
For Psycholinguistics Section, The Encyclopedia of Language and Linguistics

GESTURE: A PSYCHOLINGUISTIC APPROACH1

David McNeill, University of Chicago

As a field of study, gesture has become energized in recent years. There is now an
organization (International Society for Gesture Studies) and a journal (GESTURE, Adam
Kendon and Cornelia Müller, founding editors).2 In preparing this article, I have aimed
to balance the empirical basics of gestures with a theoretical perspective from which to
regard gestures and see what insights they bring to an understanding of the nature of
language.

The word ‘gesture’ covers a multiplicity of communicative movements, primarily
but not always of the hands and arms. Often, gestures are assumed to comprise a channel
distinct from speech, but careful investigation challenges this traditional view. Gestures
and language are best thought of as a single system, larger than either language or gesture
as traditionally assumed. It will be useful to begin our survey by drawing distinctions
among different actions, all of which might be termed ‘gesture’.

KENDON’S CONTINUUM

Adam Kendon once distinguished gestures of different kinds along a continuum
that I named “Kendon's Continuum”, in his honor (McNeill 1992). The gestures we are
mostly concerned with are the ‘gesticulations’. See the 1992 reference for details.

‘Gesticulation’ is motion that embodies a meaning relatable to the accompanying
speech. Gesticulation is by far the most frequent type of gesture in daily use and it covers
many variants and usages. It is made chiefly with the arms and hands but is not restricted
to these body parts – the head can take over as a kind of third hand if the anatomical
hands are immobilized or otherwise engaged, and the legs and feet too can move in a
gesture mode. In a large sample of gestures, Shuichi Nobe found the stroke phase of the
gesticulation is synchronous with the co-expressive speech about 90% of the time
(gesture phases are defined below). When strokes are asynchronous, they slightly precede
the speech to which they link semantically, usually because of brief hesitations, and the
time-gap is small. Gesticulations rarely if ever follow their co-expressive speech
(Kendon 1972). There is no basis for the assertion that strokes occur during hesitations.
Such view has attainted urban legend status, but it is based on a misrepresentation of the
original study by Butterworth & Beattie (1978). They reported that the rate of gesture
occurrence was higher during speech pauses than phonations. However, far more gestures

1 I am grateful to Fey Parrill for help with preparation of this article. I also wish to acknowledge financial
support by grants from the National Science Foundation and the VACE program under the Advanced
Research and Development Activity in Information Technology (ARDA).

2 A web page describing the Society and GESTURE is at
http://www.utexas.edu/coc/cms/International_House_of_Gestures/

 2

occur during phonation than pauses, so the 90% figure is the result (Nobe also did not
replicate their higher gesture rate during pauses, possibly because of different
communicative situations: Nobe was looking at narrations, while Butterworth & Beattie
had analyzed college tutorials, where gestures during pauses are likely to have had ‘turn-
suppression’ functions not prominent in narrations). The expression ‘co-expressive
speech and gesture’ is explained below. Other controversies have revolved around the
issue of whether gesticulations are communicative – ‘made for the listener’ – or
beneficial primarily for speech production – ‘made for the speaker’ (cf. Krauss et al.
2000, Alibali, Kita, & Young 2000). Gesticulations combine both ‘universal’ and
language-specific features. Speakers of every language studied thus far (and this is a
sizable list: in our lab alone, besides English, Japanese, Mandarin, Korean, Spanish,
French, German, Italian, Turkish, Georgian, Russian, ASL, Taiwanese Sign Language,
and a few African languages) produce them, and the gesticulations for the same events in
a cartoon stimulus show clear similarities across these languages. Yet, there are also
striking differences which are traceable to characteristics of the languages the gestures
are co-occurring with, in particular whether the language is, in Leonard Talmy’s typology
(Talmy 2000), S-type or V-type (see McNeill & Duncan 2000). Gesture space is oriented
in terms of absolute compass direction by speakers of Guugu Yimithirr (an Aboriginal
language with obligatory absolute orientation in its verb morphology) and also speakers
of Tzotzil (a Mayan language that lacks the lexical precision of directional reference as
seen in Guugu Yimithirr, but whose mode of living promotes exact spatial orientation,
which is then embodied in gestures; see John Haviland 2000).

 ‘Speech-framed gestures’ are part of the sentence itself. The term is from Karl-
Erik McCullough. Such gestures occupy a slot in a sentence, e.g., “Sylvester went
[gesture of an object flying out laterally]”, where the gesture completes the sentence
structure. These gestures time differently from gesticulations – they occupy a gap that
fills a grammatical slot, rather than synchronizing with speech that is co-expressive.

 ‘Emblems’ are conventionalized signs, such as thumbs-up or the ring (first finger
and thumb tips touching, other fingers extended) for “OK”, and others less polite.
Kendon prefers the term ‘quotable gesture’, referring to a potential for a more or less
complete verbal translation – “OK” translating into terms of approbation for example.
Emblems or quotable gestures are culturally specific, have standard forms and
significances, and vary from place to place. Kendon (1995) has for some years studied
the gesture culture of Naples, a locale with an exceptionally rich repertoire of quotable
gestures (cf. de Jorio, an early 19th C. figure, in Kendon 2000). These gestures are
meaningful without speech, although they also occur with speech. They function like
illocutionary force markers, rather than propositions, the mode of gesticulation, and when
they occur they time with speech quite differently. A single Neapolitan emblem for
‘insistent query’ (the ‘purse’ or mano a borsa: prototypically, the hand palm up, the
fingers and thumb loosely bunched together at the top, and rocking up and down) was
observed in one case stretching over several utterances and then continuing into the next
speaker’s turn, still demanding clarification. This gesture is not employed in North
America (a similar looking gesture is used to mean that something is “precisely so”),
which illustrates the cross-cultural variation of the emblem. Emblems can blend both
sequentially and simultaneously with gestures of other kinds. Many emblems have deep
historical roots, far outlasting the spoken languages with which they occur. Some go back

 3

to Roman times (Morris et al. 1979), including the infamous ‘finger’, beloved of the
American road – it would have been understood by Julius Caesar. Most emblems have
iconic or metaphoric components. The contact of the thumb and forefinger in the “OK”
sign captures the idea of precision. But the emblem is also specified by a convention
pairing the form of the gesture to the approbation meaning. The fixity of the emblem is
the evidence of this. Putting the second finger in contact with the thumb is still precision
but no longer is the “OK” sign of approbation.

 ‘Pantomime’ is dumb-show, a gesture or sequence of gestures conveying a
narrative line, with a story to tell, produced without speech.

And at the other extreme of the Continuum,

 ‘Signs’ are lexical words in a sign language such as ASL. Sign languages have
their own linguistic structures, including grammatical patterns, stores of words,
morphological patterns, etc. The linguistic code of ASL is quite unlike that of English.
Sign languages have evolved without the requirement of being coordinated with speech.
In fact, hearing signers find producing speech and signs simultaneously to be disruptive
to both. For an authoritative description, see Liddell (2003).

As one moves along Kendon’s Continuum, two kinds of reciprocal changes occur.
First, the degree to which speech is an obligatory accompaniment of gesture decreases
from gesticulation to signs. Second, the degree to which a gesture shows the properties
of a language increases. Gesticulations are obligatorily accompanied by speech but have
properties unlike language. Speech-framed gestures are also obligatorily performed with
speech, but relate to speech in a different manner – sequentially rather than concurrently,
and in a specific linguistic role. Signs are obligatorily not accompanied by speech and
have the essential properties of a language. Clearly, therefore, gesticulations (but not the
other points along Kendon’s Continuum) combine properties – gesture with language –
that are unalike, and this combination occupies the same communicative instant. A
combination of unalikes, at the same time, is a key psycholinguistic fact and a framework
for an imagery-language dialectic. The remainder of this article focuses on
gesticulations. If no ambiguity results, from here on I shall use the simpler term
‘gesture’.

Traditions of gesture study not summarized in this article because of length are
gestures of the theater (Fischer-Lichte 1992), histories of gesture studies (Bremmer &

Rooddenburg 1991), ‘neurogestures’ (McNeill 2005), gestures in human-computer
interface design (Wachsmuth & Fröhlich 1998), methods of gesture transcription and
measurement (Quek et al. 1999), and the gestures of children (Bates & Frederic 2002),
including homesigns (Goldin-Meadow 2003).

THE ICONIC, METAPHORIC, DEICTIC, BEAT QUARTET

These categories, or as I will later say, dimensions are inspired by the semiotic
categories of C.S. Peirce. Elena Levy and I proposed a classification scheme with four
categories: iconic, metaphoric, deictic, and beat. All are gesticulations or speech-framed
gestures on Kendon’s Continuum.

 4

Iconic: Such gestures present images of concrete entities and/or actions. For
example, appearing to grasp and bend back something while saying “and he bends it way
back.” The gesture, as a referential symbol, functions via its formal and structural
resemblance to event or objects.

Metaphoric: Gestures are not limited to depictions of concrete events. They can
also picture abstract content, in effect, imagining the unimageable. In a metaphoric
gesture, an abstract meaning is presented as if it had form and/or occupied space. For
example, a speaker appears to be holding an object, as if presenting it, yet the meaning is
not presenting an object but an ‘idea’ or ‘memory’ or some other abstract ‘object’ (for
examples, see McNeill 1992, Cienki 1998). This is a gestural version of the ‘conduit’
metaphor that appears in expressions like “he packed a lot into that lecture”, where the
lecture is presented as a container and the message as its contents (Lakoff & Johnson
1980). Recent work on metaphoric gestures has greatly expanded the subject. Cornelia
Müller (2004) has developed a new theory of metaphor as a dynamic process (whereby
‘sleeping’ metaphors are ‘awakened’ in context) in which metaphoric gestures play an
essential part. Parrill & Sweetser (in press) have developed a new theoretical account
based on ‘mental spaces blending theory’. Metaphoric gestures often indicate that the
accompanying speech is meta- rather than object-level – for example, saying “the next
scene of the cartoon” and making a conduit cup of meaning gesture (iconic gestures, in
contrast, favor the object level).

Deictic: The prototypical deictic gesture is an extended ‘index’ finger, but almost
any extensible body part or held object can be used. Indeed, some cultures prescribe
deixis with the lips (Enfield 2001). Deixis entails locating entities and actions in space
vis-à-vis a reference point, which Bühler called the origo (Bühler 1982, Haviland 2000).
Much of the pointing we see in adult conversation and storytelling is not pointing at
physically present objects or locations but is abstract pointing, which Bühler referred to
as deixis at phantasma. The emergence of abstract pointing is a milestone in children’s
development. In striking contrast to concrete pointing, which appears before the first
birthday and is one of the initiating events of language acquisition, abstract pointing is
not much in evidence before the age of 12 and is one of the concluding events (McNeill
1992).

Beats: so called because the hand appears to beating time. Other allusions to the
musical analogy use the term ‘baton’ (Efron 1941). As forms, beats are mere flicks of the
hand(s) up and down or back and forth, zeroing in rhythmically on the prosodic peaks of
speech. This rhythmicity has made beats seem purely speech-related. However, they also
have discourse functionality, signaling the temporal locus of something the speaker feels
to be important with respect to the larger context. One can think of a beat as gestural
yellow highlighter.

With these four categories, Levy and I were able to classify nearly all gestures in
the narrative materials we collected . Other researchers have proposed more finely
subdivided categories.

Dimensions rather than kinds. I wish to claim, however, that none of these
‘categories’ is truly categorical. We should speak instead of dimensions and say:

 5

iconicity, metaphoricity, deixis, ‘temporal highlighting’ (for beats), social interactivity, or
some other equally unmellifluous (but accurate) terms conveying dimensionality.

The essential clue that these are dimensions and not categories is that we often
find iconicity, metaphoricity, deixis and other features mixing in the same gesture. Beats
often combine with pointing, and many iconic gestures are also deictic. We cannot put
them into a hierarchy without saying which categories are dominant, and in general this is
impossible. A practical result of dimensionalizing is improvement in gesture coding,
because it is no longer necessary to make forced decisions to fit each gesture occurrence
into a single box.

TIGHT BINDING

The temporal binding of speech and gesture is almost impervious to forces trying
to interrupt it. The very heterogeneity of the following observations shows the
inviolability of the speech-gesture unit (see McNeill 2005 for details).

Gesture synchrony and DAF. Delayed auditory feedback or DAF has a
dramatic effect on the flow of speech, which slows down, becomes hesitant and is subject
to drawling and metatheses (Spoonerisms). Nonetheless, despite the interruptions,
speech and gesture remain in synchrony.

Gesture inoculates against stuttering. Mayberry & Jaques (2000) made two
noteworthy observations. First, the onset of a gesture stroke inoculates against the onset
of stuttering. Second, if stuttering begins during a stroke, the speaker’s hand freezes in
midair and may fall to rest. In both observations, we see an incompatibility between the
interruption of speech in stuttering and the occurrence of the meaningful gestures.

Gestures of the blind. Congenitally blind speakers, who have never observed
gestures, nonetheless do gesture and do so as frequently as sighted subjects, and gesture
even when they know are talking to another blind person (Iverson & Goldin-Meadow
1998). This is dramatic evidence of a speech-gesture bond.

Information exchange. Information received in a gesture may be recalled later as
speech (not gesture) (Cassell et al. 1999). Symmetrically, Kelly, et al. (1999) observed
subjects recalling information presented in speech as having been gestural.

Gestures and fluency. Speech and gesture become complex or simple in tandem,
even to the point of jointly disappearing (the gesture disappears along with speech, rather
than replacing it).

To sum up binding. Speech and synchronous co-expressive gestures form a
tightly bound unit, capable of resisting outside forces attempting to separate them, such
as DAF, stuttering, lack of visual experience of gesture, and loss of fluency. Speech and
gesture also spontaneously exchange information in memory, so that when something is
recalled the speaker cannot tell the original format. Tight binding clearly fosters an
imagery-language dialectic by creating unbreakable psycholinguistic units within which
it can take place.

GESTURE ANATOMY

 6

The anatomy in question is temporal, an anatomy of ‘phases’. The gesture
illustrated in Fig. 1 includes all phases except a final, retraction phase, which did not
occur in this case because a new gesture followed immediately. The speaker had been
given a comic book to read and was retelling the story to a listener from memory. The
transcription is as follows:3

so he gets a / hold of a big [oak tree / and he bends it way back]

Figure 1. Gesture phases in the “and he bends it way back” gesture. The insert is a frame counter (1 frame
= 1/30th sec.). The total elapsed time is about 1.5 secs.

Panel 1. Pre-preparation position. Hand is shown just prior to lifting off from the armrest.
Panel 2. A Prestroke hold occurs while saying “he” – the hand waiting for “bends.” This figure
decpicts the hand at the start position of the stroke (ready to pull down and to the rear). The preparation
interval was slightly less than 1 second.
Panel 3. Middle of stroke – “way” The hand has closed around the ‘oak tree’ and is moving
downward and to the rear. Note how the speaker’s own position in space defines the location of the
oak tree and the direction of the bending back movement – the gesture framed according to a ‘first-
person’ or ‘character’ viewpoint.
Panel 4. End of stroke and beginning of the poststroke hold in the middle of “back.” Hand is at its
farthest point to the rear. After the poststroke hold, the hand immediately launched into a new gesture.

Unfolding in time and its meaning

As this example illustrates, gestures pass through a series of phases, each with its
own position and function in the gesture. The phases enable us to peer into performance
dynamics. Kendon (1980) differentiated among what he termed gesture units, gesture
phrases, and gesture phases.

3 Transcription by S. Duncan. Notation: / a silent pause; [the onset of motion; underlining a hold; boldface

the stroke;] the end of motion. Computer drawings from McNeill Lab video by Fey Parrill.

so he gets a / hold of a big

 [oak tree / and he

bends it way ba

ck]

 7

A gesture unit is the interval between successive rests of the limbs. In the
example, the gesture unit included not only the interval from “oak” to “ back,” but also
further speech and later gestures not shown.

A gesture phrase is what we intuitively call a ‘gesture’ and it in turn consists of up
to five gesture (without an “r”) phases, in sequence:

Preparation (optional): The limb moves away from a rest position into the
gesture space where it can begin the stroke. The onset of preparation
shows the moment at which the visuospatial content of the gesture starts to
take form in the cognitive experience of the speaker. “Oak tree and”
coincided with the preparation phase in the illustration, and it is
noteworthy that the preparation commenced with the first mention of the
object in the preceding clause – as the idea was introduced, so the next
image flicked on to become a gesture.

Stroke (obligatory in the sense that, absent a stroke, a gesture is not said to
occur): The stroke is the gesture phase with meaning; it is also the phase
with effort, in the dance notation sense of focused energy. In the example
above, the stroke was the bending back, the hand in a grip around
something thick, timed with the co-expressive “bends it way back”.

Retraction (optional): the hands return to rest (not always the same
position as at the start). There may not be a retraction phase if the speaker
immediately moves into a new stroke, as was the case in the illustration.

In addition, Sotaro Kita identified:

Pre- and post-stroke hold phases (optional): temporary cessations of
motion either before or after the stroke motion; in the example a prestroke
hold occurred during “he” and a poststroke hold during the second half of
“back”; holds ensure that the meaningful part of the gesture – the stroke –
remains semantically active during the co-expressive speech. Holds
suggest that the stroke and the co-expressive speech comprise an idea unit
created in advance, from the start of the preparation phase.

The gesture phases are organized around the stroke. This is the ‘object’ being
presented. It is prepared for, withheld if need be until the co-expressive speech is ready,
and held again until all linked speech is over. The full span of phases, from the beginning
of preparation to the end of retraction, describes the lifetime of a particular gesture and its
linked idea unit.

CO-EXPRESSIVENESS AND SYNCHRONY

Gesticulations (but not other points along Kendon’s Continuum) have the
property that strokes synchronize with co-expressive speech. This section explains this
concept. An example is illustrated in Fig. 2. The speaker was describing a cartoon episode
in which one character tries to reach another character by climbing up a drainpipe on the
inside. The speaker is saying, “and he tries going up thróugh it this time”, with the
gesture occurring during the boldfaced portion (the illustration captures the moment at
which the speaker is saying the vowel of “through”). Co-expressively with “up” her hand

 8

rose upward, and co-expressively with “through” her fingers spread outward to create an
interior space. The upward movement and opening of the hand took place
simultaneously, and both were synchronized with “up through”, the linguistic package
that carries the same meanings.

Fig. 2. Synchronous, co-expressive gesture with “up thróugh”

The effect is a uniquely gestural way of packaging meaning – something like
‘rising hollowness’, which does not exist as a semantic package of English at all. The
gesture and the linguistic construction synchronize as a whole, not component by
component. Thus, speech and gesture synchronize at the point where they are co-
expressive and this, not the components, is the unit that aligns them.

Growth points and context

Synchronous combinations of such unlike modes of cognition – visuospatial-
actional gesture synchronized with analytic-combinatoric speech – may be operative
psycholinguistic units, termed ‘growth points’, or GPs (McNeill & Duncan 2000). One
way to think of a GP is as imagery that is categorized linguistically; an image with a foot
in the door of language. A GP is inferred from the totality of communicative events, with
special focus on speech-gesture synchrony and co-expressivity. It is called a growth
point because it is meant to be the initial form of a thinking-for-speaking unit out of
which a dynamic process of utterance and thought organization emerges.

THE PSYCHOLOGICAL PREDICATE

Regarding the GP as a psychological predicate (a term from Vygotsky 1986 – not
always a grammatical predicate) suggests a mechanism of GP formation in which
differentiation of a focus from a background plays an essential part.

The concept of a psychological predicate illuminates the theoretical link between
the GP and the context of speaking. Defining a psychological predicate requires
reference to the context; this is because the psychological predicate and its context are
mutually defining. The psychological predicate:

1. marks a significant departure in the immediate context; and

2. implies this context as a background.

We have in this relationship the seeds for a model of realtime utterance generation and
coherent text formation.

 9

First, when gestures and speech synchronize they jointly form the contrast
underlying a psychological predicate. Second, the form of the gesture embodies
the content that makes this differentiation meaningful. These correspondences
can be demonstrated by exploiting a quirk in the cartoon stimulus that we have
employed, in which Sylvester attempts to reach Tweety by climbing a drainpipe
conveniently running up the side of the building from street level to the floor
where Tweety is perched; he does this twice – first on the outside of the pipe, then
on the inside. If a speaker recalls both attempts and in the correct outside-inside
order, the gesture-speech combination relating to the second attempt includes a
focus on interiority; this is the differentiating element. If a speaker misses the
outside attempt but does recall the inside attempt, or recalls them in reverse order,
interiority does not now contrast with exteriority, and the gestures with such recall
do not include it as a particular feature. These results have been reported by Susan
Duncan at workshops; I summarize them, with illustrations, in McNeill 2005.

Contexts and catchments

The context of differentiation is an empirically approachable concept via gestures
that organize themselves into ‘catchments’. A catchment is recognized when one or more
gesture features recur in at least two (not necessarily consecutive) gestures. The logic is
that a discourse theme will produce gestures with recurring features. These gesture
features can be detected. Then, working backwards, the recurring features offer clues to
the cohesive linkages in the text with which they co-occur. A catchment is a kind of
thread of visuospatial imagery that runs through a discourse to reveal the larger discourse
units that emerge out of otherwise separate parts. The recurring features can include hand
use (right hand, left hand, two hands similarly deployed, two hands differently deployed),
space, orientation, trajectory, hand shape and position, and others, although these are the
most common.

By discovering the catchments created by a given speaker, we can see what this

speaker is combining into larger discourse units – what meanings are being regarded as

similar or related and grouped together, and what meanings are being put into different

catchments or are being isolated, and thus are seen by the speaker as having distinct or

less related meanings. The multimedia Annex to this article is a suite of files with

material derived a living space description – because of informed consent considerations,

material different from the examples described in the body of this article. The Annex

illustrates: a) naturally occurring spontaneous and apparently unwitting gestures during a

speaker’s description of her house; b) how the gestures have been transcribed and

analyzed; and c) how they form themselves into catchments, or cohesive discourse

segments. In addition, d) the catchments are correlated with discourse purposes and

prosody. At least for the first run-through, I recommend that the Annex material be

viewed in this sequence: first, Video 1; next PDF 1 Transcript; third, PDF 2 Gesture

Coding (see Video 1, PDF 1 Transcript, and PDF 2 Gesture Coding).

Viv’s catchments. I shall use one speaker’s recounting of an episode from the
cartoon stimulus to demonstrate catchments and how they can be used to infer something
of the dynamic process of utterance formation.

 10

The episode involves a bowling ball, and follows directly the ascent inside the
drainpipe described earlier. Tweety, seeing Sylvester, fetches a bowling ball and drops it
into the top of the pipe; the ball and Sylvester meet in the middle; Sylvester shoots out
the bottom of the pipe, the bowling ball now inside him; he rolls, bowling-ball style,
down an inclined street and into a bowling alley; after a significant pause, there is the
sound of pins being knocked over.

Viv’s gesture performance reveals 3 catchments, recognizable from hand use and
hand shape/position:

C1. The first catchment involves one-handed gestures, and accompany
descriptions of Sylvester’s solo motion, first up the pipe, then out of it with the bowling
ball inside him. Thus, C1 ties together references to Sylvester as a solo force.

C2. The second catchment involves two-handed symmetrical gestures that group
descriptions where the bowling ball is the antagonist, the dominant force. Sylvester
becomes what he eats, a kind living bowling ball, and the symmetric gestures accompany
the descriptions where the bowling ball asserts this power.

C3. The third catchment involves two-handed asymmetrical gestures and groups
items in which the bowling ball and Sylvester mutually approach each other in the pipe.
Here, in contrast to the symmetric set, Sylvester and the bowling ball are equals differing
only in their direction of motion.

With these catchments, we can analyze the realtime origins of the utterance and
gesture in the accompanying example, in a way that incorporates context as a
fundamental component. The illustrated example is in the symmetrical C2, which shows
that one of the factors comprising its field of oppositions was the various guises in which
the bowling ball appeared in its role of an antagonist. That is, the idea unit was not only
dropping the bowling ball but the bowling ball as a force in its own right. We can write
the meaning of the psychological predicate as:

Antagonistic Force: Bowling Ball Downward.

This was the context and contrast. Thus, “it down”, unlikely though it may seem as a unit
from a grammatical point of view, was the cognitive core of the utterance – the “it”
indexing the bowling ball, and the “down” indexing the significant contrast itself in the
field of oppositions. And the verb “drops”, therefore, was excluded from this GP; it
referred to something Tweety did, not what the bowling ball, as a force, did.

 11

Fig. 3. Downward stroke with “it down”.

Viv.’s gesture in Fig. 3 was made with two symmetrical hands — the palms
loosely cupped and facing downward as if placed on top of a large spherical object, and
the hands moved down during the linguistic segments “it down”. The inferred GP is this
image of downward movement plus the linguistic content of the “it” (i.e., the bowling
ball) and the path particle “down”. The stroke excluded the verb, “drops”. The full
utterance was “Tweety runs and gets a big bowling ba[ll and drops it down the drainpipe
#]”.

The exclusion of “drops” was not an accident. First, the preparation phase of the
“it down” gesture had two features that skip the verb. Preparation began at the first
mention of the bowling ball in the preceding clause (again, preparation for the next
gesture began with the object was first mentioned). This shows that the bowling ball was
part of the discourse focus at that moment. And, second, preparation continued right
through the verb, suggesting that the verb was irrelevant to this focus. Further, a brief
prestroke hold seems to have preceded “it down” (although coding varies), which, if
present, targeted the stroke to “it down”. Finally, a poststroke hold lasted exactly as long
as it took to complete the spoken articulation of “down”, which preserved the synchrony
of the gesture and the word. So the stroke fully and exactly timed with just two words,
“it down”, and excluded a third, “drops”. The rest of the utterance can be explained by
‘unpacking’ this GP via a construction (in this case, the caused-motion construction,
which provided the verb “drops” as well as the ground element, “the drainpipe”; cf.
McNeill & Duncan 2000).

Social context

Vygotsky (1986), in his argument against Piaget, famously asserted that
everything appears in a child’s development twice, first on the social plane, later on the
psychological. The concept of a social-to-psychological transition can be applied to
gestures as well. Gestures imply a social other. If one denies access to a listener, the
frequency of gesture declines (Alibali et al 2000). Increasing the number of listeners
changes the shape of the gesture space and this in turn changes the direction of gestures
depicting movements of characters in the story (Özyürek 2000).

I shall conclude with examples of the social sharing of gestures. The research
from which they are drawn is not yet published, but the phenomenon of social sharing or

 12

resonance through gesture is significant and I believe should be noted in this
Encyclopedia.

MIMICRY AND TWO-BODIED GESTURES

Gestural mimicry occurs when one conversational partner, within a short time,
reproduces the gesture of the other partner; the effect is often to cement a kind of social
solidarity and is accordingly seen commonly between close friends. The example in Fig.
4 from research by Irene Kimbara shows the woman on the left reproducing the gesture
just performed by her friend on the right.

Fig. 4. Gestural mimicry. First panel is a gesture by the speaker to the right; second panel is mimicry by
the speaker to the left.

A different kind of shared gesture is also possible between strangers. The
following illustrations are from Nobuhiro Furuyama who studied the gestures of learners
as they were instructed in a new motor task (origami paper folding). In each illustration,
the learner is seated at the left (two different training sessions).

Fig. 5. Gesture mimicry that synchronized with the other’s speech.

Fig. 6. Gesture appropriation synchronized with the person’s own speech.

In the Fig. 5 example, the learner mimics the gesture of her tutor. The mimicry
occurred without speech by the learner, but her gesture synchronized with the tutor’s

 13

speech. As the tutor said, “[pull down] the corner”, the learner performed the gesture
during the bracketed portion.

The Fig. 6 example, in contrast, shows the learner appropriating the tutor’s
gesture by combining it with her speech. The learner is saying “[you bend this down?]”,
and during the bracketed speech moved her hand to the tutor’s hand, and then moved her
hand downward and away (the illustration shows the start of the gesture). As Furuyama
observes, the tutor had turned in his chair so that the same left-right gesture space was
before him and the learner, a maneuver that might have invited her to enter his gesture
space. It is striking that any taboo against strangers coming into physical contact was
overridden while the hands were in a symbolic mode.

Examples of these kinds address what can be called collectively the ‘social
resonance’ of gesture. Janet Bavelas has long been interested in this phenomenon.
Bavelas, et al.(2000) have demonstrated resonance not from the viewpoint of shared
feelings, the more traditional approach, but as joint cognition and storytelling; gestural
repetition seems to act as grounding and in general conveys mutual understanding.

REFERENCES

Alibali, Martha. W. Kita, Sotaro, & Young, Amanda. 2000. Gesture and the process of
speech production: We think, therefore we gesture. Language and Cognitive

Processes, 15, 593–613.

Bates, Elizabeth & Dick, Frederic. 2002. Language, gesture and the developing brain. In
B. J. Casey & Y. Munakata (eds.), Special issue: Converging Method Approach
to the Study of Developmental Science. Developmental Psychobiology 40: 293-
310.

Bavelas, Janet B. Coates, Linda & Johnson, Trudy 2000. Listeners as co-narrators.
Journal of Personality and Social Psychology 79:941-952.

Bremmer, Jan & Roodenburg, Herman 1991. A Cultural History of Gesture. Ithaca, NY:
Cornell University Press.

Bühler, Karl 1982. The Deictic Field of Language and Deictic Words. In R. J. Jarvella &
W. Klein (eds.), Speech, Place, and Action, pp. 9-30. Chichester, Eng: John Wiley
& Sons Ltd.

Butterworth, Brian & Beattie, Geoffrey. 1978. Gesture and silence as indicators of
planning in speech. In R. N. Campbell & P. Smith (eds.), Recent advances in the

psychology of language: Formal and experimental approaches, pp. 347-360.
New York: Plenum Press.

Casssell, Justine, McNeill, David, & McCullough, Karl-Erik. 1999. Speech-Gesture
Mismatches: Evidence For One Underlying Representation of Linguistic and
Nonlinguistic Information. Pragmatics & Cognition 7: 1-34.

 14

Cienki, Alan. 1998. Metaphoric gestures and some of their relations to verbal metaphoric
expressions. In J-P. Koening (ed.), Discourse and cognition: Bridging the gap,
pp. 189-204. Stanford: CSLI Publications.

Efron, David. 1941. Gesture and Environment. Morningside Heights, NY: King’s
Crown Press.

Enfield, Nick J. 2001. ‘Lip-pointing’: A discussion of form and function with reference to
data from Laos. Gesture 1: 185-21.

Fischer-Lichte, Erika. 1992. The Semiotics of theater (J. Gaines & D. L. Jones, trans).
Bloomington, IN: Indiana University Press.

Goldin-Meadow, Susan. 2003. The Resilience of Language: What Gesture Creation in

Deaf Children Can Tell Us About How All Children Learn Language. New York:
Psychology Press.

Haviland, John. 2000. Pointing, gesture spaces, and mental maps. In D. McNeill (ed.),
Language and gesture, pp. 13-46. Cambridge: Cambridge University Press.

Iverson, Jana M. & Goldin-Meadow, Susan. 1998. Why people gesture when they speak.
Nature 396: 228.

Kelly, Spencer D., Barr, Dale J., Church, R. Breckinridge, & Lynch, Katheryn. 1999.
Offering a hand to pragmatic understanding: The role of speech and gesture in
comprehension and memory. Journal of Memory and Language 40: 577-592.

Kendon, Adam. 1972. Some relationships between body motion and speech. In A.
Siegman & B. Pope (eds.), Studies in Dyadic Communication, pp. 177-210. New
York: Pergamon Press.

Kendon, Adam. 1980. Gesticulation and speech: two aspects of the process of utterance.
In M. R. Key (ed), The Relationship of Verbal and Nonverbal Communication,
pp. 207-227. The Hague: Mouton and Co.

Kendon, Adam. 1995. Gestures as illocutionary and discourse structure markers in
southern Italian conversation. Journal of Pragmatics 23: 247-279.

Kendon, Adam. 2000. Gesture in Naples and Gesture in Classical Antiquity: A

Translation of Andrea de Jorio’s La mimica degli antichi investigata nel gestire

napoletano (A. Kendon, trans.). Bloomington, IN: Indiana University Press.

Krauss, Robert M., Chen, Yihsiu, & Gottesman, Rebecca F. 2000. Lexical gestures and
lexical access: A process model. In D. McNeill (ed.), Language and gesture, pp.
261-283. Cambridge: Cambridge University Press.

Lakoff, George & Johnson, Mark. 1980. Metaphors We Live By. Chicago: University of
Chicago Press.

Liddell, Scott K. 2003a. Grammar, Gesture, and Meaning in American Sign Language.
Cambridge: Cambridge University Press.

Mayberry, Rachel & Jaques, Joselynne. 2000. Gesture production during stuttered
speech: insights into the nature of gesture-speech integration. In D. McNeill (ed.).
Language and gesture, pp. 199-214. Cambridge: Cambridge University Press.

 15

McNeill, David. 1992. Hand and Mind: What Gestures Reveal About Thought. Chicago:
University of Chicago Press.

McNeill, David. 2005. Thought, Imagery, and Language: How gestures fuel thought and

speech. Chicago: University of Chicago Press.

McNeill, David & Duncan, Susan D. 2000. Growth points in thinking for speaking. In
D. McNeill (ed.), Gesture and language, pp. 141-161. Cambridge: Cambridge
University Press.

Morris, Desmond, Collett, Peter, Marsh, Peter, & O’Shaughnessy, Marie. 1979.
Gestures: Their Origins and Distribution. New York: Stein & Day.

Müller, Cornelia. 2004. Metaphors, Dead and Alive, Sleeping and Waking: A Cognitive

Approach to Metaphors in Language Use. Habilitationsschrift, Free University
Berlin.

Özyürek, Asli. 2000. The influence of addressee location on spatial language and
representational gestures of direction. In D. McNeill (ed.), Language and gesture,
pp. 64-83. Cambridge: Cambridge University Press.

Parrill, Fey & Sweetser, Eve. In press. What We Mean By Meaning: conceptual
integration in gesture analysis and transcription. Gesture.

Quek, Francis, Ma, Xin-Feng, and Bryll, Robert. 1999. A parallel algorithm for dynamic
gesture tracking. ICCV'99 International Workshop on Recognition, Analysis, and
Tracking of Faces and Gestures in Real-Time Systems (RATFG-RTS'99). Corfu,
Greece, September 26-27, pp. 64-69 (available at http://vislab.cs.wright.edu).

Talmy, Leonard. 2000. Toward a cognitive semantics. Cambridge, MA: The MIT Press.

Wachsmuth, I & Fröhlich, M. (eds.). Gesture and Sign Language in Human-Computer
Interaction, International Gesture Workshop Bielefeld, Germany, September 17-
19, 1997, Proceedings. Lecture Notes in Artificial Intelligence, Volume 1371, pp.
23-35. Berlin: Springer-Verlag.

NOTES

1. I am grateful to Fey Parrill for help with preparation of this article. I also wish to

acknowledge financial support by grants from the National Science Foundation and the

VACE program under the Advanced Research and Development Activity in Information

Technology (ARDA).

2. A web page describing the Society and GESTURE is at

http://www.utexas.edu/coc/cms/International_House_of_Gestures/

3. Transcription by S. Duncan. Notation: / a silent pause; [the onset of motion;

underlining a hold; boldface the stroke;] the end of motion. Computer drawings from

McNeill Lab video by Fey Parrill.

