small stories: a narrative-discursive approach to self & identity
APA 2005: Narrative Psychology State of the Art - August 20h, 2005

Michael Bamberg, Clark University

· Emergence of a ‘sense of self’ as accomplished in “Small Stories” (=stories-in-interaction)

· The ‘narrative canon’ as ‘text’ (narrative/life stories/personal experience stories of past events) as ‘privileged’ method (narrative inquiry into the Self) vs. SMALL STORIES (=stories-in-interaction/ongoing-retold-alluded to/hypothetical/inter-textually linked) as a site for ‘identity practices’

· Identity Development as a continuous, interactive PROCESS

· The Study of Identity Development through the Study of “Small Stories” (= stories-in-interaction)

· Positioning as ‘taking positions’ at three levels

· Constructing characters and positioning them vis-à-vis one another in space + time

· Constructing a speaker-audience relationship (positions)

· Positioning self vis-à-vis dominant discourses (‘complicit’ versus ‘counter’) – and thereby constituting a ‘sense of self’

· Positioning Analysis as a tool to gain insight into the developmental process of continuous identity formation – as interactively accomplished

· Talking across/to narrative inquiry scholars (Sociology, Psychology, Law, Mecicine, Education, etc.)

· Talking more/inter-disciplining with interactional and ‘critical’ paradigms (CA, CDA, Interactional Sociolinguistics, Literary Scholars)

· Revisiting only partly answered questions: What do “other” stories look like? What are the tools appropriate for their analysis? What are the implications of their legitimation for narrative cum identity work? What kinds of social/institutional moments encourage or prohibit their tellings?

· Recognizing & sorting out conceptual/analytical biases in the mainstay vocabulary (e.g., narrative structure, evaluation, tellability, etc.)
EXAMPLE: "It wasn't me, hey, I'm Shaggy" – example of SMALL STORY + ‘positioning analysis’

Participants: Mod: Moderator, Ma: Martin, V: Victor, S: Stanton, W: Wally (pseudonyms)
1
Mod
so what what (.) what guys (.) what what is it that (.) sticks out (.) eh that you like [(.) in girls
2
S

 [timber (..)

timber wood huhuh=

3
Mod
=is it uh the:: eh [the cute face(
4
W

 [I can’t get it = {reaching for pizza slice}{Stanton helping him get it}

5
Mod
 =is it (.) [the personality(=

6
V

 [no I remember once

=I remember (.) once (.) weird thing (.) I can't tell it now
7
S
COME ONE

8
V
 I promised my friend I wouldn't

9
Mod
okay (.) then we won't (.) (then we won’t(if it is promised [then that’s what we talked about (.) no no no

10
V

[but I don't care=

11
Ma
=is he at this school(
12
V
no that's why he's not at the school so you guys can't know about him

13
Mod
okay(
14
V
that's why(=

15
Mod
=but you don't need to mention the [names=

16
W

 [who cares he’s not at school (he’s not like walking round or something(
17
S
=yeah don't say a name=

18
Mod
=yeah

19
W
don't say the name just say it

20
Mod
but what is it what is it about (.) is it eh=

21
S
my friend because you gonna say=

22
V
=it's about what this (.) what my FRIE:ND likes about a girl
23
S
[aha

24
Mod
[is that you think what (.) really [(.) boys like about (.) girls(
25
S

 [SAY it

26
V
no it's what HE likes about the girl=

27
S
=[SAY it

28
Mod
 [but it (.) what is different then from what HE says (.) from what you think (.) in general (.)boys=

29
V
=can I like someone say it for me cause I don't want to say it
30
W
[fine

31
Ma
[yeah {leans over to Vic with hand behind ear, signaling willingness}

32
Mod
[okay

33
W
I’ll say it=

34
V
=I will him say it {Vic stands up, bends toward Wally, smiling}

35
Ma
yah let him

36
V
t’are they there({looks behind him left then behind him right}

37
Mod
nope they aren’t

38
V
{Vic whispers into Walt's ear, Walt then laughs}

39
Ma
°I can hear him°

40
S
I can hear him

41
V+W
{laughing}

42
Ma
SAY it

43
Mod
okay(=

44
W
=there's this cute girl that lives on his street and {signals quotation marks with his hands}

HIS FRIE::ND [(.) said that (.) said that ahm look he looked at her legs and she was wearing

a dress and he said (.) WHO::AA (.) even though I think it was YOU::{points at Vic}

45
Mod

[huhuhhuh= {signaling quotation marks back to Wally}

46
V
{shakes head ‘no'} =it wasn't [me

47
Mod

 [never never wouldn’t (.) Victor wouldn’t do (.) so legs (.) [legs good good looking legs (.) that’s something((.) what about what about personality↑

48 V

 [It wasn't me hey I'm Shaggy (.) it wasn't me ((dancing-move upper body))

49
all
((all boys laugh))

michael bamberg -- Clark University, http://www.clarku.edu/~mbamberg
PAGE
1

