Gestures: A Comparison of Signed and Spoken Languages

Workshop on the 30th Annual Meeting of the German Language Society, Bamberg, 

27.-29.02.2008
Simultaneity in Co-speech Gestures 

Susanne Tag, M.A.

European University Viadrina, Frankfurt (Oder) 

tag@euv-frankfurt-o.de

From the beginning of its study, signed language has always been characterized as a manual means of communication exploiting simultaneity within a single sign. More recently, the simultaneous production of different signs has come into focus (Vermeerbergen et al. 2007). Furthermore, modern gesture research has pointed out that the manual modality is an integrated part of spoken language, too (cf. Müller 1998), and from this point of view, the concept of simultaneity also plays a crucial role in the description of concurrent speech and gesture. However, no extensive research has been done on simultaneous constructions in co-speech gestures themselves. 

The qualitative study presented in my talk aims to take a step into this direction. Like signers, speakers can use both hands independently of each other to convey different manual information at the same time. Based on a detailed micro-analysis of a video-recorded everyday narrative of a German speaker (Tag 2006) three formal patterns of simultaneity between co-speech gestures will be reconstructed. In addition, examples will be presented that illustrate usage functions of simultaneous constructions with respect to complex visual representations of objects or facts, perspectives and coherencies in the narrated story. 

These findings may add a new contribution to the nascent discussion about simultaneity as a means of expression in signed and spoken language. More specifically, they may help to pave the way for a further exploration of possible parallels and differences between simultaneous constructions in signed language and in co-speech gestures.
References:
Müller, C. (1998) Redebegleitende Gesten. Kulturgeschichte – Theorie – Sprachvergleich. Berlin: Berlin Verlag.

Tag, S. (2006) Formen und Funktionen von Gestenkomplexen – Lineare und simultane Verknüpfungen rede​begleitender Gesten. Unpublished Master Thesis, Free University Berlin.

Vermeerbergen, M., L. Leeson, O. Crasborn (Eds.) (2007) Simultaneity in Signed Languages: Form and Function. Amsterdam, Philadelphia: John Benjamins.
