
çááàñ áÙÝï

We are forceful in telling our students that
narrative research is the far more difficult
road . . . it is for the hardy, the passionate, the
student who can bear enormous anxiety and
ambiguity and persevere. It is for those who
are comfortable knowing certainly but
without certainty who can recognize that all
knowledge is tentative and provisional but
can still have confidence in what they know .

Josselson & Lieblich , Up Close and Personal, 2003, p. 272

t

w âÝðêä çÝáéáèÜÙñßæÜ òØ òÝðÚäÝ åáÚÝÜÝ òÝèÝáêð åê òÝðãáÜ

wáØ äñ åáÙßðæ åê òÝðãáÜ âÝðêä çÝáéáè-òÝØÛÝÜ

wðïßæä òÝáÝêæñæ ðÝÞÚä çÝáéáè

wðïßæä ßÝàÙ éáéÙ òÝèÙä çÝáéáè

 ˸ˣ˶˦ˬˢ˞˴˶ˢˢ

åáäÙäÝÙæ ?ÝèßèØ åÚ !ð âãñ ÙÝà áäÝØÝ...

t
 òÝØáîæÜ Üáì äêñ ÜñáìòÜòáòðÙßÜ ÜááèÙÜ ÜèáÜ , äê êÛáÝ

 ðïáêÙÝ òÝáòðÙß òÝáîïØðàèáØ áÛá äê ðÙêÝæÝ ðîÝè åäÝêÜ
ÜìñÜ òÝêîæØÙ .

òLanguage constitutes both the most important
content and the most important instrument of
socialization.ó

Berger & Luckman, 1969, p. 153

 ˫˪ˣ˰ˢ ˸˷˧˲˸ ˞˧ˢ ˢˬ

˸˧˦˯˧˟˧˦˵ˣ˶˦˯ˮˣ˵ˢ?

t
w äÝØñä çæÞÜ äã ÝèòØæ òêÙÝò òáàéáÙáàïÝðàéèÝï åäÝê òñáìò

 ÝáäØæ çÙÝæ ÜØðèñ Üæ äê òÝäØñ)Burr, 1995; Gergen, 2009(

˧˦˯˧˟˧˦˵ˣ˶˦˯ˮˣ˵ ˶˵˥ˬ ˣˢˬ?

social constructionist studies are those that seek, at
least in part, to replace fixed, universalistic, and
sociohistorically invariant conceptions of things with
more fluid , particularistic, and sociohistorically
embedded conceptions of them.

Weinberg, 2008, p. 14

ÜÙÝñß ÜÛÝïè: ÝèáÜ òÝèñðìã ÝòÛÝÙêÙ ðáãæñ áæ äã ØäàéáÙáàïÝðàéèÝï!

t

wConstructivism = åÞáÙáàïÝðàéèÝï

w (Social) Constructionism = åÞáÙáàïÝðàéèÝï

˫ˤ˧˟˧˦˵ˣ˶˦˯ˮˣ˵˪ ˫ˤ˧˟˧˦˵ˣ˶˦˯ˮˣ˵ ˭˧˟ :

˫ˣˠ˶˸˟ ˡ˟˞ˮ

t
w Constructivism (Jean Piage , George Kelly, Ernst von Glasersfeld)

w Social representations theory (Serge Moscovici)

w Pragmatism (Charles S. Peirce, William James, John Dewey, Richard

Rorty)

w Critical realism (Roy Bhaskar)

w Discursive psychology (Jonathan Potter, Derek Edwards, Michael

Billig , Alexa Hepburn)

w Ethnomethodology (Harold Garfinkel)

w Deconstructionism (Jacques Derrida)

 ˫˧ˠ˷ˣˬ˸ˣ˵˷ˣˮ ˸ˣ˧˶ˣ˞˸ˣ ˫˧˪˧˟˵ˬ

t
wDiscourse

w Interpretation/Hermeneutics

wMeaning

wSpeech acts

wBricolage

wReflexivity

w Taken for granted

wMeaning

w phenomenology

˥˸˲ˬ ˧ˠ˷ˣˬ

åáäÙäÝÙæ ?ÝèßèØ åÚ !ð âãñ ÙÝà áäÝØÝ...

t

w òÝØáîæä Üìñ çáÙ éßáÜ)Wittgenstein, 1958(

w òæØä êÛæ çáÙ éßáÜ)Kuhn, 1962(

w ßÝãÝ êÛá çáÙ éßáÜ)Foucault(

w òæØÝ òÝèñðìä ÜèÙÜ çáÙ éßáÜ)Gadamer, 1989/ 2004(

 ˢ˷˧˲˸ˢ ˸˶˰˶˰ˬ ˫˪ˣ˰ ˸ˣ˷˧˲˸ ˣ˪˧˞ ˪˰

˸˧˦˯˧˟˧˦˵ˣ˶˦˯ˮˣ˵ˢ?

t

w Language-games.

w òthe meaning of a word is its use in the languageó (1958, para.

43)

w òMisunderstandings concerning the use of words , brought

about, among other

things, by certain analogies between the forms of expression in

different regions of our language. ò (para. 90)

 ˠ˧ˣˡˣ˪˭˧˧˦˷ˮˠ˦˧ˣ ð ˸˧˶ˣ˞˧˸

˷ˣˬ˧˷ˢ

t

 ˯ˬˣ˸˭ˣ˵ ð ˸ˣ˩˲ˢˬ ˪˷ ˢˮ˟ˬˢ

˸ˣ˧˰ˡˬ

t

w ßÝã äñÙ ðæòñæÝ ñðòñÜ ÝÙ åáÞßÝØ ÝèßèØñ êÛá äã
ÝæÝáïÙ âæÝòñ.

 ˣ˵ˣ˲ ˪˷˧ˬð ˥ˣ˩ˣ ˰ˡ˧

t

w ÜèáÜ ÜèÙÜ åáïìÝØ ÚÝÞáæ ÝØ ÜæãéÜ ÜðïáêÙ- çáÙ ñÚìæ
ðßØ äñ ïìÝØä ÛßØ åÛØ äñ ïìÝØ.

"Being that can be understood is lnguageó

Gadamer, 2004, p. 470

˯ˮˢ- ˠ˶ˣ˞ˠ˶ˬˡ˞ˠ ð ˢˮ˟ˢ

˸ˣˮ˷˶˲ˣ

 åê ÚÝäØáÛ
àéïàÜ

åäñ

åáïäß

ÜèÙÜ òÝêÛ
òÝæÝÛï

òÝèñðì

òÝèñðì áéÝìÛ

àéïà ÚÝäØáÛ
Danermark et al., 2002, p. 160

˧
˦
˧
ˣ
ˮ
ˬ
˶
ˢ
ˢ

˪
ˠ
˰
ˬ
ˢ

t

wäðéÝÜ ð Üæîêñãä ÜêìÝò çáÙÜä çÝáéáèÜ)Wertz,
2011; Moustakas, 1994(

w ðÚÛááÜð Ýèä òÝØðè çÜñ áìã òÝêìÝò çáÙÜä ïð çòáè , ÝèØÝ
òÝæááï òÝáÝêæñæ åê åäÝêä ñØðæ åáãäñÝæ åäÝêä.

w ðÚÛááÜðæÛØÚÝ ð ÜêÝèò òñðÝÛÝ ÜìñÙ ÜáÝäò ÜèÙÜ
áàáÝèæðÜÜ äÚêæÙ.

 ˸˧˦ˮˡˮ˯ˮ˶˦ ˢ˧ˠˣ˪ˣˮˬˣˮ˲ˬ

˸˧ˮ˷˶˲ ˢ˧ˠˣ˪ˣˮˬˣˮ˲˪

t
wÜìñÙ ñÝæáñÝ òÝÚÜèòÜ ØÝÜ òÝØðä åáäÝãá ÝèßèØñ äã , ÝäØ

 Üìñä íÝßæ òÝØáîæ Üèñáñ ÜñÝßòÜ òØ ÝèäîØ åáðîÝá)Potter,
1996(

wäñæä : òáòìñ òðÚéæÙ äêÝì ØÝÜñ åÝñæ ïð ßÝãáÝ ÝèáÜ ßÝãáÝ
òæááÝéæ.

wåÛØÜ äñ ÝáòÝáÝÝß òØ ðØòæ ïð Øä ðÝìáé , ïáèêæ çæÞÙ ÝÙ ØäØ
òÝêæñæ çÜä , Üðàæ òÚñÜä äêÝìÝòæááÝéæ , çáÞØæä ÚáîÜä çÝÚã

 ðÛñä çááèÝêæ åÛØÜñ Üæ òØ)Gofman, 1959; Gubrium &
Holstein, 2009.(

 ˣ˟ˣ ˸˧˸˶˟˥ ˸ˣ˞˧˴ˬ ˸˶˞˸ˬ ˢ˲˷ˢ

ˢ˸ˣ˞ ˸˶˴ˣ˧ ˭ˬˤ˟

t
To say that truth is not out there is simply to say that where

there are no sentences there is no truth, that sentences are elements

of human languages, and that human languages are human

creations. Truth cannot be out there ð cannot exist independently of the

human mind ð because sentences cannot so exist, or be out there. The

world is out there, but descriptions of the world are not. Only

descriptions of the world can be true or false. The world on its own -

unaided by the describing activities of human beings ð cannot.

Richard Rorty (1989, p. 5)

˸ˬ˞ ˭˧˟ , ˢ˲˷ˣ˸ˣ˞˧˴ˬ

t
What then is truth? A movable host of metaphors,
metonymies, and anthropomorphisms : in short, a sum of
human relations which have been poetically and
rhetorically intensified, transferred, and embellished, and
which, after long usage, seem to a people to be fixed,
canonical, and binding . Truths are illusions which we
have forgotten are illusions ; they are metaphors that have
become worn out and have been drained of sensuous
force, coins which have lost their embossing and are now
considered as metal and no longer as coins.

Friedrich Nietzsche (1873/2005, p. 17)

˸ˣ˶ˣ˲˞˦ˬ ˪ˣ˩ˢ

t
When youõve got your true idea of anything, thereõs an end of the
matter. Youõre in possession; you know; you have fulfilled your
thinking destiny . You are where you ought to be mentally; you
have obeyed your categorical imperative; and nothing more need
follow on that climax of your rational destiny. Epistemologically
you are in stable equilibrium. Pragmatism , on the other hand,
asks its usual question, ôGrant an idea or belief to be true,õ it says,
ôwhat concrete difference will its being true make in any oneõs
actual life? How will the truth be realized? What experiences will
be different from those which would obtain if the belief were
false? What, in short, is the truthõs cash-value in experiential
terms?õ

William James (1907/2005, p. 17)

˸˧˦ˬˠ˶˲ˢ ˢ˪˞˷ˢ

t

We should restrict ourselves to questions like "Does our use

of these words get in the way of our use of those other

words?" This is a question about whether our use of

tools is inefficient, not a question about whether our

beliefs are contradictory .

Richard Rorty (1989, p. 12)

˶ˣ˥˟˪ ˢ˲˷ ˣˤ˧˞˟?

t

ˢ˟˧˷˥ ˧˯ˣ˲ˡ ˧ˣˮ˧˷

òæØ

òÝðñìØ

òÝÛÙÝê

òÝêæñæ

òÝèñðì òÝØáîæ

t
wðïßæÜ òÝèïéæ , ÜêáÙï äã Üñêæä ÝØ"òáòÛÙÝê " ÜèèáØ"òæØ "

 ÜèèáØÝ"ðïñ "ð òÝðñìØ ØáÜð òÝØðÜä ØáÜ ðïßæÜ òðàæ

 òáæáàáÚä ØáÜ òêîÝæÜ òÝêæñæÜñ)êèãñä.(

w ÝäáØÝ òÝáÝðñìØ åîæîä Üéèæ áàéáÙáàáÞÝìÜ ðïßæÜ

çòÝØ ÙáßðÜä áàéáÙáàïÝðàéèÝïÜ/

wòÝØáîæä ÜæáäÜ ðéÝß Üêæñæ çáØ òÝêà , òÝêæñæ òïèêÜ ØäØ

 áàæÚðìÜ âðêÜ òäêÙ òÝêæñæÜ òØ òæØÝò ÜèèáØñ) äñæä

"ðêÝãæÜ áäØðñáÜ("

˸ˣ˶˷˲˞˪ ˸ˬ˞ ˭˧˟˷ ˢˬ ˪˰ , ˪˰ˣ

ˢ˰ˣ˦ ˧ˮ˞˷ ˸ˣ˶˷˲˞ˢ

t
There is no single value, moral ideal, or political good
that, when fully pursued, will not work toward the
obliteration of some alternative value ñ even those we
might especially wish to sustain. Pursue individual
freedom to its limits and we lose community; favor
honesty above all and personal security is threatened;
champion community well -being and individual
initiative may be destroyed.

˸˧˶˯ˣˬˢ ˢ˪˞˷ˢ

Gergen, 1999, p. 233

t
òConstructionism itself is not exempt from the critical
stance it brings to bear on other theories. Social
constructionism, as a body of theory and practice,
therefore must recognise itself as just as much a social
construction as are other ways of accounting.ó

Burr, 1995, p. 111

ˢ˧ˮ˟ˢ ˞ˣˢ ˫ˠ ˫ˤ˧˟˧˦˵ˣ˶˦˯ˮˣ˵

t
ò "Truth" as a criterion is simply rendered irrelevant to
the acceptance or rejection of constructionist
propositions . Constructionism does not ask to be
accepted because it is true. Rather, constructionism
invites collaboration among people in giving sense and
significance to the world, and pressing on toward more
inclusive futures together. Alternative "truths" are not
thereby abolished; they are invited as participants in
the dialogue.ó

Gergen, 1999, p. 229

 ˫ˤ˧˟˧˦˵ˣ˶˦˯ˮˣ˵ˠˣ˪˞˧ˡ˪ ˢˮˬˤˢ˩

"˫˧˰ˮ ˞˪ ˟˴ˬ ˣˮ˧ˢ ˵˲˯ ,ˡ˶ˣ˯˟˞ ˢˮ˧ˢ ˸ˣ˞ˡˣ ˪˟˞"

 ðàäÝÝ)1694 - 1778(

òÝèÝðòáä ÝáñãêÝ

t

òThe precise measurement of an individualõs behavior

through time and space would never allow one to

understand, for example, the way in which an individualõs

life is built around a search for spiritual salvation. In effect ,

the subjective lives of others are the very phenomena most

central to the human condition .ó

Gergen, Josselson, & Freeman, 2015, p. 3

˸ˣ˵ˣˬ˰ ˸ˣ˧ˣ˰ˬ˷ˬ ˪˞ ˰˧ˠˢ˪ ˢˡ˧˥˧ˢ ˨˶ˡˢ

t

w òÝðîÝè òÝáÝêæñæñ ÜßèÜ âÝòæ ðïßæÜ äØ ÜØáîá ïð
 äñ ÜèáßÙÜ òØ ðñìØä ÜäÝãá áØæîê çìÝØÙ òÝæááï ØäÝ

òÝñÛß òÝáÝêæñæ , áìòòñæ äñ òÝáÝêæñæÜ òØ ÛÙãäÝ
ðïßæÜ.

˸ˣ˷ˡ˥ ˸ˣ˧ˣ˰ˬ˷ˬ ˶ˣ˴˧˪ˣ ˸ˣ˞˶˪ ˸ˣˮ˩ˣˬˢ

òThe hope is to replace alienation with appreciation,
and rejection with respect.ó

Gergen, Josselson, & Freeman, 2015, p. 3

t

w òÝßì áãÜ ïäßÜ áòÝæãÜ ðïßæÙ"áêÛæ " çÝáÛÜ ÝèáÜ

òÝáîäÝïìé ðïáêÙ ñá åññ åÝñæ

w åáðñïÜÝ òÝáÝêæñæÜ áàéáÙáàïÝðàéèÝïÜ ðïßæÙ

 Øä åèæØ"åáØîæè "àéïàÙ ,ÝÙ åáèÚÝêæ åÜ äÙØ.

 ˸˞ ˷˥ˮ˪ ˨˶ˣ˴ˢ ˸˞ ˨˯ˣ˥ ˭˧˟ˢ˪ ˳ˬ˞ˬˢ

˸ˣ˰ˬ˷ˬˢ

t

˧ˡˣ˸ˬ ˭˲ˣ˞˟ ˸˷˥˶˸ˬ ˢˮ˟ˢ ˪˩ ˞˪

òStrictly speaking, only explanation is methodic.
Understanding is rather the nonmethodic moment
which, in the sciences of interpretation, comes together
with the methodic moment of explanation.
Understanding precedes, accompanies, closes, and
thus envelops explanation. In return explanation
develops understanding analytically. ò

Ricoeur, 1979, cited in Orange, 1995, p. 16

åáØîææ äñ åòÝêæñæ ,ÚÝîáá áãðÛ , òááèÙÝ
ðïßæÜ

t

w Üã Ûêñ Üæñ òÝØðÜä Ýèáäê ðïßæÜæ Ûðìè áòäÙ ïäßã
âã ÝèèáØ ÝáäØæ çÙÝæä Ùñßè.

˭ˣ˷˞˶ ˟˪˷ :ˣ˧˪˞ˬ ˭˟ˣˬˢ ˶ˣ˰˶˰

