguistics. | de Vos, C. (2016). Sampling shared sign languages. *Sign Language Studies* 16(2), 204-226. | Lutzenberger, H. (2018). Manual and nonmanual features of name signs in Kata Kolok and Sign Language of the Netherlands. *Sign Language Studies*, 18(4), 546-569. | Marsaja, G. (2008). *Desa kolok: A deaf village and its sign language in Bali, Indonesia*. Nijmegen: Ishara Press. | Mudd, K., Lutzenberger, H., de Vos, C., Fikkert, P., Crasborn, O., & de Boer, B. (under review). The effect of socio-linguistic factors on sign variation in Kata Kolok. Submitted to a special issue in *Asia-Pacific Language Variation* edited by Nick Palfreyman. | Stokoe, W. (1960). *Sign language structure: an outline of the visual communication systems of the American Deaf*. Buffalo: University of Buffalo Press. | Sandtler, W., Aronoff, M., Meir, I., & Padden, C. (2011). The gradual emergence of phonological form in a new language. *Natural Language & Linguistic Theory*, 29(2), 503-543. | Winata, S., Arihya, L., Moeljopawiro, S., Hinant, J., Liang, Y., Friedman, T., & Asher, J. (1995). Congenital non-syndromal autosomal recessive deafness in Bengkala, an isolated Balinese village. *Journal of Medical Genetics* 32, 336-343.

Thank you

to all the KK signers who participated,
to the entire village community,
to all Signbank models,
to Calle Börstell.

