

Discursive Research in Practice

Over the past few decades new ways of conceiving the relation between people, practices and institutions have been developed, enabling an understanding of human conduct in complex situations that is distinctive from traditional psychological and sociological conceptions. This distinctiveness is derived from a sophisticated analytic approach to social action which combines conversation analysis with the fresh treatment of epistemology, mind, cognition and personality developed in discursive psychology. This volume is the first to showcase and promote this new method of discursive research in practice. Featuring contributions from a range of international academics, both pioneers in the field and exciting new researchers, this book illustrates an approach to social science issues that cuts across the traditional disciplinary divisions to provide a rich participant-based understanding of action.

Alexa Hepburn is a Senior Lecturer in the Department of Social Sciences at Loughborough University.

Sally Wiggins is a Lecturer in the Department of Psychology at the University of Strathclyde.

Discursive Research in Practice

New Approaches to Psychology and Interaction

Edited by

Alexa Hepburn and Sally Wiggins

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press & Assessment
 978-0-521-61409-2 — Discursive Research in Practice
 Edited by Alexa Hepburn, Sally Wiggins
 Frontmatter
[More Information](#)

CAMBRIDGE
 UNIVERSITY PRESS

Shaftesbury Road, Cambridge CB2 8EA, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
 103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment, a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521614092

© Cambridge University Press & Assessment 2007

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press & Assessment.

First published 2007

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication data

Discursive research in practice: new approaches to psychology and interaction/edited by Alexa Hepburn and Sally Wiggins.

p. cm.

Includes bibliographical references and index.

ISBN: 978-0-521-84929-6 (hardback)

ISBN: 978-0-521-61409-2 (pbk)

1. Discursive psychology. I. Hepburn, Alexa. II. Wiggins, Sally, 1975– III. Title.

BF201.3.D572 2007

150.19'8–dc22

2006038546

ISBN 978-0-521-84929-6 Hardback

ISBN 978-0-521-61409-2 Paperback

Cambridge University Press & Assessment has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

<i>List of figures</i>	<i>page</i> vii
<i>List of contributors</i>	viii
<i>Acknowledgements</i>	x
1 Discursive research: themes and debates ALEXA HEPBURN AND SALLY WIGGINS	1
Part I Psychology in action	29
2 Managing subjectivity in talk DEREK EDWARDS	31
3 Emotions in meeting talk PIRJO NIKANDER	50
4 Negotiating consciousness: parapsychology and the social organisation of reports of mental states SIMON ALLISTONE AND ROBIN WOOFFITT	70
5 Apologising-in-action: on saying ‘sorry’ to Indigenous Australians MARTHA AUGOUSTINOS, AMANDA LECOUTEUR AND KATHRYN FOGARTY	88
6 Mind, mousse and moderation JONATHAN POTTER AND CLAUDIA PUCHTA	104
Part II Professionals and clients	125
7 When patients present serious health conditions as unlikely: managing potentially conflicting issues and constraints ANITA POMERANTZ, VIRGINIA TEAS GILL AND PAUL DENVIR	127
	v

vi	Contents	
8	Arguing and thinking errors: cognitive distortion as a members' category in sex offender group therapy talk CLARE MACMARTIN AND CURTIS D. LEBARON	147
9	Members' and analysts' interests: 'formulations' in psychotherapy CHARLES ANTAKI, REBECCA BARNES AND IVAN LEUDAR	166
10	'Suppose it wasn't possible for you to go any further with treatment, what would you do?' Hypothetical questions in interactions between psychiatrists and transsexual patients SUSAN A. SPEER AND CERI PARSONS	182
	Part III Youth and institutions	201
11	'Doing reluctance': managing delivery of assessments in peer evaluation JAKOB CROMDAL, MICHAEL THOLANDER AND KARIN ARONSSON	203
12	A valid person: non-competence as a conversational outcome ALESSANDRA FASULO AND FRANCESCA FIORE	224
13	Discursive practices in talking problems during a school-family meeting RICHARD BUTTNY AND SANDRA KELLOGG RATH	247
14	Food abuse: mealtimes, helplines and 'troubled' eating SALLY WIGGINS AND ALEXA HEPBURN	263
15	Discursive research: applications and implications SALLY WIGGINS AND ALEXA HEPBURN	281
	<i>Appendix: transcription notation</i>	292
	<i>References</i>	294
	<i>Index</i>	318

Figures

Figure 2.1	Speech pressure waveform and pitch trace for the worst person on the planet.	41
Figure 6.1	Introducing the group	108
Figure 6.2	Moderator reads ‘astonishing’	117
Figure 6.3	‘First thought’	120
Figure 6.4	‘Little golf ball’	120
Figure 6.5	‘Amazing’	120

Contributors

SIMON ALLISTONE is a Lecturer in Social Policy and Social Work at the University of York

CHARLES ANTAKI is Professor of Language and Social Psychology in the Department of Social Sciences at Loughborough University

KARIN ARONSSON is a Professor in the Department of Child Studies at Linköping University, Sweden

MARTHA AUGOSTINOS is a Professor in the Department of Psychology at the University of Adelaide

REBECCA BARNES is a Research Fellow in the Peninsula Medical School at the University of Plymouth

RICHARD BUTTNY is Professor of Communication and Rhetorical Studies at Syracuse University, New York

JAKOB CROMDAL is Associate Professor in the Department of Child Studies at Linköping University, Sweden

PAUL DENVIR is a Graduate Student in the Department of Communication at the University at Albany, SUNY

DEREK EDWARDS is Professor of Psychology in the Department of Social Sciences at Loughborough University

ALESSANDRA FASULO is Professor in Psychology at the University of Rome 'la Sapienza', Italy

FRANCESCA FIORE is a Research Assistant in Psychology at the University of Rome 'la Sapienza', Italy

KATHRYN FOGARTY is a Research Assistant in the Department of Psychology at the University of Adelaide

VIRGINIA TEAS GILL is an Associate Professor in the Department of Sociology and Anthropology, Illinois State University

List of contributors

ix

ALEXA HEPBURN is Senior Lecturer in Social Psychology in the Department of Social Sciences, Loughborough University

SANDRA KELLOGG RATH is a Graduate Student in the Department of Communication and Rhetorical Studies at Syracuse University, New York

CURTIS D. LEBARON is an Associate Professor in the Marriott School of Management at Brigham Young University, Provo, Utah

AMANDA LECOUTEUR is Senior Lecturer in Psychology at the University of Adelaide

IVAN LEUDAR is Reader in Psychology at the University of Manchester

CLARE MACMARTIN is an Assistant Professor in the Department of Family Relations and Applied Nutrition at the University of Guelph, Ontario, Canada

PIRJO NIKANDER is Assistant Professor in the Department of Sociology and Social Psychology at the University of Tampere, Finland

CERI PARSONS is Senior Lecturer in Psychology at Staffordshire University

ANITA POMERANTZ is Director of Graduate Studies and Associate Professor in the Department of Communication at the University at Albany, SUNY

JONATHAN POTTER is Professor of Discourse Analysis at Loughborough University

CLAUDIA PUCHTA is a Professor at the University of Applied Science, Lueneburg, Germany

SUSAN A. SPEER is Lecturer in the Department of Sociology at Brunel University, London

MICHAEL THOLANDER is Research Fellow in the Department of Child Studies at Linköping University, Sweden

SALLY WIGGINS is Lecturer in Psychology in the Centre for Applied Social Psychology at the University of Strathclyde

ROBIN WOOFFITT is Reader in Sociology in the Department of Sociology at the University of York

Acknowledgements

Thanks are due to various people and organisations for practical, intellectual and psychological support. First and foremost, we would like to thank our contributors both for their sustained efforts in producing their excellent chapters to various deadlines, and for their speedy responses to our comments and suggestions. The Discourse and Rhetoric Group at Loughborough University provides a stimulating intellectual context, in particular, Derek Edwards and Elizabeth Stokoe are inspirational friends and colleagues. We would also like to thank Jonathan Potter for his helpful comments on our own chapters. Finally, thanks to Sarah Caro and Cambridge University Press for commissioning the book.