General Remarks:
In the following I am outlining a schedule for the Speech (on Monday), and the two lectures, following on Tuesday and Friday. In my Speech I will give a general introduction and overview of the field of Narrative Analysis as a component of Discourse Analysis (and more specifically of Discursive Psychology, since in Linguistics, and particularly in Applied Linguistics, we are dealing more and more with speakers and communities of speakers who are accomplishing identity-actions by use of their language—thus requiring a functional/functionalist approach and analysis). --- In my two Lectures I will follow up and lead deeper into the details of a functionalist approach to narratives and narrative analysis by outlining where and how a micro-analytic approach emerged as part of Positioning Theory (with positioning analysis as its analytic means and tools) and Microgenesis (with its micro-analytic means and tools), and how we recently moved the field on into the intricacies of Multi-Modality (and multi-modal analysis). I will try to illuminate the theoretical and analytic moves and underpinnings with some readings (below) and visual data that are transcribed in the links to the readings (below). --- The readings (below) are all linked up to my web-site. So they all should be accessible for you to download. Some of them, because they contain visual material, may take a while till they are fully visible. Since it will not be possible for you to prepare for the Speech and the two Lectures by reading ALL the materials I have made available, I have given short abstracts for each reading (below). Please pick at least ONE of the available readings for each: Speech, Lecture I and Lecture II) to prepare for what’s coming. --- Please note that I only have permission to use any of the material for teaching purposes and not for any further distribution; so please handle everything with care.
JULY 7 (Monday)
Speech

9:20am-12:10pm
Narrative and Discourse Analysis I

Overview:

Where does the general interest in Narrative Analysis come from?

and

What are its components?

· --narrative as conceptual (cognitive structures)

· --narrative as “linguistically accomplished” structures

· --narratives as interactively accomplished structures

· three different ‘domains of investigation for developmental research

· controversies in ‘Narrative Identity’: Big Stories vs. Small Stories

· --narrative content (what the stories are ‘about’)

· --narrative identity

· --identity in ‘thematization of self’ (esp. personal storytelling)

· --identity in narrative interaction

· --identity in narrative performance

· the analysis of multi-modal performances

Readings:
(1) Introductory chapters to “Narrative Development—Six Approaches”

This is the general introduction to my 1997 book: Bamberg, M. (1997) (Ed.), Narrative development - Six approaches. Mahwah, NJ: Lawrence Erlbaum, PLUS the introductions/overviews of the six chapters (different approaches to ‘narrative development’). Although 12 years old, it is a good and short introduction and overview of different ways to analyze narratives and collect data on children’s development in the narrative domain:
http://www.clarku.edu/~mbamberg/Material_files/Narrative_Development_ed._Bamberg.pdf

(2)
Chapter for Dan Slobin’s Festschrift: Summary of ‘Narrative Development Research’: In this chapter, I give an overview of how we started in the seventies and eighties, at the height of the ‘cognitive revolution, to work on children’s event perception and their development of temporal and aspectual marking of event seriating. I then argue in this chapter how my own work (and others) departed from here into a fuller account of how characters are presented (in time <and space>) for purposes of ‘identity formation’ and ‘identity displays’. And I also argue in this chapter that this approach has better potential as a general approach to child language acquisition, because it takes thr whole person into account in the process of coming to grips with lexical and syntactic choices that are offered in the child’s language environment:
http://www.clarku.edu/~mbamberg/Material_files/Festschrift_for_Dan_Slobin_with_pictures.doc

(3)
Introduction for the topic of Narrative and Identity: In this 2004 chapter (entitles Narrative discourse and identities. In J. C. Meister, T. Kindt, W. Schernus, & M. Stein (Eds.), Narratology beyond literary criticism (pp. 213-237) Berlin & New York: Walter de Gruyter, I continue the argument that it is ‘identity’ <or better: attempts to establish ‘identity’> that is the underlying assumption for language and talk in interaction. And identity displays very often take place in the form of narrative accounts—one of them is analyzed in a bit of more detail in this chapter. It is a piece that occurred in the talk between 15-year old males, and I will show this piece on video and elaborate on it during my speech:
http://www.clarku.edu/~mbamberg/Material_files/Narrative_Discourse_Identities.pdf
JULY 8 (Tuesday)

Lecture

9:00am-12:00 (noon)

Narrative and Discourse Analysis II

Positioning Analysis: Two examples:
--big story analysis

--small story analysis

Readings:

(1)
Positioning article from 1997: This 1997 article was the introduction and establishment of my version of “Positioning Theory” and “Positioning Analysis. (Bamberg, M. (1997). Positioning between structure and performance. Journal of Narrative and Life History, 7, 335-342.>> At this point (in 2008), it is often quoted and made use of as a reference point. It is built on and elaborated in the next readings (2-4) for this lecture:
http://www.clarku.edu/~mbamberg/Material_files/Positioning_Between_Structure_and_Performance.pdf
(2)
Microgenesis. In this more recent chapter <<Bamberg, M. (2008). Selves and identities in the making: The study of microgenetic processes in interactive practices. In U Müller, J Carpendale, N. Budwig & B Sokol (Eds.), Social life and social knowledge (pp. 205-224). Mahwah, NJ: Erlbaum), Here I again analyze a short stretch of narrative data in terms of identity analysis of young adolescents. This is embedded in the argument (in this chapter) that it may be very useful to look at the interactional constructs that evolve in moment-by-moment interactions may be looked at as microgenetic meaning constructions, i.e., the genesis (becoming) of meaningful resources that language learners can draw on in future interactions. Microgenesis as a developmental field for the study of meaning construction – next to ontogenesis and sociogenesis and phylogenesis: http://www.clarku.edu/~mbamberg/Material_files/Microgenetic_Processes.pdf
(3)
Fine-grained analysis of Small story. This is a very recent article by Alexandra Georgakopoulou (Kings College London) and me in which we make a joint argument for Small Stories. The data (from four 10-year-old pre-adolescent boys) we are working up in this article will be data I will show and use in my lecture to work through an exemplar of microgenetic meaning making. http://www.clarku.edu/~mbamberg/Material_files/Small_Stories.pdf <provisional>

(4)
controversy between BIG and SMALL: Below are links to four short pieces that attempt to give an introduction into the recent debates between small and big-story representatives; the first is my introduction to the special issue (book) Bamberg, M. (Ed.) (2007). Narrative—State of the art. Amsterdam: Benjamins. The next three are three short papers speaking to one another:

I. introductory remarks
II. Alexandra Georgakopoulou,

III. Mark Freeman,

IV. Michael Bamberg
JULY 11 (Friday)

Lecture

1:30pm-3:30pm

Narrative and Discourse Analysis III

Narrative performance (visual data—multi- and inter-modal analysis)
--watching the two clips and work with the transcript (Betty Data)

Readings:

(1)
2 film clips: Below are the two film clips I will be working with; they feature a woman telling the same story twice—though very differently. The close analysis with the transcripts of these two clips PLUS a first visual analysis will open the field into new trends in work with narrative and language data in general: Multi-Modality, i.e. an attempt to link language data to other modalities such as gaze, gesture, facial expression, body posture—into minutely detailed analysis of <for example: lip-biting>.
Link to Betty Data – Story Version A:

http://www.clarku.edu/~mbamberg/images/Betty%20Tells%20Her%20Story%20I.mov

Link to Betty Data – Story Version B:

http://www.clarku.edu/~mbamberg/images/Betty%20Tells%20Her%20Story%20II.mov

(2)
Transcript: Concordance—Story A and Story B side-by-side:

http://www.clarku.edu/~mbamberg/Material_files/Betty_Concordance_Taipei.doc
(3)
First publication on Betty Data: In this chapter entitled: Twice-told tales: Small Story analysis and the process of identity formation. In T. Sugiman, K.J. Gergen, W. Wagner & Y. Yamada (Eds.), Meaning in action (pp. 183-204). New York: Springer, I am analyzing EPISODE THREE of the transcript I am presenting a bit of the framework in which I analyze the Betty data. This chapter is three years old and only presenting a piece of the data (Episode Three) and focuses only the linguistic data: http://www.clarku.edu/~mbamberg/Material_files/Twice_Told_Tales.pdf
(4)
Unpublished Analysis of Betty Data: Here I am sending along a draft of a chapter of my unpublished book on these Betty-data. In this chapter I present a ‘global comparison between the two versions of Betty’s story, including a first attempt to look at the different modalities of story presentation: http://www.clarku.edu/~mbamberg/Material_files/Chapter_II_Taipei.doc
PAGE
3

