Gesture choreography and gesture space in European vs. African Portuguese Interactions
Isabel Galhano Rodrigues1
1 Faculdade de Letras da Universidade do Porto

Via Panorâmica, s/n

P-4150-564 Porto, Portugal

irodrig@letras.up.pt
As is well known, gesture choreography and gesture-space vary considerably from culture to culture. The paths followed by hand movements, hand configuration, the amplitude of the angles formed at the shoulders, elbows, and wrists have distinct features and reveal not only individually but also culturally determined tendencies. The same can be said concerning touch (Dreischer, 2001; Poggi, Cirela, Zollo, Agustini, 2004) and distances and positions that interactants maintain between themselves (cf. Argyle, 1972; Goodwin, 1981; Kendon, 1990). Bodies’ positioning in space and movements of hands, arms, and other body parts generate the interactional-space and the gesture-space.
The analysis of face-to-face interaction offers the possibility of considering, among numerous other aspects, both gesture amplitude and the paths pursued by fingers, hands and arms, as well as issues regarding proxemics and haptics. Also the rhythmic patterns defined by prosodic features and by body movements convey important cues for the description of gesture choreography and its relation to speech. All these different issues are essential in the use of language and relevant for studies within both ethnographic and psycholinguistic orientations of the analysis of face-to-face interaction, and certainly also for the studies of idiosyncratic aspects of natural gestures. Thus, gesture-space and interaction-space--concepts embracing distance vs. proximity and orientation of interactants’ bodies--can be explored from distinct approaches: on the one side, from a spatial, proxemic, or “external” point of view, considering only what is visible for the observer; and on the other side, from a cognitive perspective, as in the gesture studies, mentioned above, focusing on pointing gestures, which try to explain phenomena related to space perception and cultural discrepancies regarding the use of space, such as space needs or habits (cf. Cienki /Müller, 2008; Kita /Essegbey, 2001: 73-95). For instance an aspect which gives an insight into the conceptualization of space is the way objects in the concrete world (in the actual interaction) and in the fictive world (e.g., in narrations) are subjectively or objectively situated and which references are taken into account for such purposes (Haviland, 2000: 13-46). As Hall mentioned some decades ago, “people from different cultures inhabit different sensory worlds […]they do not structure space differently, but experience it differently” (Hall, (1974). Although a cognitive oriented exploration of this phenomena would be essential for a complete description of this study, it will not be explored here.
Fitting within the ethnographic approach of face-to-face interaction, the research reported in this paper detects distinct features related to proxemics, haptics, gesture-space, interaction-space and gesture choreography in two culturally different interactions. In particular, two face-to-face interactions will be micro-analyzed. One of these interactions takes place between three Portuguese students, who speak European Portuguese as their first language. The other is between three Angolan students, speaking Portuguese – the official language in Angola. The methodology used, developed in Rodrigues (2007), synthesizes several theories related to discourse, conversation, and interaction and presents a functional framework which makes possible the identification and the functional classification of the multimodal units. The micro-analysis is holistic: it consists in the prosodic transcription of the corpus, in the formal description of the body movements of the interaction partners, in the identification of the units, and in the application of the functional frame to classify them according to their conversational (poly)functions. Furthermore, taking into account the coordination between these units, above all the aspects that stress the relations between verbal and nonverbal modalities, and the relations between the different nonverbal modalities, we expect to contribute an additional perspective, essential for the interpretation of gesture forms. The last part of the analysis focuses on the formal features of gestures, on the visible distances between interaction partners, on the way they use their individual-space, and whether they invade the territory of their interaction partners or not. The two interactions so analyzed will be compared and contrasted.

References

1. Argyle, M.: Nonverbal Communication in human social interaction. In: Hinde, R.A. (ed.) Non-verbal communicatoin. Cambridge University Press, (1972) 243-269.

2. Cienki, C., Müller, C. (eds.): Metaphor and Gesture. Walter de Gruyter, Amsterdam New York (2008).

3. Dreischer, A. : „Sie brauchen mich nicht immer zu streicheln...“ Eine diskursanalystische Untersuchung zu den Funktionen von Berührungen in medialen Gesprächen, Frankfurt a.M., (2001).

4. Goodwin, J.: Conversational Organization. Interaction between speakers and hearers. Academic Press, New York (1981).
5. Haviland, J.: Pointing, Gesture Spaces, and Mental Maps. In: McNeill, D. (ed.): Language and Gesture, Cambridge University Press, Cambridge (2000), 13-46.
6. Kendon, A.: Conducting Interaction. Cambridge University Press, Cambridge (1990).

4. Kita, S., Essegby, J.: Pointing left in Ghana: How a taboo on the use of the left hand influences gestural practice. In: Gesture, Vol. 1, Nr. 1 (2001), 73-95.

5. Hall, E.: Proxemics. In: Weitz, S. (ed.): Nonverbal communication. Oxford University Press, New York (1974), 205-229.
6. Poggi, I, Cirella, F., Zollo, A., Agostani, A.: The Communicative System of Touch. Alphabet, Lexicon, and Norms of Use. In: Camurri, A., Gualtiero, V. (eds.): Gesture-Based Communication in Human-Computer Interaction, 5th International Gesture Workshop GW2003, Genova, Italiy, April 15-17. Springer, Heildelbert, 77-89 (2004).

7. Rodrigues, I.G.: O corpo e a fala. Comunicação verbal e não-verbal na interacção face a face. Fundação Calouste Gulbenkian-Fundação para a Ciência e Tecnologia (2007).
