

1 **CHAPTER 8**

The Nonverbal Code

Part 2: Body language - Emblems & Illustrators

2 **Kinesics**

- Body movement, including gestures, hand/arm movement, leg movement, facial expressions, eye gaze, and stance/posture
- Categories....
 - Emblems—direct literal verbal translation
 - Illustrators—accent/complement what is being said
 - Meta-communicative
 - Affect displays—facial expressions of emotion
 - Considered universal
 - Regulators—behaviors/actions that govern, direct, or manage conversation
 - Adaptors—actions that satisfy physiological or psychological needs

3 **Emblems & Illustrators**

- *Emblems* are primarily hand gestures that have a direct literal verbal translation
- *Illustrators* are typically hand and arm movements that accompany speech or function to accent or complement what is being said

4 **What does it mean?**5 **What does it mean?**6 **What does it mean?**7 **Functions of emblems & illustrators**

- Main uses:
 1. Greetings & departures

- 2. To insult or to utter obscenities to others
- 3. To indicate fight or flight
- 4. To designate friendly or romantic relationships
 - Also common: signs for homosexuals
- Gestures culturally bound
 - Sometimes gestures can be regional in nature

8 **Emblem gestures: Yes and no**

9 **Emblem gestures: Yes and no**

- Regional gestures
 - “Gesture frontiers” amazingly resilient, resistant to national boundaries
 - Historical origins
 - Head toss: originally Greek, used in southern Italy

10 **Illustrator Example: Greetings**

11 **Illustrator Example: Greetings**

- Handshake: far from universal
 - “Limp fish” universally disdained?
 - Mali? Morocco?
 - Turkey?
 - Always an egalitarian act?
 - Who has the “upper hand”?
- Greetings rituals important in many cultures
 - Japan
 - Dap greeting and pound hug
 - Can be in-group signal
 - Can also be misunderstood

12 **Illustrator Example: Insults**

13 **Illustrator Example: Insults**

- Sample insult gestures:
 - Arm thrust

- “Hook-em” horns
- Finger
- Greek “moutza”
- “V” with two fingers
- Lots of others: to be used with extreme caution

14 **Non-verbal accents**

- Just as with verbal accents, individual variations in body language
 - Greeting, saluting
 - Laughing
 - Body movements
 - Sitting
 - Walking

15 **Non-verbal accents: Walk**

16 **Non-verbal accents**

- Body language can have power implications
 - Hand-shaking
 - Walking
 - Apparent politeness gestures