
“instigating”: storytelling as social process

MARJORIE HARNESS GOODWIN-University o f South Carolina

Within the past decade, research in several different disciplines has converged on the
analysis of a particular speech event-stories. Recent work in folklore has analyzed the
relationships of storytelling to larger social scenes (Bauman 1972; Kirshenblatt-Cimblett
1974; McCarl 1976, 1980; Nusbaum 1976). Such “performance-centered” (Hymes 1962,
1972, 1975; Abrahams 1968, 1970, 1972; Bauman 1977) studies argue for the need to in-
vestigate the relationship between folkloristic materials, such as “storytelling events”
(Georges 1969), ”and other aspects of social l i fe in situ . , . where that relation actually ob-
tains, the communicative events in which folklore i s used”(Hymes 1972:46). By way of con-
trast, analysis of features of the internal structure of stories has been the primary focus of
research by sociolinguists, anthropologists, and folklorists influenced by Labov and Walet-
zky’s (1968) studies of narrative (Brady 1980; Kernan 1977; Polanyi 1977, 1979; Pratt 1977;
Stahl 1977; Watson 1973; Wolfson 1978)’ and Goffman’s (1974) notion of “frame” (Bab-
cock 1977; Schiffren 1980; Sherzer 1980). Despite the convergence of several fields of study
on the analysis of stories, few researchers as yet investigate specific texts in detail to ex-
amine how the fact that stories can be part of larger speech events embedded in social pro-
cesses extending beyond the immediate social encounter* is consequential for the con-
struction of a story by a speaker and i ts interpretation by a hearer. Such i s the endeavor of
this paper.

In a gossip-dispute activity called “he-said-she-said,” observed among urban black
preadolescent children (M. Goodwin 1980b). the activity of reporting to a recipient what
was said about her in her absence constitutes an important preliminary stage. It i s the point
where such an event becomes socially recognizable as an actionable offense. The party
talked about may then confront the party who was reportedly talking about her “behind

This paper investigates a particular form of storytelling, instigating, that occurs
within a gossip-dispute activity called “he-said-she-said.” Through the storytell-
ing a party i s informed about another person‘s having committed the offense of
talking about her behind her back. The larger framework of the dispute provides
organization for the storytelling process in several ways: (7 1 i t provides structure
for the cited characters and their activities within the story; (21 i t influences the
types of analysis recipients must engage in to appropriately understand the
story; (31 i t makes relevant specific types of next moves by recipients: for exam-
ple, evaluations o f the offending party’s actions during the story, pledges to
future courses of action near the story’s ending, and rehearsals of future events
at story completion and upon subsequent retellings. [conversation analysis,
social organization, narrative, gossip, situational analysis, Black English Ver-
n ac u I a r]

Copyright 0 1982 by the American Ethnological Society
0094-0496/62/040799-21$2.60/1

“instigating” 799

her back.” Such informing typically is accomplished through use of structured descriptions
of past events or “ ~ t o r i e s ” ~ (Sacks 1974) by a girl who will stand as neither accuser nor
defendant. Such storytelling i s called “instigating” by the children. They talk about the ac-
tivity of deliberately presenting the facts in such a way as to create conflict between peo-
ple in the following way:

example 1 Sha: Everytime she- we do somp’m she don’t like she go and tell some-
body a lie. She make up somp’m and then she always go away.

The instigator may initiate a sequence of events that leads to conflict as part of a process
for sanctioning the behavior of a girl who steps outside the bounds of appropriate behavior.

Instigating possesses features of the black speech event analyzed as ”signifying” by
Mitchell-Kernan (1971,1972) and Kochman (1970). According to Mitchell-Kernan (1972:165)
signifying refers to ”a way of encoding messages or meanings in natural conversations
which involves, in most cases, an element of indirection,” either with reference to “(1) the
meaning or message the speaker i s adjudged as intending to convey; (2) the addressee-the
person or persons to whom the message is directed; (3) the goal orientation or intent of the
speaker” (1972:166). Kochman (1970:157), in discussing signifying, has stated that ”the
signifier reports or repeats what someone else has said about the listener; the ’report’ i s
couched in plausible language designed to compel belief and arouse feelings of anger and
hostility.”

The sequence of events that occurs as a result of stories being told about what was said
in a story recipient’s absence is parallel to the sequencing of events resulting from the
“signifying” that occurs in one of the most popular of black folklore forms, “The Signifying
Monkey” (Abrahams 1964:147-157; Dorson 1967:98-99). In i t s ”toast” form the lion con-
fronts the elephant after the monkey tells him that the elephant was talking about him. The
monkey provokes the confrontation by talking about the insults against the lion delivered
by the elephant. As in the “he-said-she-said,” past events are reported in such a way as to lead
to confrontation; however, the offenses at issue are not the more general activity of having
talked about someone in her absence, but rather personal insults. The folklore form of
“The Signifying Monkey” crystallizes what in everyday life is a recognizable event con-
figuration in black culture; the positions in the he-said-she-said drama are, however,
transformed into animal figures.‘

The larger social process at issue that interpenetrates the storytelling, bringing about
future confrontation through indirection, has consequences for the actions of both speaker
and hearer. It not only provides organization for the internal structure of the story (for ex-
ample, the characters in the story and the actions they perform); but, in addition, it in-
fluences the types of analysis the recipient must engage in to appropriately understand the
story, as well as the types of responses that the recipient is expected to provide. A later sec-
tion of this paper investigates such features in detail and relates them to how storytelling i s
constitutive of larger social processes. In the next section of this paper I discuss how this
feature of reporting i s relevant to general issues of description in anthropology.

the relevance of this study for cultural anthropology

Because anthropologists frequently rely on reports as primary data sources, a central
concern has been how accurately the report corresponds to the initial events it describes
(Bilmes 1975). Others have argued, however, that the central issue i s not the cor-
respondence between the report and the event it describes but rather the organization of
the description as a situated cultural object in i t s own right (Sacks 1963, 1972:331-332).

800 american ethnologist

In the present investigation I am concerned not with how accurately a story reflects the
initial event it describes but rather with the problem of how the description of the past is
constructed in the first place such that it is a recognizable cultural object appropriate to
the ongoing social project of the moment. Indeed, I wish to argue, as does Volojinov (1971).
that the context of reporting itself provides the description with its primary organization.
Anthropologists, rather than accepting reports as instances of the events they describe,
must seriously investigate the process of reporting itself. In a similar vein, as recent writers
on “the anthropology of experience” such as Bruner (1980) have argued, it should be kept
in mind that the ethnographer’s ”story” of events is not itself unmotivated; rather, “how we
depict any segment of the sequence [past, present, future] i s related to our conception of
the whole” (Bruner 1980:4).

Insofar as the present study of the activity of instigating attempts to analyze what Frake
(1977:5-6) describes as “the script for planning, staging, and performing” a particular
cultural ”scene,” it is situated within an approach to the analysis of culture that advocates
description of the formal procedures for constructing culturally recognizable events
(Coodenough 1964, 1971). While, as Coodenough (1971 :102-103) notes, “anthropologists
have rarely considered simple clusters associated with one or only a few activities as the
units with which to associate the phenomenon of culture,” here I am explicitly concerned
with such an undertaking.

Previous studies of gossip have been concerned with different endeavors-outlining
gossip’s social functions (Cluckman 1963, 1968; Epstein 1969; Colson 1953; Hannerz 1967;
Harris 1974; Herskovits 1937,1947; Frankenberg 1957), as well as the uses to which i t i s put
by individuals and factions (Szwed 1966; Hannerz 1967; Campbell 1964; Cox 1970; Paine
1967); discussing i ts performance standards (Abraham 1970); and arguing that its investiga-
tion “reveals how native actors examine, use and manipulate cultural rules in natural con-
texts” (Haviland 1977:5). While gossip i s constituted by what people say t o one another, in
no instance have researchers described how people gossip by providing transcripts of
naturally occurring g o ~ s i p ; ~ that is, though gossip is recognized as a form of talk, that talk is
not the phenomenon anthropologists have chosen to analyze. As this analysis shows, the
structure of the interactive situation itself influences the form gossip talk takes; and, in-
deed, to be the recipient of appropriate gossip talk one must be a potential player in the
larger event, something that most anthropologists who elicit talk are not.

Ironically, it is not at all uncommon for anthropologists investigating activities con-
stituted through talk-whether informal or rhetorical -to omit texts from their analysis
(see Ben-Amos 1981:113). Yet, if ”describing a culture in a way that allows one to have
some confidence in a claim to have revealed a bit of reality rather than to have created a
bit of fantasy” (Frake 1980:333) constitutes a goal of ethnographic description, providing
texts for the scrutiny of others should be a primary rather than an incidental concern. Such
texts enable the anthropologist to describe institutions such as social control mechanisms
within a society as dynamic cultural processes rather than as formal static structures. The
close analysis o f verbal exchanges in the conflict situation of the ”he-said-she-said” permits
a dynamic study of the scripting and enacting of what Turner (1974, 1980) calls ”social
drama.“

Lack of attention to what people say to one another may in part be due to a prejudice
that such activities are banal by comparison with larger, more exotic spectacles or “big
moments” through which societies, the social unit generally studied by anthropologists, as
opposed to smaller “clusters,” are felt to embody symbols which smack of their cultural
core. Face-to-face talk is, however, not only one of the most pervasive, but one of the most
central, types of social organization that human beings engage in. It should therefore be a

“instigating” 801

central concern for anyone attempting to develop a general theory of human social
organization, one that embodies linguistic and cultural competence.

It was only in the 1960s and 1970s, primarily through Coffman’s (1963,1964,1967,1971)
insights, that small and humble forms of social organization-the routine encounters of
everyday life-came to be thought of as phenomena with a ceremonial structure as impor-
tant, and sometimes as intricate, as that of the most elaborate rites of passage, worthy of
study because of their utter banality and pervasiveness. A very powerful approach to the
study of the details of ordinary conversational sequences was developed by Harvey Sacks
and his colleagues (Sacks, Schegloff and Jefferson 1974; Schegloff, Jefferson and Sacks
1977; Schegloff and Sacks 1973; Sacks 1974; Schegloff 1968, 1980; Jefferson 1974;
Pomerantz 1978). Concurrently, philosophers and linguists, attempting to look beyond the
sentence toward ”pragmatics,” hypothesized a theory of preconditions and postulates
underlying “speech acts” (Austin 1962; Searle 1970; Crice 1969; Labov and Fanshel 1977).
Thus, in recent years, anthropologists have been afforded new and rich tools for the
systematic investigation of everyday talk, making possible the exploration of phenomena
as diverse as how children acquire proficiency of conversational skills (Ochs and Schief-
felin 1979); or how institutions such as the law (Atkinson and Drew 1979; Maynard in press),
the schools (Mehan 1979; McDermott 1976), and the press (Fishman 1980) carry out their
business; or how speakers and hearers jointly influence one another during the course of ut-
terances (C. Coodwin 1981). In addition, activities seemingly unrelated to talk, such as
how scientific facts are reported (Carfinkel, Lynch, and Livingston 1981; Lynch in press;
Latour and Woolgar 1979). have received fruitful analysis from a perspective that includes
focus on the details of the interactive organization of talk.

The importance of focusing anthropological research directly on conversational ac-
tivities has been recently stated quite eloquently by Frake (1 980:334):

It is not, , , just that the ethnographer must talk to people to get his work done. It i s also the case
that the ethnographer’s work, after all, is to describe what people do. And what people do mostly is
talk. Another great mystery in my life has been to understand how social scientists of all breeds have
so long been able to ignore this simple fact. Yet it is through talk that people construe their cultural
worlds, display and recreate their social orders, plan and critique their activities, and praise and con-
demn their fellows, , , good ethnography requires careful listening to-and watching of-people
talking to each other in the natural scenes of their social life.

The study of ordinary conversation not only focuses attention on what cross-culturally con-
stitutes one of the most pervasive of all human activities; in addition, it causes us to ex-
amine critically the very process of reporting, which constitutes a primary vehicle for learn-
ing about culture.

characterlstlcs of the glris’ social organizatlon

The data that form the basis of this study are the conversations of a particular group of
black, working-class children from west Philadelphia, ages 7 through 13, whom I recorded
for a year and a half as they went about their play activities on the street. These children,
who for purposes of reference will be called the “Maple Street group,” live within a block
of one another and interact regularly in focused activities such as playing games and talk-
ing.

Instigating takes place only among those girls who regularly interact and judge
themselves in terms of one another. This speech event reflects girls‘ rather than boys’ social
concerns. Boys make overt comparisons of one another through commands, threats, in-
sults, and stories of others’ cowardliness (M. Coodwin 1982), as well as in terms of skill in

802 american ethnologist

play activities and games. They therefore evaluate one another using fairly explicit stan-
dards.

Girls, by contrast, have few games that result in ranking; they spend most of their time
jumping rope, playing house or school, or talking (M. Coodwin 1980a:170-172). Among
themselves, aggravated speech acts are called into play only when serious affronts have
been committed, generally when a girl learns that she was talked about behind her back.
Operating with reference to what appears by comparison with the boys’ group to be a form
of egalitarianism, girls critique others who “think they cute” or “better” than others. They
employ criteria that may exist as much in the mind of the observer as in the actions of the
observed. Such critiques among status equals create what has been discussed by social
psychologists (Simmel 1902:45-46; Caplow 1968; Vinacke and Arkoff 1957). as well as the
girls themselves (Coodwin 1980b:683), as coalitions of “two against one”; this form of
social organization and exclusiveness i s reportedly more characteristic of girls’ groups than
of boys’ (Eder and Hallinan 1978).

Both the timing and the framing of complaints against others within girls’ and boys‘
groups differ as well. Although boys confront others directly, girls instead complain about
other girls in their absence. This situation thus has parallels with norms of social order
among the Makah (Colson 1953:233-234) and in the village of Vacluse (Frankenberg 1957).
in which to maintain the appearance of harmony and friendship and never give grounds to
say that one has insulted another, differences of opinion are expressed in talk behind some-
one’s back. In the Maple Street group, when a girl learns she has been talked about behind
her back, she may initiate formal proceedings against another in a public dispute. Such a
course of action, however, occurs primarily in instances where the girl doing the confront-
ing can be expected to win because of factors such as friendship alignments, verbal skill, or
seniority. Among boys, aggravated accusations of the form “You did X!” are used in verbal
contests; frequently, retorts are admissions such as ” 1 know” or “So what!” By way of con-
trast, among girls the form of action opening a he-said-she-said confrontation i s framed in
indirect speech: “Y said you said I said X ’ (M. Coodwin 1980b). This formating of the ac-
cusation provides for deniable return actions; it therefore differs form the baldly stated ac-
tions of boys by protecting the face of both parties to the dispute.

structure in teiiing and listening to instigating stories

In this section of the paper I analyze how the activity of bringing about a future confron-
tation has direct bearing on the way the speaker structures her instigating story and the
recipient responds to it. (A complete transcript of the stories under discussion appears in
the Appendix,6 a careful reading of which, a t this point, will enable readers to understand
the specific points to be made here.) The activity of telling a story that leads to a confronta-
tion i s compared with other forms of storytelling that occur in the group. Analysis then
turns to how recipients’ responses to instigating stories are differentiated, depending on the
identity relationship of listener to figures in the story. Much of Coffman’s (1974) work on
“the frame analysis of talk” will be relevant here. Following this discussion I provide a
closer look at the speaker’s telling to examine ways in which the speaker makes use of
forms of indirection to coimplicate the hearer in a form of future activity.

the telling Frequently, the stories told by girls concern others who are judged to have
behaved in an inappropriate fashion. When girls talk about other girls they frequently do so
in a guarded fashion, being mindful of the possibility that the present listener could report
to the talked-about party what was said in her absence.

“instiaatina” 803

For example, in beginning a story about a nonpresent party Terry makes the following ad-

Don’t tell nobody about what I said, Nettie. Bout- don‘t even tell
Pam cuz I know Pam might go back and tell.

In stories about others’ inappropriate activities, as well as in the instigating stories in the
Appendix, certain features are common: (1) the principal character in the story is a party
who is not present; (2) the nonpresent party performs actions directed toward some other par-
ty; and (3) these actions can be seen as offenses. Although much of girls’ talk concerns
negative evaluation of female agemates’ activities, such talk need not necessarily lead to a
confrontation if the activities of the talked-about party were not in the past directed
toward the present recipient of the teller’s talk. Thus, the feature of instigating stories that
distinguishes them from other types of gossip stories i s that: (4) the recipient of the offenses
is the present hearer, target of the cited offenses. The placement of the present recipient
within the story as a principal figure provides for her involvement in it and, consequently,
for the story’s rather enduring lifespan by comparison with other recountings.

Some evidence i s available that the four features listed above are oriented toward the
listener (offense recipient) by the teller in the construction of her stories (see Appendix),
that lead to a confrontation. When one hearer leaves (following the completion of example
Al), the speaker changes her stories. While the absent party remains constant, the recipient
of her actions i s changed so that the target of the offense remains the present hearer.
Through such changes the speaker maintains the relevance of her story for i t s immediate
recipient.

In Pam’s instigating stories the nonpresent party whose offensive actions are described i s
Terry. As is the case for other societies, gossip i s used among the girls of the Maple Street
group “to control aspiring individuals,” as Gluckman (1963:308) puts it. In the present case
the girls are annoyed with Terry for previewing for them everything that will happen to
them in junior high; though she i s the same age as the other girls, she has skipped a year in
school. The first group of stories (example Al), told in the presence of Maria and Florence,
involves Terry’s having excluded Maria’s name from a hall bathroom pass. When Maria
leaves and is no longer a recipient to the stories being told, Pam begins a series of stories
(example A2) in which Florence i s the target of a different set of offenses by Terry. Some
demonstration i s therefore provided that in building her stories the speaker i s oriented
toward constructing them such that the target of the absent party’s offense i s a listener in
the present.

Stories may also be locally organized with respect to the figure selected as the offender.
The fact that Terry is reputedly the agent of offensive talk in the story to Maria may well be
why she is selected as a similar agent in the stories to Florence several minutes later. When
the confrontation i s played out i t i s discovered that it was actually Maria, rather than Terry,
who said something about Florence in the past (M. Coodwin 1980b:678). Pam misconstrues
the person rightfully occupying the position of offending party to create conflict between
Florence and Terry. The structure of the immediate reporting situation i s thus relevant to
the organization of the description of the past and the figures in it being reported through
these stories.

monition to Nettie:

example 2 Ter:

reclplents’ responses In listening to a story a recipient i s expected to provide some
demonstration of his/her understanding of the events recounted (Sacks 1970, lecture 5:5).
Places for listener responses are provided not only following a story (Sacks 1974:347-348),
but also throughout i t s telling (Sacks 1974:344-345; Jefferson 1978).

According to Coffman (1974:503), listeners to replayings “are to be stirred not to take ac-

804 amerlcan ethnoloalst

tion but to exhibit signs that they have been stirred.” The recipients of the present reports,
however, are invited to be moved to action. These recountings are embedded within a
larger realm of action, one that provides for a dynamic involvement of coparticipants and
i s not restricted to the present encounter. This prospect of future involvement provides for
recipients’ participation in the present in more active roles than generally occur in response
to stories. The report of offenses in the he-said-she-said event i s constructed to inform some-
one that she has (from the teller’s perspective) been offended and thereby to invite her to take
action against the offender.

A story might be told to several listeners, not all of whom are characters in it. Various
forms of recipient response are available depending upon the occasion-specific identity
relationship of the listener to the storyteller and the parties talked about. In explaining the
types of identity relationships which are operative in responding to stories, some considera-
tion of Coffman’s (1974:516) critique of traditional sociological analysis that ”breaks up the
individual into multiple roles but does not suggest that further decimation i s required” i s
helpful. While telling a story, a speaker not only portrays events, he animates figures within
them (Coffman 1974:516-544). Thus, a single person, the present speaker, in replaying past
experience, maintains both the identity of teller to listeners in the present and animator of
“cited figures” (Coffman 1974:528) within it. Generally these figures are taken to be prin-
cipals or originators of utterances, parties held responsible for having willfully taken up the
position to which the meaning of the utterance attests (Coffman 1974:517).’ In example A1
(see Appendix), for instance, Pam cites things said about Maria by Terry in Maria’s absence
(examples A1.14, A1.16, A1.22-A1.24). In the stories Pam tells Florence in example A2 (see
Appendix), Pam recounts what Terry said about Florence (examples A2.1, A2.16).

Listeners as well as speakers occupy multiple identities, both vis-A-vis the teller in the
present and the cited figures in the reported story. A listener who is a cited figure reported
to have been offended may respond by directing counters to the charge of the cited figure
who reportedly offended her, despite the fact that the cited figure may not be present in
the ongoing interaction. One form of counter is a challenge to the truth of statements con-
cerning her. For example, when Pam reports what Terry said that Maria said (example
A1.16), Maria responds with a denial (example A1.17): “ O N 0 I didn’t.” Pam’s report that
Terry characterized Maria’s actions in the past as “acting stupid” (example Al.14) i s like-
wise countered by Maria: ”But was I actin stupid with them?” (example Al.15). Challenges
also occur in example A2 when Pam reports what Terry said about Florence, that she had
nothing to do with writing about her: “If I wro:te somp’rn then I wrote it.=Then I got
somp’m to do with it. = W’then I wrote it” (example A2.11) and “WELL IF I WROTE SOME
’N I H A D SOMPM T’DO with it” (example A2.17). A second form of counter to a reported
statement that is pejorative about the current recipient may be a return pejorative state-
ment about the cited figure, as occurs in Maria’s utterance “So: she wouldn’ be actin like
that wi’ that other girl” (example Al.25, responding to examples Al.22-A1.24). Parties
denied the opportunity to counter offensive statements about them in the past when the of-
fenses were committed may deal with them in their retelling. In this way the offended party
may also discover the present speaker’s alignment toward the cited speaker’s statements
by observing her next utterances to the counter. Parties who were both present when the
action described occurred and are figures in the story may not only respond to the story but
also may participate in i t s telling, as Maria does (examples Al.25-A1.27, Al.37-A1.39).
Such a collaborative telling is dependent on knowledge of the event and generally utilizes
past tense.

A different form of recipient response i s possible for a party who is not a figure in the
story: providing comments on the offender’s character, referring to ongoing attributes of
the offender in the present progressive tense. For example, in response to Pam’s story about

“instiaatina” 805

Terry’s actions toward Maria, Florence, who is not a figure in the story, states: “SHE TELLIN
Y’ALL WHERE TA SIT AT?” (example Al.28); ”Terry always say somp’m” (example A1.19);
“Terry-always-mad-at somebody” (example Al.9). These comments or “evaluations”’
blatantly display what the point of the story i s for listeners, an instance of Terry’s inappro-
priate behavior.

Evaluation of this form may also be made by the party in the present who is offended in
the story. However, the offended party can choose to make a far stronger evaluation of the
reported action by stating that she wil l confront her offender; she may interpret the
reported action as an offense and state that in response she wil l seek redress. For example,
following Pam’s stories to Florence about Terry, Florence states: “Well you tell her to come
say it in front of my fa:ce. (0.6) and 1’11 put her somewhere”(examp1e A2.2); “I better not see
Terry today. I’m a say ‘Terry I heard you was talkin bout me’ ” (example A2.36); “W’II I’m
tellin ya I better not catch Terry today. Cuz if I catch her I’m gonna give her a wor:d from
my mouth” (example A2.49). In response to the stories that Pam tells Maria about Terry,
Maria states: “I’m a I’m a tell her about herself today” (example A1.33).

In listening to instigating stories recipients have available a range of possible responses.
Through their descriptions instigators report events which can be seen as offensive and pro-
vide recipients the opportunity to assume the identity of offended party. The mere report-
ing of offenses is not itself sufficient to bring about a future confrontation; rather, a recip-
ient must publicly analyze the event in question as an offense against her. In comparing the
responses to stories in the Appendix, Florence takes a much stronger stance v i s -h i s Terry’s
reported actions than does Maria. Even though the events at issue would seem to be
positive ones from Florence’s perspective-not being found guilty for having written pe-
jorative things about Terry (example A2.2)-the fact that Terry said something about
Florence in her absence makes possible a response from her. The identity of the offended
party i s thus a position that i s collaboratively brought into existence through both the
teller’s description of a third party‘s past activities and the recipient’s orientation toward
the absent party’s past actions as offenses. The alignments offended parties maintain with
the offending party may in part account for different types of responses. Maria i s a close
friend of Terry’s, while Florence rarely plays with her or anyone in the older girls’ group on
Pam’s street. Thus Florence, in contrast to Maria, has little to lose by confronting Terry.

Offended parties’ responses of plans to confront the offending party are made in the
presence of witnesses; they thus provide public displays of someone’s intentions to seek
redress for the offenses committed against her. Failure to follow through with a statement
such as “I’m a tell her about herself today” can be remarked on as demonstrating incon-
sistencies in a person’s talk and actions, thus reflecting negatively on her character. In the
case of the he-said-she-said dispute being examined, later in the day of the instigating
stories, when Maria could have confronted Terry but didn’t, the following was said about
her:

example 3 Pam: Yeah and Maria all the time talking bout she was gonna tell whats-
hername off. And she ain’t do it.

People who refuse to confront someone once they have reported their intentions to do so
are said to “swag,” “mole,” or “back down” from a future confrontation and may be
publicly ridiculed in statements such as “You molin out.“ The fact that a statement about
future intentions can be treated as a relevantly absent event at a future time provides some
demonstration of how responses to instigating stories are geared into larger social projects.

teller’s procedures for colmpllcatlng offended party: features of lndlrectlon Al-
though l have considered the relationship of figures in instigating stories to participants in

806 amerlcan ethnoloalst

the present interaction and the actions generated in response to them, I have not yet
discussed many details of the internal organization of the stories themselves. It has been
noted that the description of the past i s organized so as to display the status of that event
as an offense. The actual presentation of past events i s carefully managed, utilizing
features of indirection.

Consider first the initiation of the story in examples A1.6-A1.ll. This story beginning has
the form of a reminiscence. Pam asks Maria to remember with her a particular event:
“How- how- h- uhm, uh h- h- how about me and Marla, .h and all them um, and Terry” (ex-
ample Al.6). The proposed story concerns pejorative attributes of Terry. The telling of pe-
jorative stories, especially in the context of the “he-said-she-said,” poses particular prob-
lems for participants; that is, such stories constitute instances of talking behind someone’s
back, the action at issue in a “he-said-she-said.” A party who tells about another is
vulnerable to having that fact reported to the person being talked about by her recipient;
the activity of righteously informing someone of an offense against her can itself be taken
and cast as an offense. In the “he-said-she-said” under consideration, story recipient tells
talked-about party (Terry) that teller (Pam) was saying something about her; subsequently,
talked-about party confronts teller.

Are there ways by which a party telling such a story can protect herself against such risk?
One way might be to implicate her recipient in a similar telling so that both are equally
guilty and equally vulnerable. This s t i l l poses problems; specifically, it would be most ad-
vantageous for each party if the other would first implicate herself. This can lead to a
delicate negotiation at the beginning of the story. In example Al.6 Pam brings up the story,
providing references to the event, requesting the opinion of others, yet refusing to state her
own position. In response Maria provides a particular description of her relationship vis-a-
vis Terry, asking Pam “Isn’t Terry mad at me or s:omp’m” (example Al.7). If Pam in fact
provides a story at this point demonstrating how Terry is mad at Maria, Pam will have
talked pejoratively about Terry before Maria has coimplicated herself in a similar position.
Pam subsequently passes up the opportunity to tell a story, saying “I ’on’ know” (example
Al.8). Then Maria provides an answer to her own question: “Cuz- cuz cuz I wouldn’t, cu:z
she ain’t put my name on that paper” (example A1.lO). And only after Maria implicates
herself does Pam begin to join in the telling (example AI.11).

I previously discussed how the teller presents the absent party’s actions toward the
hearer as offensive. This form of description i s relevant to the project of constructing a
future confrontation because it has the possibility of eliciting from the hearer promises to
confront her offender. The figures of participants present at the encounter are also por-
trayed in a manner relevant to the present interaction. The target of the offense in the
story, the hearer in the present conversation, i s portrayed as someone whose actions were
appropriate and exemplary, unlike those of the offender: “And Maria w’just sittin up there
actin- actin:, ac- ac- actin sensible” (example A1.29). The present speaker is pictured as
someone who defended the position of her present hearer against the offender (examples
Al.29, Al.36).

In addition to carefully organizing the story beginning and demonstrating her alignment
to the listener, the storyteller also suggests to the listener how she might respond to the
events being described. For example, when Maria makes an evaluative comment, “00:
r’mind me a- you old b:ald-headed Terry” (example Al.39). at the close of the story about
Terry’s actions toward Maria, Pam states, “I should say it in fronta her face. (0.8) Bal: head”
(example Al.39). Pam presents a model of how she herself would confront the offending
party and thereby invites recipient to see the action in question as she herself does: as an
action deserving in return an ”aggravated” (Labov and Fanshel 1977:84-86) response, such
as an insult.

“instigating” 807

Such suggestions, forms of indirection, also take the shape of embedded stories within
the instigating stories. These embedded stories make use of variations on the same struc-
tural features used to inform the listener of an offense against her. Thus, one of the prin-
cipal characters in these stories i s the same absent party who appears in the informing
stories; the other principal character i s the present speaker rather than the present hearer.
These stories also deal with offenses; the absent party i s the recipient of these offenses,
however, rather than their perpetrator. Briefly, the speaker makes her suggestions by telling
her present recipient the kinds of actions that she herself takes against the offender, these
actions being appropriate next moves to the offenses described in the informing stories (ex-
amples A2.21, A2.42-A2.46). In these stories Pam tells how she confronted Terry with ag-
gravated insults. Specifically, she describes how she told Terry to her face that she had
talked about her behind her back (example A2.21). In addition, Pam describes having per-
formed insulting actions directly to Terry’s face, issuing a direct command to her (example
A2.44-A2.46). The aggravated nature of the command is highlighted by placing i t in con-
trast to a more mitigated form (example A2.46).

Thus, through a variety of activities-passing the opportunity to align herself with a
definitive position before hearer does at story beginning, presenting herself as having
defended the offended party in the past, and portraying how she boldly confronted the of-
fending party-speaker carefully works to coimplicate her present recipient in a next
course of action. Features of indirection are evident in the reporting in several ways. In ac-
cordance with Kochman’s (1970:157) definition of indirection, the teller presents a believe-
able picture of past events, involving what was said about the recipient, which arouses feel-
ings of anger and hostility. In keeping with Mitchell-Kernan’s (1972:166) analysis of indirec-
tion, the goal orientation of speaker in presenting her story i s obscured. Although the report
i s reputedly a narrative account of past events involving teller and offending party, and
speaker’s alignment of righteous indignation toward these acts, it may also function to sug-
gest future courses of action for present recipient.

future stories, reteliings, and idealized models

Analysis so far has focused on the description of events in the past. However, Pam’s
stories about past events in which Florence was offended also permit Florence to describe
future scenes contingent on possibly occurring events. To provide strong demonstrations of
her understanding of Pam’s stories, Florence makes herself a character who confronts Terry
just as Pam had in the past. In these scenes Florence is the accuser and Terry is the defendant.
These enacted sequences have certain regular features: (1) an evalaution of the offending
party’s actions, (2) an accusation, and (3) a response to the accusation.

In evaluating Pam’s stories (example A2), Florence provides first a statement of how the
offender should have acted and a warning for her: “So, she got anything t’say she come say
it in front of my face. (1.0) I better not see Terry today” (example A2.8); “ 1 better not see
Terry today” (example A2.32); “Wl l I’m tellin ya I better not catch Terry today” (example
A2.49).

The next element in Florence’s rehearsals is a statement of how she will confront Terry
with a formal complaint: “l’m-a-say ‘Terry what YOU say about me’ ” (example A2.8); “I‘m
a say ‘Terry I heard you was talking bout me’ ” (example A2.32); ”Cuz if I catch her I’m gon-
na give her a wor:d from my mouth” (example A2.49).

Following the offended’s enactment of her own future action as an accuser, she projects
how the defending party wil l respond with denials, actions that are expected following
opening accusations: “She gonna say ‘I ain’t say nuttin’ “ (example A2.8); “Then she gonna

808 amerlcan ethnologist

say ‘ I ain’t- What I say about you’ ” (example A2.34). At the close of the future stories in ex-
amples A2.36 and A2.49, Florence enacts additional parts of the drama, which are contin-
gent on Terry’s action to Florence: ”An if she get bad at m:e: I’m a, punch her in the eye”
(example A2.38); “An if she jump in my face I’m a punch her in her fa:ce”(example A2.49).

These enactments of possible worlds (Lakoff 19681, in which Florence is confronting
Terry, not only provide strong displays of her commitment to carry out a confrontation with
Terry; but they also enable her to rehearse future lines in that encounter. In some sense
such enactments might be viewed as idealized versions (Werner and Fenton 1973:538-539)
of the sequence of activity in the actual confronting. That is, a minimal he-said-she-said se-
quence would, given this model, contain an accusation, a defense, and a warning or evalua-
tion of offender’s actions. Typically, anthropologists, and ethnoscientists in particular,
employ elicited informants’ accounts to substantiate their statements about the “idea-
tional order.” However, as these stories show, participants in their own talk provide images
of encounters specifying minimal sequences of appropriate utterance types.

Indeed, encounters with others not part of the he-said-she-said event following the in-
stigating stories display a similar orientation toward highlighting certain features of story-
telling to the exclusion of others. Consider, for example, the following set of stories Pam
tells Sharon after her reporting to Florence:

((After Sharon answers Pam’s knock on the door))
Pam: Hey you- you n- you know- you know I - I- I had told Florence,

what urn, what Terry said about her? And I- and she said “I better
not See urn, urn Terry, b’cause” she said she said “Well I’m com-
in around Maple and I just better not see her b’cause I’m- b’cause
I’m gonna tell her behind her- in front of her face and not behind
her- I mean in front of / / her face.

Sha: She call her baldheaded and all that?
Pam: Yep. And she said- she said- // she said “I’m gonna-”
((returning home from school Priscilla addresses her sister))
Pri: Sharon what was al l them teachers that was, holdin signs.

Pam’s story in this example directly concerns the responses of a nonpresent party,
Florence, to stories told her by the present speaker (Pam) about offenses to the nonpresent
parties committed by someone else (Terry). It can be shown that these are the skeletal
features of the stories by considering several of their features. An initial characteristic i s the
positioning of the part of the story regarding Florence’s responses relative to other possible
parts of the retellings, Pam’s talk with Florence and her talk with Maria. The report of
Florence’s responses (example 4.1) occurs immediately following a brief summary of the
statements by Pam that elicited them (talk with Maria, which had preceded talk to
Florence, i s omitted). Although it has been noted that clauses in “narratives” are
characteristically ordered in temporal sequence (Labov 1972:359-360), here the ordering i s
altered. Florence’s responses, rather than Maria’s, project a future confrontation, and are
therefore more relevant to Sharon.

The speaker marks the importance of the principal character’s action not only by i t s
placement, but also through i t s elaboration. Pam summarizes her own participation in the
past recounting in a single statement: “ I had told Florence what urn, what Terry said about
her?” (example 4.1). Informing Florence of these events had in fact involved the major por-
tion of the informing process (examples A2.1-A2.18). However, this i s reported succinctly
and in indirect speech. By contrast, Pam reports in direct speech what Florence said in
response to her informings (example 4.1).

“instigating” 809

In response to Pam’s replaying of her informing to Florence, both teller and recipient par-
ticipate in constructing an imaginary event:

Sha:
Pam:
Sha:

Pam:
Sha:
Pam:
Sha:

Pam:
Sha:

Pam:

Can’t wait t’see this a::kshu:n. Mmfh. Mmfh.
But if Florence say / / she
I laugh- I laugh I laugh if Terry say- Pam s- I laugh if Florence say,
“I wrote it so what you gonna do about it.”
She say, she- and- and- and she and she probably gonna back out.
I know.
Boouh boouh // boouh
And they she gonna say “You didn’t have to wrlte that about me
Florence.” She might call her Florence fat somp’m. = Florence
say ”Least I don’t have no long: bumpy legs and bumpy neck.
Spot legs, .h Least I don’t gotta f luff my hair up to make me look
like // I hadda bush.”
Y’know she’s- she least she fatter than her.
Yeah an “Least I got bones. = At least I got shape.” That’s what
she could say. (0.6) Florence is cuter than her though.
Yah:p. And Florence got shape too.

In this sequence the party (Sharon) who was a nonparticipant in the informing stories but
i s present to the replaying of such stories projects herself as a spectator to an upcoming
confrontation (example 5.3). The enactment of the possible event, however, i s made up of
forms of utterances that contrast with those actually enacted in a confrontation. Sharon
notes that it would be an event that would evoke an unusual response, laughter, were
Florence to actually admit the offense (example 5.3). In dramatizing what Terry would say
to Florence, Sharon uses personal insults (examples 5.7, 5.9), actions that among girls may
occur in the absence of the talked-about individual, but generally do not occur in her
presence.

The informing about a past meeting with an offended party thus provides for forms of
enactments about possible future events for those not occupying the identity of accuser or
defendant in the confrontation, in much the same way that informing about offenses to an
offended party provides for enactments by that party. In addition, the reporting is a way of
recruiting future spectators to the event, in that it provides for their involvement in a future
event.

The way in which Pam presents her description of past events to Sharon differs from her
informings to Maria and Florence. Although in examples 1 and 2 Pam took precautions to
elicit responses from Maria and Florence with regard to their alignment toward the offend-
ing party, building in opportunities for them to do so before indicating her own orientation
toward Terry, with Sharon (examples 4-5) she launches into her story in an unguarded
fashion. Because Sharon and Pam are best friends who complain to one another about both
Terry and Florence, Pam can expect Sharon to side with her on most issues. In fact, as this
“he-said-she-said” is played out when Terry confronts Pam for having talked about her,
both Sharon (M. Coodwin 1980b:676-678) and Pam provide denials. The friendship align-
ments between girls are thus relevant to the structuring of gossip stories.

conclusion

Although the majority of anthropological research on gossip deals with i t s functions,
content, and normative behavior, in this study I have focused on talk itself-on the activity

810 american ethnologist

of accomplishing gossip. In the “he-said-she-said” the identity of “offended party” i s not
one that recipient assumes automatically, but rather one that i s collaboratively brought in-
to existence through teller’s reporting and recipient’s cooperation in seeing the reported
event as an offense. Thus, though a set of formal criteria for setting up a gossip confronta-
tion i s of central importance to the participants (and one way in which the analysis in this
paper, especially that developed in the “telling” section, builds from the tradition of
cognitive anthropology), it i s the interaction between teller and recipient, rather than the
properties of a formal structure, that make possible the unfolding of “social drama.” By the
same token, while researchers making use of speech act theory or formal cultural analysis
may locate important structural features or organizations, these should not be considered
in themselves adequate end products for anthropology. What is needed is a specification
of the process of interaction through which such formal possibilities are made real and
operative social events.

The stories examined in this paper concern past, future, and imaginary events and there-
fore differ from the forms of stories most frequently dealt with by students of stories.
Although Goffman (1974:505) has noted the possibility of “preplays,” most researchers
have a narrower vision of what constitutes a narrative; it i s generally defined as ”a method
of recapitulating past experience by matching a verbal sequence of clauses to the se-
quence of clauses which (it i s inferred) actually occurred” (Labov 1972:359-360). Given this
orientation toward the structuring of stories, it is not surprising that researchers of narrative
make use of role-played data or elicited texts, assuming that narratives can be analyzed in
isolation from the course of events in which they are embedded. And, similarly, profes-
sional anthropologists often assume that the accounts they receive from informants are
context-free renderings of experience.

If we are to follow Malinowski (1959:312-313), however, and consider narrative “a mode
of social action rather than a mere reflection of thought,” then we need to investigate the
details of how competent members of a society use language to deal with each other. This
requires, first, methods of data collection that maintain the sequential structure of natural
events (unencumbered by an anthropologist’s elicitations) and make visible the process
that these events are both embedded within and constitute; and second, a mode of analysis
that, rather than treating talk as either a means for obtaining information about other
phenomena or a special type of verbal performance, focuses on how competent members
use talk to socially organize and indeed accomplish the ordinary scenes of their everyday
lives.

In the stories examined here, the primary organization of the descriptions in them, as
well as responses to them, is to be found not in the properties of the past events being
described but rather in the structure of the present interaction, which includes an an-
ticipated future. Indeed, that anticipation i s possible because of the embeddedness of this
entire process, including the constructing and understanding of the stories, within a larger
cultural event the properties of which can be recognized in detail, the “he-said-she-said.”

notes

Acknowledgments. The fieldwork constituting the basis for this study was made possible by a Na-
tional Institute of Mental Health research grant (1 7216-Ol), administered through the Center for Urban
Ethnography, University of Pennsylvania. I am indebted to Erving Goffrnan, Charles Goodwin, Gail Jef-
ferson, and William Labov for comments on an earlier version of this paper.

’ Al l too frequently. research investigating the internal structure of stories is based on stories that
are “collected” by the researcher. The interviewer generally solicits the story from an informant by
making an initial request for a story. For example, Watson (1973:260) reports, “A child who wished to
tell a story responded to the eliciting frame, ‘Tell us a story‘ ” (see also Polanyi 1979:213-214). While

“instiaatina” 811

such an approach is valuable for the collection of linguistic data and for understanding the structure
of a story produced in response to a question, it does not aid us in understanding how the story might
have been initiated in conversation without having been initially warranted by the interviewer's ques-
tion.

For ethnographic analysis of how the telling of stories by urban black boys might function within
larger social tasks, see Berentzen (in press) and M. Goodwin (1982).
' Among the children themselves the term "stories" i s used primarily in the expression "telling

stories"; this expression refers to false accounts in response to accusations, as in "And she gonna tell
you another story anyway."

'See Sacks (1978:262) for a consideration of the motive power of preformulated talk.
Although Haviland (1977) provides texts of gossip, they are elicited talk.
Data are transcribed according to the system developed by Jefferson and described in Sacks,

Schegloff, and Jefferson (1974:731-733). A simplified version of this transcription system appears in M.
Goodwin (1980b:695).

In fact, talk that is cited may well have originated in response to a question posed by the current
teller. Consider the following in which the ethnographer's answer to a question is transformed into talk
initiated by her:

((Boy skates by as Pam and ethnographer are sitting on steps.))
Pam:
Eth: Yeah,
Pam:

That boy have ugly sneaks, don't he.

HEY BOY THAT GIRL SAY YOU HAVE UGLY SNEAKS!
'On the multiple meanings that "evaluation" may have in research on stories, see Bauman (1977:

37-45); Labov (1972:366-393); Polanyi (1979:230-236); Pratt (1977:45-51; 63-68); Robinson (1981 :
75-76); Watson (1973:255).

references cited

Abrahams, Roger D.
1964 Deep Down in the Jungle: Negro Narrative Folklore from the Streets of Philadelphia. Hat-

1968 Introductory Remarks to a Rhetorical Theory of Folklore. Journal of American Folklore

1970 A Performance-Centered Approach to Gossip. Man (NS)5:290-301.
1972 Folklore and Literature as Performance. Journal of the Folklore Institute 9:75-91.

1979 Order in Court: The Organization of Verbal Interaction in Judicial Settings. London:

boro: Pennsylvania Folklore Associates.

81 :I 43-1 58.

Atkinson, J . Maxwell, and Paul Drew

Macmillan.
Austin, I . L.

Babcock, Barbara A.
1962 How to Do Things with Words. London: Oxford University Press.

1977 The Story in the Story: Metanarration in Folk Narrative. In Verbal Art as Performance.
Richard Bauman, ed. pp, 61-79. Rowley, MA: Newbury House.

Bauman, Richard
1972

1977

The La Have Island General Store: Sociability and Verbal Art in a Nova Scotia Community.

The Nature of Performance. In Verbal Art as Performance. Richard Bauman, ed. pp. 3-58.
Journal of American Folklore 85:330-343.

Bloomington: Indiana University Press.
Ben-Amos, Dan

1981 Review of The Social Use of Metaphor: Essays on the Anthropology of Rhetoric. I . D. Sapir
and J . C. Crocker, eds. Language in Society 1O:lll-114.

Berentzen, Sigurd
in press The Contextualization of Behavior and Transformational Processes: A Study of Gang

Formation in a Black Ghetto. In Transaction and Signification (preliminary title). R. Gronhaugh,
ed. Oslo-Bergen: Scandinavian University Books.

Bilmes, Jack

Brady, Margaret K.
1975

1980

Misinformation in Verbal Accounts: Some Fundamental Considerations. Man (NS)10:60-71.

Narrative Competence: A Navajo Example of Peer Group Evaluation. Journal of American
Folklore 93:158-181.

Bruner, Edward M.
1980 Ethnography as Narrative. Paper presented at the 79th Annual Meeting of the American

Anthropological Association. Washington, D.C.

812 american ethnoioaist

Campbell, J . K.
1964 Honour, Family and Patronage: A Study of Institutions and Moral Values in a Greek Moun-

tain Community. Oxford: Clarendon Press.
Caplow, Theodore

Colson, Elizabeth

Cox, Bruce A.

Dorson, Richard M .

Eder, Donna, and Maureen T. Hallinan

Epstein, A. L.

1968 Two Against One: Coalitions in Triads. Englewood Cliffs, NJ: Prentice-Hall.

1953 The Makah Indians. Manchester: Manchester University Press.

1970 What I s Hopi Gossip About? Information Management and Hopi Factions. Man (NS) 5:88-98.

1967 American Negro Folktales. Greenwich, CT: Fawcett Publications.

1978 Sex Differences in Children’s Friendships. American Sociological Review 43:237-250.

1969 Gossip, Norms and Social Network. In Social Networks in Urban Situations. J . Clyde
Mitchell, ed. pp. 117-127. Manchester: Manchester University Press.

Manufacturing the News. Austin: University of Texas Press.

Village on the Border. London: Cohen and West.

Plying Frames Can Be Dangerous: Some Reflections on Methodology in Cognitive Anthro-

Author’s Postscript. In Language and Cultural Description: Essays by Charles 0. Frake.

Fishman, Mark

Frankenberg, Ronald

Frake, Charles 0.

1980

1957

1977

1980
pology. Quarterly Newsletter of the Institute for Comparative Human Development 1: l -7 .

Selected and Introduced by Anwar S. Dil. pp. 333-336. Stanford: Stanford University Press.

Garfinkel, Harold, Michael Lynch, and Eric Livingston
1981 The Work of Discovering Science Construed with Materials from the Optically Discovered

Pulsar. Philosophy of the Social Sciences 11:131-158.
Georges, Robert A.

Gluckman, Max
1969

1963
1968

Toward an Understanding of Storytelling Events. Journal of American Folklore 82:313-328.

Gossip and Scandal. Current Anthropology 4:307-315.
Psychological, Sociological and Anthropological Explanations of Witchcraft and Gossip:

A Clarification. Man (NS) 3:20-34.
Goffman, Erving

1963 Behavior in Public Places: Notes on the Social Organization of Gatherings. New York:

1964 The Neglected Situation. In The Ethnography of Communication. John I . Gumperz and

1967 Interaction Ritual: Essays in Face to Face Behavior. Garden City, NY: Doubleday.
1971 Relations in Public: Microstudies of the Public Order. New York: Harper & Row.
1974 Frame Analysis: An Essay on the Organization of Experience. New York: Harper & Row.

1964 Cultural Anthropology and Linguistics. In Language in Culture and Society: A Reader in

1971 Culture, Language and Society. Reading, MA: Addison Wesley Modular Publications.

1981 Conversational Organization: Interaction between Speakers and Hearers. New York: Aca-

Free Press.

Dell Hymes, eds. American Anthropologist 66(6) Part 2:133-136

Goodenough, Ward H.

Linguistics and Anthropology. Dell Hymes, ed. pp. 36-39. New York: Harper & Row.

Goodwin, Charles

demic Press.
Goodwin, Marjorie Harness

1980a Directive/Response Speech Sequences in Girls’ and Boys’ Task Activities. I n Women and
Language in Literature and Society. Sally McConnell-Ginet, Ruth Borker, and Nelly Furman, eds.
pp. 157-173. New York: Praeger.

He-Said-She-Said: Formal Cultural Procedures for the Construction of a Gossip Dispute
Activity. American Ethnologist 7:674-695.

Processes of Dispute Management among Urban Black Children. American Ethnologist

1980b

1982
9:76-96.

Grice, H. P.

Hannerz, Ulf

Harris, Clement

Haviland, John Beard

1969 Utterer’s Meaning and Intentions. Philosophical Review 68:147-177.

1967 Gossip, Networks and Culture in a Black American Ghetto. Ethnos 3235-60.

1974 Hennage: A Social System in Miniature. New York: Holt, Rinehart and Win;ton.

1977 Gossip, Reputation and Knowledge in Zinacantan. Chicago: University of Chicago Press.

“instigatlng” 813

Herskovits, M.
1937
1947

1962

Life in a Haitiian Valley. New York: Knopf.
Trinidad Village. New York: Knopf.

The Ethnography of Speaking. In Anthropology and Human Behavior. Thomas Gladwin
and William C. Sturtevant, eds. pp. 13-53. Washington, DC: Anthropological Society of Wash-
ington.

The Contribution of Folklore to Sociolinguistic Research. In Towards New Perspectives in
Folklore. Ambrico Paredes and Richard Bauman, eds. pp. 42-50. Austin: University of Texas Press.

Breakthrough into Performance. In Folklore: Performance and Communication. Dan Ben-
Amos and Kenneth Goldstein, eds. pp. 13-74. The Hague: Mouton.

Hymes, Dell H.

1972

1975

Jefferson, Gail
1974
1978

Error Correction as an Interactional Resource. Language in Society 2:181-199.
Sequential Aspects of Storytelling in Conversation. In Studies in the Organization of Con-

versational Interaction. Jim Schenkein. ed. pp. 219-248. New York: Academic Press.
Kernan, Keith T.
1977 Semantic and Expressive Elaboration in Children’s Narratives. In Child Discourse. Susan

Ervin-Tripp and Claudia Mitchell-Kernan, eds. pp. 91-102. New York: Academic Press.
Kirshenblatt-Gimblett, Barbara
1974 A Parable in Context: A Social Interactional Analysis of Story-Telling Performance. In

Folklore: Performance and Communication. Dan Ben-Amos and Kenneth S . Goldstein, eds. pp.
105-130. The Hague: Mouton.

Kochman, Thomas
1970 Toward an Ethnography of Black American Speech Behavior. In Afro-American Anthro-

pology: Contemporary Perspectives. Norman E. Whitten, Jr., and John F. Szwed, eds. pp. 145-162.
New York: Free Press.

Labov, William
1972 The Transformation of Experience in Narrative Syntax. In Langauge in the Inner City: Studies

in the Black English Vernacular. William Labov, ed. pp. 354-396. Philadelphia: University of Penn-
sylvania Press.

Labov, William, and David Fanshel

Labov, William, and Joshua Waletzky
1977

1968

Therapeutic Discourse: Psychotherapy as Conversation. New York: Academic Press.

Narrative Analysis. In A Study of the Non-Standard English of Negro and Puerto Rican Speak-
ers in New York City. Report on Cooperative Research Project 3288. William Labov, Paul Cohen,
Clarence Robins, and John Lewis. pp. 286-338. New York: Columbia University.

Lakoff, George
1968 Counterparts, or the Problem of Reference in Transformational Grammar. Bloomington:

Indiana University Linguistics Club Mimeo.
Latour, Bruno, and Steve Woolgar

Lynch, Michael

McCarl, Robert 5.

1979

in press

1976

1980

Laboratory Life: The Social Construction of Scientific Facts. Los Angeles: Sage.

Art and Artifacts in Laboratory Science. London: Routledge and Kegan Paul.

Smokejumper Initiation: Ritualized Communication in a Modern Occupation. Journal of
American Folklore 89:49-67.

Occupational Folklife: An Examination of the Expressive Aspects of Work Culture with
Particular Reference to Fire Fighters. Ph.D. dissertation. Department of Folklore, Memorial
University of Newfoundland.

McDermott, R. P.
1976 Kids Make Sense: An Ethnographic Account of the Interactional Management of Success

and Failure in One First Grade Classroom. Ph.D. dissertation. Department of Anthropology, Stan-
ford University.

Malinowski, Bronislaw
1959 The Problem of Meaning in Primitive Languages. In The Meaning of Meaning. C. K. Ogden

and I. A. Richards, eds. pp. 296-336. New York: Harcourt, Brace and World.
Maynard, Douglas W.

in press
Mehan, Hugh
1979

Mitchell-Kernan, Claudia
1971

1972

Person-Description in Plea Bargaining. Semiotica.

Learning Lessons. Cambridge: Harvard University Press.

Language Behavior in a Black Urban Community. Monographs of the Language Behavior
Laboratory, No. 2. University of California, Berkeley.

Signifying and Marking: Two Afro-American Speech Acts. In Directions in Sociolinguistics:
The Ethnography of Communication. John J . Gumperz and Dell Hymes. eds. pp. 161-179. New
York: Holt, Rinehart and Winston.

814 amerlcan ethnologist

Nusbaum, Philip
1976 Some Methods of Accomplishing Talk among Operatives in a Bagel Bakery in Queens,

New York. Ms. Files of the author.
Ochs, Elinor, and Bambi B. Schieffelin, eds.

Paine, Robert

Polanyi, Livia

1979

1967

1977

1979

1978

Developmental Pragmatics. New York: Academic Press.

What I s Gossip About: An Alternative Hypothesis. Man (NS) 2:278-285.

Not So False Starts. Working Papers in Sociolinguistics 41. Austin: Southwest Educational

So What’s the Point? Semiotica 25:207-241.

Compliment Responses: Notes on the Co-operation of Multiple Constraints. In Studies in
the Organization of Conversational Interaction. Jim Schenkein, ed. pp. 79-112. New York:
Academic Press.

Development Laboratory.

Pomerantz, Anita

Pratt, Mary Louise

Robinson, John A.

Sacks, Harvey

1977 Toward a Speech Act Theory of Literary Discourse. Bloomington: Indiana University Press.

1981 Personal Narratives Reconsidered. Journal of American Folklore 94:58-85.

1963 Sociological Description. Berkeley Journal of Sociology 8:l-16.
1970 Unpublished Lecture Notes. Mimeograph. University of California, Irvine.
1972 On the Analyzability of Stories by Children. In Directions in Sociolinguistics: The Ethnog-

raphy of Communication. John J . Gumperz and Dell Hymes, eds. pp. 325-345. New York: Holt,
Rinehart and Winston.

An Analysis of the Course of a Joke’s Telling in Conversation. In Explorations in the Eth-
nography of Speaking. Richard Bauman and Joel Sherzer, eds. pp. 337-353. Cambridge: Cam-
bridge University Press.

Some Technical Considerations of a Dirty Joke. In Studies in the Organization of Conversa-
tional Interaction. Jim Schenkein, ed. pp. 249-269. New York: Academic Press.

1974

1978

Sacks, Harvey, Emanuel Schegloff, and Gail Jefferson
1974 A Simplest Systematics for the Organization of Turn-Taking for Conversation. Language
50:696-735.

Schegloff, Emanuel A.
1968
1980

1977

Sequencing in Conversational Openings. American Anthropologist 70:1075-1095.
Preliminaries to Preliminaries: ”Can I Ask You a Question?” Sociological Inquiry 50:104-152.

The Preference for Self-Correction in the Organization of Repair in Conversation. Language
Schegloff, Emanuel A.. Gail Jefferson, and Harvey Sacks

53:361-382.
Schegloff, Emanuel A,, and Harvey Sacks

Schiffren, Deborah
1973

1980

Opening Up Closings. Semiotica 8:289-327.

Meta-Talk: Organizational and Evaluative Brackets in Discourse. Sociological Inquiry 50:
199-236.

Searle, John R.

Press.
1970 Speech Acts: An Essay in the Philosophy of Language. Cambridge: Cambridge University

Sherzer, Joel
1980 Tellings and Retellings: An Aspect of Cuna Indian Narrative. Paper presented at the Fourth

Annual Meeting of the Semiotic Society of America. Bloomington, Indiana.
Simmel, Ceorg
1902 The Number of Members as Determining the Sociological Form of the Group. American

Journal of Sociology 8:l-46, 158-196.
Stahl. Sandra S. K.

Szwed, John
1977

1966

The Personal Narrative as Folklore. Journal of the Folklore Institute 14:9-30.

Gossip, Drinking, and Social Control: Consensus and Communication in a Newfoundland
Parish. Ethnology 5:434-441.

Turner, Victor

sity Press.

can Anthropological Association. Washington, DC.

1974

1980

Dramas, Fields and Metaphors: Symbolic Action in Human Society. Ithaca: Cornell Univer-

The Anthropology of Experience. Paper delivered at the 79th Annual Meeting of the Ameri-

Vinacke, W. Edgar, and Abe Arkoff
1957 An Experimental Study of Coalitions in the Triad. American Sociological Review 22:406-414.

“instigating” 81 5

Volojinov, V. N.
1971 Reported Speech. In Readings in Russian Poetics: Formalist and Structuralist Views. Ladislav

Matejka and Krystyna Pomorska, transls. pp. 149-175. Cambridge: MIT Press
Watson, Karen Ann

1973 A Rhetorical and Sociolinguistic Model for the Analysis of Narrative. American Anthropol-
ogist 75:243-264.

Werner, Oswald, and joann Fenton
1973 Method and Theory in Ethnoscience or Ethnoepistemology. In A Handbook of Method in

Cultural Anthropology. Raoul Naroll and Ronald Cohen, eds. pp. 537-578. Garden City, NY:
Natural History Press for the American Museum of Natural History.

Wolfson, Nessa
1978 A Feature of Performed Narrative: The Conversational Historical Present. Language in So-

ciety 7:215-237.

((Pam (12), Florence (131, and Maria (12) are sitting on Maria’s steps discussing
substitute teachers during a teacher’s strike.))
Flo:

Pam:
Flo:
Pam:
Flo:
Pam:

Mar:

Pam:
Flo:
Mar:
Pam:
Flo:

Flo:
Pam:

Mar:
Pam:

Mar:
Pam:
Flo:
Pam:
Flo:
Pam:
Mar:
Pam:
Mar:

Pam:
Mar:

Flo:

Pam:

Teach us some little slxth grade work. (0.4) That’s how these
volunteers doin now. A little um, .h Addin n all that.
Yahp. Yahp. I/ Yahp. An when we was in the-
Twenny and twenny is / / fordy an all that.
How bout when we was in-
00 I hate that junk.
HOW- how- h- um, uh h- h- how about me and Marla, .h and all them
um, and Terry, .h // and all thum-
Isn’t Terry mad at me or s:omp’m.
(0.41
I ‘on’ kn//ow,
Terry-always-mad-at somebody. O1 / / ’on’ care.
Cuz- cuz cuz I wouldn‘t, cu:z she ain’t put my name on that paper.
I know, cuz // OH yeah. Oh yeah.
An next she,

tal k-bout-people. f’,) She said, She said, that um, (0.6) that- (0.8) if that glrl wasn’t there
=YOU know that girl that always makes those funny jokes, .h Sh’aid
if that glrl wasn’t there YOU wouldn‘ be acting, (0.4) a:ll stupid like
that. // OSh-
But was I actin stupid w//ith them?
Nope, no,=And she- and she said that YOU sai:d, tha:t, “Ah: go tuh-”
(0.5) somp’m like // tha:t.
ONo I didn’t.
She‘s- an uh- somp’m like that. She‘s-
Te//rry always say somp’m. = When you Jump in her face she gonna
She-
deny it.
Yah:p Y//ahp.=An she said, .h An- and she said, h that you
ORight on.
wouldn’t be actin like that aroun- around people.
So: she wouldn’ be actin llke that wi’ that other girl.=She the one
picked me to slt wi’them. = .h She said // ”Maria you sit with
Y:ahp.
her, .h and 1’11 s i t with her, .h an Pam an- an Pam an- an an /I Sharon
s i t together.
SHE TELLIN Y’ALL WHERE TA SIT AT?
(2.0)
An so we sat together, An s- and s- and so Maria was just s:ittin right
there.=An the girl, an- an- the girl: next to her? .h and the girl kept

816 amerlcan ethnologist

