Pages 68 – 69

Chapter 4

The O.J. Simpson case has been called "the Trial of the Century” for many

reasons. Ms case was the first one in history in which a popular public figure was

arrested and tried/or murder. The Simpson case also polarized the nation, placing

those who believed in his innocence on one side and those sure of his guilt on the

other. Allowing cameras into the courtroom provided the average American a glimpse

into the lifestyle of the rich defendant, into the arena where the battle lines were

drawn by Marsha Clark and Johnny Cochran, and into the theater where the actors

were trying to prove beyond a reasonable doubt that Mr. Simpson was guilty or

innocent.

During the course of the Simpson trial, an abundance of evidence was

presented by both sides—prosecution and defense alike. Argument ensued as to what

evidence would or should be allowed. One piece of evidence that received a great

deal of heated discourse was the bloody gloves. Can anyone ever forget the day

Johnny Cochran, Simpson's attorney, had him try on the bloody gloves for the jury?

Mr. Cochran's statement, "If the glove doesn't fit, then you must acquit, " became a

slogan for the defense.

The day Mr. Simpson was asked to put on the gloves, he was first gloved with

sterile latex gloves. He then had the once bloody but now dry gloves placed on his

hands, and they did not fit. Mr. Simpson went to great lengths to demonstrate to his

audience through his nonverbal behavior that the gloves did not fit. He held his hands

up to show that they were too small for him. His exaggerated physical behaviors were

meant to illustrate to all who were watching that he was an innocent man because the

gloves did not fit And the mantra continued for the remainder of the trial— "If the

glove doesn't fit, then you must acquit."

As briefly discussed in Chapter 1, nonverbal communication involves more than merely

"body language." Nonverbal communication includes the individual's use of personal space,

gestures, touch, voice, and objects. While understanding nonverbal communication can be

important to the average individual, the criminal justice professional should learn to interpret

body signals as a means of protection, self-preservation, and deception.

The Functions of Nonverbal Communication1

Nonverbal communication's functions are both wide and varied—contradicting,

complementing, substituting, accenting, or regulating verbal messages.

Contradicting nonverbal communication occurs when a person's words and actions do

not express the same or similar meanings. An example would be a potential witness to a crime

who says he or she saw nothing when questioned by an officer but who refuses to look the

officer in the eye when making this denial. Contradicting verbal messages with body language,

vocalics, gestures, etc., creates the potential for misunderstandings between the officer and the

public. Distrust arises when people see that an officer's actions do not support the spoken

message.

Complementing and accenting nonverbal communication are similar in nature.

Complementing behaviors occur when the actions expressed complete the picture created by the

verbal message. Normally the complementing behaviors are widely accepted ones such as a hug

when telling a parent you love him/her. The nonverbal hug complements or completes the verbal

message of the expression of love.

Accenting nonverbal communication is the result of actions which stress the underlying

meaning of the verbal message. Using an upraised hand to signal a driver to stop is one example

of an accenting behavior. Also, following an anger-producing scene, if an officer slams the door

on the cruiser when loading a prisoner, he or she is expressing the rage or frustration caused by

the arrest. The slamming of the door is an accenting behavior which emphasizes the officer's

feelings of anger.

Substituting nonverbal communication involves the use of symbols to replace the verbal

message. Law enforcement officials utilize substituting nonverbal communication through

uniforms, badges, night sticks, blue lights, etc. No words have to be spoken in order for a police

officer to be identified if he/she is wearing a uniform or driving a marked vehicle. Substituting

nonverbal communication also occurs in the use of certain street signs (pedestrian crossing,

merging traffic, right lane/left lane ends, etc.). The universal symbol for "No" (see figure at

right) is also a substituting nonverbal communication tool.

Regulating nonverbal communication serves as a governor in verbal communication. To

fully understand this concept, picture a presidential debate with the two candidates and the

moderator. The moderator acts as the official timekeeper and lets each party know when his or

her allotted time to speak is finished. In interpersonal communication, no moderator is present

when two parties converse. Therefore, nonverbal cues serve as the regulator in the conversation.

A pause in the conversation, a raised hand, a quizzical look—any of these behaviors may signal

a desire by one of the parties to speak.

Regardless of its function, nonverbal communication is composed of a variety of aspects:

the body (kinesics), the voice (paralanguage), objects (proxemics), and touch (haptics). Each

component is a distinct facet of any communication process.

Kinesics: The Science of Body Language

Rarely do we convey our messages verbally. Instead, we use gestures involving the body

to indicate disbelief, puzzlement, protection, indifference, intimacy, impatience, or forgetfulness.

Most of our gestures are conscious-we realize we are raising our eyebrow in disbelief, tapping

our fingers for impatience, and shrugging our shoulders for indifference. While these acts are

predominantly deliberate, some gestures are mostly unconscious-we do not always realize that

we rub our nose when we are puzzled, or that we clasp our arms to protect ourselves from a

perceived verbal or physical threat. Nonetheless, these "signals" can be vitally important in the

interpretation of messages between two individuals.

Kinesics, the study of body movements in communication, has been classified into nine

categories: emblems, illustrators, affect displays, regulators, adaptors, body size and shape,

posture and gestures, the face and head, and eye movement.
