
The Qualitative Report

Volume 15 | Number 3 Article 11

5-1-2010

Collage Life Story Elicitation Technique: A
Representational Technique for Scaffolding
Autobiographical Memories
Gertina J. Van Schalkwyk
University of Macau, gjvsumac@gmail.mo

Follow this and additional works at: http://nsuworks.nova.edu/tqr

Part of the Quantitative, Qualitative, Comparative, and Historical Methodologies Commons, and
the Social Statistics Commons

This Article is brought to you for free and open access by the The Qualitative Report at NSUWorks. It has been accepted for inclusion in The
Qualitative Report by an authorized administrator of NSUWorks. For more information, please contact mgibney@nova.edu.

Recommended APA Citation
Van Schalkwyk, G. J. (2010). Collage Life Story Elicitation Technique: A Representational Technique for Scaffolding
Autobiographical Memories. The Qualitative Report, 15(3), 675-695. Retrieved from http://nsuworks.nova.edu/tqr/vol15/iss3/11

http://nsuworks.nova.edu/tqr?utm_source=nsuworks.nova.edu%2Ftqr%2Fvol15%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://nsuworks.nova.edu/tqr?utm_source=nsuworks.nova.edu%2Ftqr%2Fvol15%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://nsuworks.nova.edu/tqr?utm_source=nsuworks.nova.edu%2Ftqr%2Fvol15%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://nsuworks.nova.edu/tqr/vol15?utm_source=nsuworks.nova.edu%2Ftqr%2Fvol15%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://nsuworks.nova.edu/tqr/vol15/iss3?utm_source=nsuworks.nova.edu%2Ftqr%2Fvol15%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://nsuworks.nova.edu/tqr/vol15/iss3/11?utm_source=nsuworks.nova.edu%2Ftqr%2Fvol15%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://nsuworks.nova.edu/tqr?utm_source=nsuworks.nova.edu%2Ftqr%2Fvol15%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/423?utm_source=nsuworks.nova.edu%2Ftqr%2Fvol15%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1275?utm_source=nsuworks.nova.edu%2Ftqr%2Fvol15%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://nsuworks.nova.edu/tqr/vol15/iss3/11?utm_source=nsuworks.nova.edu%2Ftqr%2Fvol15%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:mgibney@nova.edu

Collage Life Story Elicitation Technique: A Representational Technique
for Scaffolding Autobiographical Memories

Abstract
A basic premise in narrative therapy and inquiry is that life story telling is a mechanism by which experiences
are rendered meaningful within some form of structure. However, narrative inquiry has to take cognisance of
difficulties ensuing from discursive practices for different populations when eliciting their life stories. In this
article I explicate a unique method, the Collage Life story Elicitation Technique (CLET), geared towards
scaffolding life story remembering. Based on the theoretical underpinnings of social constructionism (Gergen,
2000), symbolic interactionism (Berg, 2009) and performative strategies in social science research the CLET
provides a mode of expression and narrative performance for positioning the dialogical self. As the individual
engages in collage-making and narrating, cognitive, motivational and affective aspects of autobiographical
memories emerge while telling her or his life story. Different forms of positioning in the dialogical self and
significant attachments to people, objects and life events co-exist in the verbal and non-verbal
communications elicited with this technique. As suggested by the pilot study, the CLET provides a structure
within which non-English speaking participants could explore multiple forms of positioning in the dialogical
self without the restrictions of a verbal interview conversation.

Keywords
Dialogical Self, Positioning, Life Story Remembering, Autobiographical Memories, Narrative Performance,
Representation Strategies, and Scaffolding

Creative Commons License

This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 4.0 License.

This article is available in The Qualitative Report: http://nsuworks.nova.edu/tqr/vol15/iss3/11

http://shss.nova.edu/programs/certificate/qualitativeresearch/index.html
http://shss.nova.edu/programs/certificate/qualitativeresearch/index.html
http://creativecommons.org/licenses/by-nc-sa/4.0/
http://creativecommons.org/licenses/by-nc-sa/4.0/
http://creativecommons.org/licenses/by-nc-sa/4.0/
http://nsuworks.nova.edu/tqr/vol15/iss3/11?utm_source=nsuworks.nova.edu%2Ftqr%2Fvol15%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages

The Qualitative Report Volume 15 Number 3 May 2010 675-695
http://www.nova.edu/ssss/QR/QR15-3/vanschalkwyk.pdf

Collage Life Story Elicitation Technique: A Representational
Technique for Scaffolding Autobiographical Memories

Gertina J. van Schalkwyk

University of Macau, Macau, China

A basic premise in narrative therapy and inquiry is that life story
telling is a mechanism by which experiences are rendered meaningful
within some form of structure. However, narrative inquiry has to take
cognisance of difficulties ensuing from discursive practices for
different populations when eliciting their life stories. In this article I
explicate a unique method, the Collage Life story Elicitation Technique
(CLET), geared towards scaffolding life story remembering. Based on
the theoretical underpinnings of social constructionism (Gergen, 2000),
symbolic interactionism (Berg, 2009) and performative strategies in
social science research the CLET provides a mode of expression and
narrative performance for positioning the dialogical self. As the
individual engages in collage-making and narrating, cognitive,
motivational and affective aspects of autobiographical memories
emerge while telling her or his life story. Different forms of positioning
in the dialogical self and significant attachments to people, objects and
life events co-exist in the verbal and non-verbal communications
elicited with this technique. As suggested by the pilot study, the CLET
provides a structure within which non-English speaking participants
could explore multiple forms of positioning in the dialogical self
without the restrictions of a verbal interview conversation. Key Words:
Dialogical Self, Positioning, Life Story Remembering,
Autobiographical Memories, Narrative Performance, Representational
Strategies, and Scaffolding

Introduction

Telling one’s life story has become a key feature of narrative therapy and
inquiry. The basic premise is that the life story telling is a mechanism by which
experiences are rendered meaningful within some form of structure (McAdams, 2001,
2006; Taylor, 1996), interweaving physical, cognitive and affective changes with
psychosocial consequences to present the context and content of identity. The
individual engages in conversations with multiple voices inside the self (internal
voices) and others in the outside world (external voices, culture, ideology and so on)
to narrate a life story in which different I-positions find expression in the same person
(Hermans, 2001). In therapy and research there is a shift towards exploring identity
focusing on the complexities of autobiographical narratives (Habermas & Bluck, 2000;
McAdams, 2001), the dialogical self (Hermans, 2002), and subjective positioning in
discursive practices (Harre & Van Langenhove, 1991). Narratives provide a
framework for studying development (Gergen & Gergen, 2006; McAdams, 2001),
and the integrative configuration of self-in-the-world. In the process of developing
identity the person dialogues with a wide range of different and conflicting
self-positions and relationships integrating past events with present experiences and
future expectations (Habermas & Bluck; Hermans, 2001; McAdams, 2001). The

676 The Qualitative Report May 2010

social and personal positioning of self in life story remembering affords the individual
the opportunity to take different stances in a growing capacity to remould and
reconstruct her or his life in accordance with social expectations and personal
aspirations.

The purpose of this article is to present an explication of a representational
technique for collecting life stories and analysing the content of self-defining
memories. The technique focuses on scaffolding life story remembering and
overcoming perceived obstacles that some client populations have with
autobiographical memories and telling their stories (Raggatt, 2006). Obstacles to
narrative inquiry include, inter alia difficulties some clients have with life story
remembering (e.g., adolescents, substance abusers, clients in therapy negating a past
filled with trauma, discontent and emotional cut-off, and so on). For some it is
anomalous to the spirit of the dialectic self and the intrinsic relational focus of their
culture (Spencer-Rodgers, Peng, Wang, & Hou, 2004; Sun, 2008). For example,
asking Chinese adolescents to “tell me about your life” either in conversation or
writing is inconsistent with the cognitive processes that preclude such
self-descriptions (Ho, Peng, Lai, & Chan, 2001; Nisbett, 2003). Others lack the
discursive modes of expression and have difficulty expressing themselves with a
sense of biographical uniqueness as they “struggle to negotiate the competing
information of an interior and external world” (Singer, 1995, p. 430). Habermas and
Bluck (2000) and others (e.g., McAdams, 1993; Murray, 2004) also pose that
adolescents are only starting the mytmaking process and are not yet fully ‘storied’
posing obstacles to their life story narrating. McAdams (1993) describes mythmaking
in adolescence as the way in which the young person “formulates personally
meaningful answers to ideological questions so that identity can be built on a stable
foundation” (p. 36). During adolescence this questioning is accepted as the young
person constructs personal fables in their stories about self (Singer), and convey these
in their expressions and performances.

Thus, although life story narratives provide a plausible and integrative
framework for identity research and the study of different forms of positioning in the
dialogical self (Hermans, 2001), there is a need for assisting and encouraging
autobiographical remembering. The expressive and representational strategies I
explicate in this article aim to overcome some of the obstacles and scaffold the
process of life story remembering. It is a work in progress, a working model for
narrative inquiry. It provides scope for collecting and analysing self-defining
memories and expressions or representations of self, involving autobiographical
memories, as well as cognitive, motivational and affective aspects as the individual
engages in collaborative process of (co)constructing life narratives.

A Representational Technique for Scaffolding Autobiographical Memories

In order to develop a method that does not rely on conversational practice and

language proficiency alone I used a qualitative approach and representational
technique. The Collage-Life-story Elicitation Technique (CLET) scaffolds the process
of narrating life experiences using different modes of expression including both
language and non-linguistic action. In the CLET I accept that collage making is a
valid social action, a representation or narrative performance involving what we think
and say (dialogue) and do below the level of awareness (Threadgold, 2003).
Scaffolding, in this regard, implies a system or process of supporting and/or priming
life story remembering and narrative performance. It is a process of eliciting

Gertina J. van Schalkwyk 677

experiences from the past that have or could have significant meanings to the identity
construction and provides a mechanism for bringing to light or disclosing, especially
by a process of questioning, rich and vivid stories of the identity construction during
different periods of life.

Based on the theoretical underpinnings of social constructionism (Gergen,
2000), symbolic interactionism (Berg, 2009; McClelland, 2000), and the authority of
visual images in social science research (Beebe, 2002; Harper, 1994) I developed the
CLET as a unique method geared towards a deeper understanding of the symbolism
informing the narrative meaning-making process. Narrating one’s life story is a
process of making sense of past selves, past events and past circumstances within the
context of social categories and in social interaction, and doing so in discursive modes
of expression be they verbal conversations (interviews), written texts or non-verbal
representations. The CLET draws specifically on the heuristic value of two theoretical
frameworks. First, I accept that life story remembering and autobiographical
memories form the basis of identity development (Habermas & Bluck, 2000;
McAdams, 2001). Storytelling blurs the boundary between ‘fact’ and ‘fiction’, and
allows for a multiplicity of ‘truths’ each reflecting a particular way of storying an
experience. It is not merely descriptive of experiences but also constitutive. That is,
stories do not merely describe an independent objective reality but are an active and
collaborative process constituting the realities we inhabit. It is a continuous process
occurring through active reflection and mediated action, and entailing a repositioning
of the self in relation to internal and external psychosocial demands and expectations.
Autobiographical memories provide the reflective framework for (re)considering
experiences and rendering them meaningful in the context of one’s self-concept.
Secondly, I accept that “dialogical relationships should not be restricted to verbal
dialogues” (Hermans, 2001, p. 259). Non-verbal communications or visual images are
equally valid symbolic expressions of the embodied self (Harper, 1994; Raggatt, 2007;
Weber, 2008).

The CLET is an adaptation and extension of the Zaltman Metaphor Elicitation
Technique (ZMET; Gavel, 2000; Zaltman & Coulter, 1995). According to Zaltman (in
Pink, 1998) the ZMET taps into that which occurs in the human brain that we are not
always aware of. It thus focuses on what we say and do below the level of awareness
such as perception, memory, learning and reasoning. By combining collage making
with written (or conversational) modes of expression the participant is engaged in
vivid perceptions and memories and in giving rich descriptions in relation to the
multiple voices of the social and the private self that continuously dialogues below the
level of awareness. The CLET thus provides a channel for making sense of the past
and integrating these experiences with the present and an anticipated future, providing
a valuable mode for eliciting and exploring autobiographical memories.

In the rest of this article, I first explain the procedures for data collection – the
process of scaffolding mythmaking – and the post-structural method for analysis.
Secondly, I present an overview and discussion of the application of this technique in
a pilot study conducted with a group of first year psychology students in Macao.
Finally, drawing on insights from social constructionism, narrative psychology and
the theory of dialogical self, I reflect on the method and its applications in different
settings and with different populations.

678 The Qualitative Report May 2010

CLET Procedures for Scaffolding Life story Remembering

The process of scaffolding life story remembering unfolds in five sequential
steps. The participant completes each step before commencing with the next one. Step
1 entails the making of a collage, followed by ‘story-telling’ (Step 2), positioning of
the dialogical self (Step 3), narrative juxtaposition (Step 4) and self-reflection (Step 5).
The tasks for each of these steps are explained to the participant in writing and using
simple and easy English and/or translations in their native language. In the next
section, I explicate the steps in the process in more detail.

Steps of the CLET

Step1: Collage making

The first step in the CLET entails the making of a collage. During a first

interaction with the participant, either in person or via electronic mode, I ask her or
him to make a collage that represents dominant experiences and events in her or his
personal life in the past and that tells a story about her or him as a person. I give some
description of how to make a collage using simple and easy language (English) or a
translated version (Box 1).

Box 1. Instructions for collage making in the CLET project

Create your own life story collage. Try to answer the question:

“Do these pictures/images represent significant or important
experiences in my life (as a young person in Macao) so far?”

Use at least 12 (minimum) photos, pictures and cuttings (also text) from
magazines and other media. Paste all images and pictures on the A4 (or A3)
page provided. Because the collage forms part of a research project, I will
keep the collage after the interview. I suggest you make colour copies of
your personal photos and special images that you paste on the collage so that
you do not lose them when you hand over the collage to me.

The collage is a poster or visual representation in which the participant makes

use of photos, pictures and cuttings (also text) from magazines and other media, and
any other print material that tell something about her or him as a person. Participants
are encouraged to include pictures and images that stand out in one way or another,
and that represent situations and/or events, feelings, high points and low points in
their lives and that tell a story about their development as a person. The main
objective of the collage is to tell a story about whom they are and how they came to
be the person they are today. Although the collage is composed on paper, it is possible
also to do it on the computer similar to ‘blogging’, which is a popular form of
narrating using modern technologies.

In Steps 2-5 the participant reflects upon and comments on the collage
compiled in Step 1. These steps unfold in a sequential manner in either of two
settings.

1. As a ‘conversation’ in writing for non-English speaking participants,
Steps 2-5 evolve in written assignments over a period of five days or

Gertina J. van Schalkwyk 679

weeks. The participant collaborates throughout the process as
co-researcher generating and constructing her or his life story narrative
(Marshall & Rossman, 1999). The written text can be either in English
or in the participant’s native language. In the latter case, of course, the
text will have to be translated for the analytic process if the researchers
cannot speak/read the local language.

2. Alternatively, in a discursive setting using semi-structured
interviews (Kvale, 1996) suitable for native language speakers, Steps
2-5 unfold in one or more face-to-face conversations between
researcher and participant, and audio recordings are made of the
storytelling for later transcription and translation.

For the purpose of this paper, I focus on the setting for a written CLET project (see
Setting 1 above), although the CLET has been implemented in conversational practice
(Setting 2) as well and purview of a future article.

Step 2: Story telling

In the story-telling task, the participant engages actively in life-story
remembering (McAdams, 1993) and in generating autobiographical memories. They
have to (a) tell a story about each picture/image on the collage, (b) describe as best
they can what each picture/image means to them, and (c) how it contributed to their
development as a person. They write, either in their native language or in English (if
possible), a story about each picture and/or image on the collage, giving reasons for
selecting it, the connotations it has for their lives, and the associated thoughts, feelings
and meanings each image brings out. Numbering the images on the collage
consecutively as they progress through telling the stories, helps to provide a point of
reference for later steps and the content and thematic analysis (see discussion of
analytic procedures further on in this paper).

Step 3: Positioning the self and eliciting silent voices

 Continuing the reflective process and reminiscing autobiographical memories,
the third step involves positioning the self and the elicitation of silent voices. The
participant has to (a) position her or himself on the collage where she or he sees her or
himself now (at the time of doing the task); and (b) describe an image she or he could
not find but would have liked to add to the collage. They have to mark their selected
position clearly and give reasons, meanings and emotions related to this positioning of
the self. Whereas describing an image they could not find offers access to the silent
voice(s) in the collage, placing the self in the collage engages the participant in
actively dealing with the conflicting voices of the past and present, and with finding
harmony amongst the different I-positions represented in the narrative.

Step 4: Juxtaposing

 In step four, the participant engages in juxtaposing the different narrative
voices and inter-subjectivities (Markova, 2003) portrayed in the collage. By
juxtaposing different voices, she or he has the opportunity to reflect upon and explore
the many I-positions adopted in the dialogue between voices that are part of the

680 The Qualitative Report May 2010

outside or the inside world of the dialogical self (Hermans, 2001). McAdams (2001, p.
482) poses that, “when telling their life stories, people will sometimes juxtapose
clearly negative events with positive outcomes (redemption sequences) and highly
positive events with negative outcomes (contamination sequences).” In similar vein,
the participant now has to select three images on the collage that involve (a) two
pictures/images with similar meanings (positive or negative events) and (b) one with
an opposing meaning (positive or negative outcome). After selecting the three images,
they then describe the similarities and differences of these images, and give reasons
why they consider them similar or different. This step extends the self-reflective
process as the participant engages in dynamic dialogue with relationships and
functionalities embedded in the different images on her or his collage.

Step 5: Reflection

 As a final step, the participant reflects upon the process of making the collage
and writing her or his life story (Box 2). The self-reflection provides a space in which
she or he can create a sense of coherence amongst the many I-positions occupied in
the process of creating autobiographical memory (Habermas & Bluck, 2000;
McAdams, 2001). They get a chance to reflect upon the “existence of unity in the self,
as closely related to continuity, although it does not contradict the existence of
multiplicity as closely related to discontinuity” (Hermans, 2001, p. 248). Some
question prompts might be added to help with the reflective process and with
(re)constructing identity and integrating the multi-voiced self (Box 2). As a reflective
process, this step also provides a form of debriefing for the participant who can
recollect her or his thoughts about possible unresolved conflicts or emotional distress.
It creates a narrative space for re-storying her or his narrative (White, 2007) and thus
contains an embedded therapeutic component (Freedman & Combs, 1996).

Box 2. Instrucitons self-reflection in the CLET project

Reflect upon the process of making the collage and telling your life story.
You had to write some intimate stories. Now is the time to think about the
feelings and thoughts you had when telling these stories. How did it affect
you making this life story collage and telling your stories? What did you feel
when doing the project? Can you think of anything you would like to add
that you did not include previously?

Discussion of the CLET procedures

In the CLET, meanings are not fixed but negotiated. With the collage making,

the CLET engages symbolic meanings and representations in the process of
scaffolding life story remembering. It is a performance of positioning the dialogical
self, involving cognitive, motivational and affective aspects of autobiographical
memories as the individual engages in collage making. Both social and personal
voices, as well as dominant and conflicting positions emerge in the rich ‘text’ and
metaphors represented in the pictures and images posted on the collage as a form of
narrative performance (Du Preez & Roos, 2008). There is consensus that language is
the mechanism by which we construct our stories. It is in our social interaction and
through conversation that meanings are, not given or ‘found’ but progressively made
or fashioned. However, there are also those (including me) that argue for a broader

Gertina J. van Schalkwyk 681

notion of storytelling extending to non-linguistic ways of meaning making (Harper,
1994, 2000). The collage as representation of self in the CLET is, or is part of, the
doing of a certain kind of action or illocutionary act (Threadgold, 2003), the
performance of which would not normally be described by just ‘saying’ or
‘describing’ something (Weber, 2008). Whereas locutionary acts refer to the use of
speech or language or images in the common sense way (denotational value),
illocutionary acts produce certain consequential effects in the speaker and the
audience/researcher (connotational value). It puts language in the realm of a social
action (Burr, 1995) engaging not only the actual content of the images but also the
feelings, meanings, thoughts or actions implied by the image to the ‘speaker’
(participant or story teller) and the other, the listener.

Based on the principles of symbolic interactionism (Berg, 2009; McClelland,
2000), the CLET provides a context for making sense of and integrate the past, the
present and the potential future. Symbolic interactionism implies that participants:

1. Act towards the images on the basis of the meanings, feelings and

thoughts they assign to the people or things in the images
2. Negotiate meanings through the use of language and naming

utilising and interpreting the biographic cues of their social-cultural
environment

3. Modify their interpretations of the images on the collage through
their own thought processes and inner conversation with others

4. See the self through a looking glass that is socially constructed and
always in flux

5. Incorporate the ‘outside’ conversations, the socialising effect of
others’ expectations in the multiple forms of positioning in the
dialogical self

Collage making prompts autobiographical memory. The collage contains

personal pictures and images that have specific and relevant connotations and form
the basis for the participant to reflect on dominant stories in her or his life. The
pictures/images on the collage act as supportive structures or cues assisting the
process of drawing out rich and vivid stories of the self. As representations of the self
and their past lives, the pictures/images involve attachments to significant people,
settings and actions, specific life events and experiences, moves, losses and
acquisitions, successes or failures, future aspirations, or anything else that contributed
to the participant’s development in one way or another. In their writing (telling) about
the pictures and images, the participant is free to express whatever comes to mind as
authentic author of her/his own autobiography (McAdams, 1993) – a self-defining
myth in the making. The life story collage stimulates reflecting upon these
experiences and encourages memory in the process of integrating a wide range of
different and probably conflicting self-positions and relationships (Bakhtin, 2002;
McAdams, 2001) and supporting the necessary emotional process involved in
narrating their stories. Through the social exchange of engaging with pictures and
images, the participant positions her or himself and ascribes meanings to events
co-creating autobiographical memories for identity narrating. This coincides with the
humanistic tradition and the notion that the construction of identity is fundamentally a
moral and reflexive project around issues of value and in response to questions about
how to live a good or happy life as opposed to a bad or unhappy one (Danzinger,
1997). Significant attachments representing the dynamic and changing context and

682 The Qualitative Report May 2010

content of identity emerge in response to social processes and the cultural, discursive
and symbolic resources available at the time.

The CLET is a collaborative process of inquiry (Berg, 2009; Marshall &
Rossman, 1999) actively and fully involving participants and researcher/counsellor in
the process of co-constructing stories (protocols or data for analysis) and
interpretation. Participant and researcher are integral to and collaborate actively in
organising and framing the process of inquiry (Riesman, 1993). Research participants
have particular insight and much to offer in terms of knowledge construction and as
relational beings. They tell stories in a way that add significance to events and
comment on beliefs, internal and external views of the self and core constructs
regarding the nature of the world and reality (Pasupathi, 2006).

Making Sense of CLET Data – A Post-structural Framework for Analysis

The analysis of CLET data aims to explore the ways in which the collage reflects

or represents something of the maker’s identity and augments the textual data
(narratives) (Franz, 2005; Weber, 2008). Content analysis of the CLET starts with a
process of text reduction before continuing with the identification of important themes
and clusters of meaning. The sense-making process (analysis) unfolds in different
phases as one organises the data for an in-depth thematic analysis (Miles & Huberman,
1994) and interpretation of the rich and vivid autobiographical memories in the
strategic presentation (performative) of the embodied self in verbal and non-verbal
texts. Figure 1 is an example of a collage constructed in a pilot project with first-year
psychology students (discussed further on in this paper).

Figure 1. Example of a collage constructed in a CLET project with first-year
psychology students.

Clusters of meaning provide a coherent way of organising data (both verbal and

non-verbal) in relation to specific research questions including, for example,
significant attachments to people (the social self), to objects-in-the-world, and to life
events and support the sense-making process. The following phases support the
sense-making process (elaborated below):

Gertina J. van Schalkwyk 683

1. Creating an inventory of denotations and metaphors for the
collage

2. Summarising the narrative texts for each image/picture in terms
of the key elements as they reflect the aim of the project

3. Creating a story grid for each image/picture on the collage

Phase 1: Denotation inventory and metaphor analysis

The first phase involves creating a collage transcript by drawing corresponding

spaces on a clean sheet of paper representing the position of each image/picture on the
collage, complete with numbers ascribed by the participant to each of the spaces. On
this transcript (Figure 2), I compile an inventory of denotations for the collage by
listing the constituent elements systematically and cataloguing the literal meanings of
the images and pictures posted on the collage. I follow this up by analysing the higher
forms of signification and/or metaphors embedded in the images and asking questions
about the listed elements in the denotation inventory (Du Preez & Roos, 2008; Penn,
2000; Weber, 2009). Analysing for higher forms of signification implies searching for
deeper meanings, connotations, situated meanings (Gee, 1999) or metaphors that
reflect something of the storytellers positioning of the dialogical self (Raggatt, 2007)
and different I-positions adopted at the time of telling her or his story. The central
question in this phase of the analysis relates to “What are the contextual meanings
manifested in the symbolic aspects of images/pictures?”

Figure 2. Collage Transcript based on collage depicted in Figure 1.

A second question to ask of the representation of the dialogical self in the collage

entails “What is the relationship (distance and proximity) between different
images/pictures?” The distribution of pictures and images present, to some extent,
“the increasing density and heterogeneity of positions and the possibilities of larger
position leaps [that] contribute to the experience of uncertainty” (Hermans, 2001, pp.
274-5) as the participant negotiates the personal and social positions in the self. It also
reflects a positioning of the multiple voices of past and present, of personal and social
self, and of movement in time and space in autobiographical memories.

684 The Qualitative Report May 2010

Phase 2: Narrative analysis

Analysing the stories (narratives) that the participant told about each
image/picture on the collage I aim to find the voice of the participant in a particular
time, place or setting (Clandinin & Connelly, 2000). Summarising the texts for each
image/picture I develop a story map (Richmond, 2002) recounting the participant’s
autobiographical memories in terms of the actual and symbolic meanings or
metaphors, as well as past and present attachments to people and objects and the
significance of events/experiences (Raggatt, 2007).

Phase 3: Creating a story grid for each participant

Finally, I create a story grid for each participant. The story grid is a unique

protocol for each participant consisting of the (a) denotation inventory, (b) metaphors
or connotations, and (c) autobiographical memories for each image/picture on the
collage (Du Preez & Roos, 2008; Table 1). Each protocol, consisting of 12-15 stories
(depending on the number of images/pictures on the collage), provides the final texts
for conducting thematic analysis pertaining the substance, content and meanings of
the participant’s identity construction.

Table 1.

Example of a Story grid for the transcript depicted in Figure 2

No.

Denotational
inventory

Metaphor

Participant’s self-defining memory

3. Friends Closeness
Friendship
Commitment

The three girls have been friends since primary
school. Each girl has her own unique characteristics
to add to the friendship: “Ceci (alias) was an
intelligent girl who taught me a lot of things in the
school. Her learning attitude was good and she was
ready to help”…”Zaza (alias) got the extreme
character of Ceci. She was the kind of optimistic
and curious girl. She guided me to be an open
minded person and provided me some true
happiness of living.”

5. Make up Play acting
Gender
embodiment

She participated in choir and drama to enrich her
life. She “learnt to appreciate the artistic work” and
developed a “passion in drama and joined some
performances and competitions.” The activities also
built her confidence and “leadership was gradually
built up.”

10. Desserts Enjoyment
Pleasure

“I like to eat sweet dessert, for example, cheese
cakes, chocolate and ice-cream. I will feel happy
when I am enjoying the desserts, maybe it can be
considered as a kind of escape from the reality.”

13. Butterfly, nature Contradictions
Dreaming
Contrasting
colours

“I cannot catch the past, and I am living in the
present and I have confidence in my future.” She
hopes to travel and visit different places and to find
peace and relaxation in nature.

Gertina J. van Schalkwyk 685

Using the story grids for all participants, one analyses the themes across the
narratives on the CLET and compiles a list of clusters (or codes; Raggatt, 2006, 2007;
Weston, Gandell, Beauchamp, McAlpine, Wiseman, & Beauchamp, 2001) noting the
actual and symbolic meanings or metaphors, dynamic conflicts, social-cultural
constructions, and personal and social positioning of the dialogical self. Cluster labels
provide access to the landscape of autobiographical memories that give form and
content to identity as well as to the proximate nature and importance of interpersonal
relationships including role relationships, status relationships and specific
relationships (Ho, Chan, Peng & Ng, 2001). Raggatt (2007) poses that positioning
within the dialogue (also the non-verbal ‘dialogue’ with pictures and images) is
embedded in the social and cultural constructions of self and the discursive
micro-encounters of daily life. Thus, in the CLET, micro-social roles (e.g., within the
family) and macro-social scripts (e.g., local discourses) emerge in the strategic
positioning of the self. Stereotypes prevailing in the micro and macro-social dialogues,
specific relationships and psychological dimensions, and implicit differences in social
dichotomies of society (e.g., trusting-non-trusting, power, gender, class, and so on)
find expression in the collage and autobiographical memories elicited while making
the collage. Furthermore, in narrative inquiry one can compare these labels across the
story grids for different participants to gain an overall picture of the identity
construction process of, for example, adolescents in a local context.

Reflexivity, Trustworthiness and Credibility

Ensuring trustworthiness and credibility is a key element in qualitative
research. The process of analysing the textual material is a subjective one and
unavoidable in qualitative research (Golafshani, 2003). Analysing CLET data has to
take into account the complexities of qualitative data collection and analysis, and
involves different perspectives to address issues not easily explained. The researcher
should therefore adopt a critical reflective position when analysing CLET protocols,
and check and re-check interpretations with the original collage, textual material and
literature on the topic. Furthermore, global, local and thematic coherence emerge by
focusing on the overall goals of the study. Thematic coherence evolves from noting
the repeated use of certain themes and accentuating the “grounded nature” of these
themes and maintaining awareness of the co-constructed nature of the research.

Ideally, a group of collaborators should conduct the analysis in order to ensure
investigator triangulation, reduce biases to the minimum, and gain a fuller
contextualised picture of the autobiographical memories represented in the CLET. To
enhance credibility, triangulation with various data sources and theories (Miles &
Huberman, 1994) facilitate richer and potentially more valid interpretations. The
CLET provides different data sources (collage, textual data from transcribed
interviews), while literature study adds multiple viewpoints for a deeper
understanding of the topic under investigation. Thick descriptions, referring to
information regarding the research context, the collage and different perspectives
from participants (Weber, 2008), further add to a better understanding of the
autobiographical memories and unique life story remembering elicited using the
CLET.

Reflexivity forms an integral part of the process and includes regular returning
to the collages, written texts and the literature while rigorously questioning one’s own
positioning in the collaborative meaning making process. For example, one has to
accept that in constructing the collage, dominant I-positions play a role in the choices

686 The Qualitative Report May 2010

participants make when presenting an appropriate ‘face’ to the audience. The
audience not only involves the counsellor/researcher or others who might have access
to the product, but also the multiple voices of the self. Keeping this in mind, one
therefore has to scrutinise the collages and written texts for

 The autobiographical memories in the medium of expression

(collage and writing/interview text),
 The personal and social positioning in the dialogical self,
 The origins of dynamic conflict in the person,
 The biographical cues, metaphors and symbolism, and
 The social and cultural constructions emerging in participant

life story remembering

In the following section, I report on the application value of the CLET in a
pilot study with adolescents in Macao. The objective of the pilot study was to
determine whether the CLET could function adequately and effectively as mechanism
for scaffolding autobiographical memories of identity (co)construction. For the
purpose of this article, I selected only some of the core themes that emerged, and
focus on the utility and practice of collaborating in the CLET.

Collaborative Inquiry – Implementation of CLET in a Pilot Study

I conducted a pilot study (Neuman, 2006) to explore the application value and

implementation of the CLET, and to explicate the principles underlying the
conceptualisation of the method for eliciting life story remembering and vivid
mythmaking. The project took place with a group of non-English speaking
adolescents attending an English language university in Macao. I recruited five male
and thirteen female first year psychology students as participants because they were
easy to access and willing. At the time, the students attended a course on social and
personal competence that I presented, and I introduced the CLET as a project of
learning regarding self-exploration and life-story remembering. I briefed the students
in class, and they also received a structured outline of the project as homework
assignment. Students received course credits for collaborating. However, participation
for inclusion in the pilot study was voluntary and only those who gave consent were
included in the final analysis for this paper.

In qualitative research of this nature a large sample was not required (Kvale,
1996), as the purpose was not to generalise any findings to a larger population. I
therefore used a non-probability purposive sampling strategy (Onwuegbuzie & Leech,
2007) to identify participants who fit the criteria of the project. Purposive sampling
specifically aimed at identifying participants who could provide rich and vivid stories
and who had adequate and in-depth understanding of the topic under investigation.
According to psychosocial theory, participants included in this final analysis were all
in the late adolescent phase of their lives (between 18 and 19 years of age), of
Chinese-Macao origin and speaking Cantonese as their native language.

To protect the confidentiality of participants, they received an information
leaflet during a briefing session (in class) explaining the purpose of the CLET as well
as instructions for making the collage and writing their narratives on each
picture/image. All participants signed a letter of consent allowing me to proceed and
use the materials for research purposes. They were assured that no personal or
identifying details would be disclosed in reporting on the project. Although

Gertina J. van Schalkwyk 687

participating in the CLET project was not an experiment and participation did not
expose them to any life-threatening situations, reflecting upon experiences of the past
could open up unresolved conflicts and result in emotional distress. Debriefing was
provided after completing the different steps in the CLET and students could speak to
me as their lecturer or to an independent counsellor at the university who was
previously informed of the project content. Both the counsellor and I were easily
accessible for the students at the time, and we both are qualified psychologists who
could provide the necessary support in case of emotional distress. However, none of
the participants in this pilot project requested such consultation at the time. If applied
in different contexts, debriefing by a psychological counsellor or mental health
service provider should be available to participants upon request. This can be either
the therapist/researcher or an independent person familiar with the content of the
CLET.

Outcomes of the Pilot Study – Findings and Discussion

Positioning in the dialogical self becomes intelligible in the representation of
different I-positions on the collage and in narrating one’s stories. The self is
represented in the distribution of images on the collage, and the metaphors and
meanings become elucidated through commenting (narrating) on these images. The
CLET is a powerful expressive channel for conveying non-verbal messages about the
self and the different I-positions in the dialogical self – that which is below the level
of conscious awareness – and for modulating emotional impact (Raggatt, 2007). It is
not only an individual movement. Rather, it is a process that is context-shaped and
context renewing. Expressions in the CLET are not true or false, that is, they are not
truth-evaluable. Instead, they are subjective meaning-making actions, or part of the
doing of a certain kind of action, the performance of which would not normally be
described by just ‘saying’ or ‘describing’ something. When something is wrong with
them then they are ‘happy’ or ‘unhappy’, not right or wrong.

The collage as mode of expression

 In the collage as non-linguistic (pre-linguistic) mode of expression, images and
picture represent embodied meanings. Different embodiments become accessible as
participants enter the self-space of the collage at some moment in time. Biological
facts of bodily endowments, positioning with regard to gender identity, and conflicts
over body image were some of the aspects that found expression in the images
selected for the collage (Figure 1). Furthermore, multiple I-positions emerged
(Hermans, 2001; Raggatt, 2006, 2007) as attachments to people, objects (external)
and life events were positioned in relation to the self (internal) and vice versa. Thus,
both “internal and external positions receive their significance as emerging from their
mutual transactions over time” (Hermans, 2001, p. 252). Drawing on the principles of
social constructionism (Gergen, 2000; Gergen & Gergen, 2006) the CLET
emphasised subjective meanings and the creativity of participants as they
(co)constructed their social worlds as active collaborators rather than passive,
conforming objects of observation. The CLET focuses on interaction and on the
underlying meanings of events to the participant, shifting the attention away from
stable norms and values towards more changeable, continually co-constructed social
processes. In the collage, the participants accounted for experiences, symbolic
meanings, and multiple voices as they (re)presented identity in ‘conversation’ with

688 The Qualitative Report May 2010

multiple voices (people), objects, attachments and social interactions represented in
the images they collate.

Figure 3 shows two examples of collages compiled by first year psychology
students in Macao engaged in this CLET pilot study. In these examples, the richness
of the collage as mode of embodied expression in a given space and time in the
participant’s life is evident.

Figures 3. Examples of two collages as embodied expressions of self (reprinted with
permission from participants).

In the distribution of pictures and images on the collage, the participants

represented different voices in the dialogical self that were either (a)
coherent-integrated or (b) fragmented-diffusive. For example, identity was
represented in the performance on the collage with high levels of self-differentiation
and self-integration (Berzonsky & Adams, 1999) and a (re)positioning of the self both
with regard to personal and social relationships. The images on Figure 3 (left) showed
commitment to values and ideological becoming (Tappan, 2005) and integrated
voices from the past with future expectations and goals. There was a harmonious
co-existence of multiple voices and “reorganisation of the self in such a way that an
intensified flow of positions is counteracted by an increasing need for more stable
positions that guarantee a basic consistency of the self-system” (Hermans, 2001, p.
255). Contrary to the coherent-integrated presentation of self, positioning of self in the
collage on the right (Figure 3) represented an identity that is fragmented and trapped
by the diffusion of the past, the insecurities of bounded external scripts, and a
seemingly avoidant processing strategy (Berzonsky & Adams). For example, Figure 3
(right), reflected childlike images that did not show any ideological commitment or
integrated sense of self.

As mode of expression, the collage incorporated ideas of “stagecraft, of
role-taking and role play, of scripting, of strategic display and ‘dramaturgy’, all as
metaphors of performance in everyday life” (Raggatt, 2007, p. 362). Hermans (2002)
referred to Beebe who “analyses the film as a theatre of mind” (p. 157). In a similar
fashion to Beebe’s film analysis, characters in the collage reflected possible positions
in the multi-voiced self of the creator resembling autobiographical memories. These
memories were integrated as the participant used imagery to express her or his
enduring concerns or unresolved conflicts in the process of constructing and
reconstructing identity (Habermas & Bluck, 2000; McAdams, 2001; Thorne, 2004).
Furthermore, participants experienced the collage making as an intentional activity

Gertina J. van Schalkwyk 689

with a specific purpose in mind. It provided for an “alternative reality” in which the
participant could search for (and find) pertinent ways in which to tell her or his life
story. As one participant aptly commented:

...the Life story Collage attracts my attention since I like doing the
artistic work that can show my own feeling and thinking. It is like a
mind map that represents my thought. Sometimes, I can learn more
about myself from this work. Besides, it is also a good chance to look
at my life once. From the collage, I really think about my life process,
my experience and all the events that happened to me. Those who still
appear in my memories influence me a lot. I use this chance to
rearrange my memory into some neat files so that I can search what I
need in the future...During the making process, I feel both happy and
sad. Some important memories come to my mind when I am searching
for the image, on the other hand, some bad memories also appear in
my mind. All of them are unforgettable and all of them made up my
life....

Writing as mode of expression

Writing as mode of expression had advantages when conducting the CLET

with participants who find discursive modes threatening. Non-English speaking
participants in particular found writing easier than having to converse (in an interview)
as it allowed them time to consider and reflect upon the memories they wanted to
present to the audience. As one participant in the pilot study aptly explained:

Writing became a way of escaping from the stressful reality for me.
Every day after I finished homework in my room and no matter how
late it was, I could not help starting my computer and wrote until I was
really tired. I got a prize in the national composition sponsored by my
favourite magazine in junior three.

The CLET provided a space in time where the participant could collaborate in

writing as intentional activity with a specific purpose in mind. It offered a space for
cognitive activities such as “observation, speculation, doubt, questioning,
self-awareness, problem stating, problem solving, emoting, and ideation” (Kerka,
1996). The participant took responsibility for her or his unique life story and gained
insight with regard to embodied realities and the origins of dynamic conflict, as well
as the social and cultural positioning in the dialogical self. In their writing,
participants in the pilot study also had the opportunity to move between positions in
the dialogical self without feeling threatened. The CLET, both collage making and
writing, allowed their authentic voices to be heard without interference from an
interviewer with question prompts.

Negotiating moral positions in the dialogical self

‘Moral career’ (Raggatt, 2007) as meta-concept in the CLET related to how

the participant negotiated different moral positions and explored, for example,
conflicting ideas about the good self and the bad self, an autonomous, separated self,
and redemption and contamination scripts. The collage and accompanying narratives

690 The Qualitative Report May 2010

became a representation of the private and public self and constituent of good and bad
me-stories. For example, in the pilot study a participant struggling with the moral
conflict of being jealous when her brother was born (13 years her junior), posted a
picture of her brother as young boy and then, in her narrative on the picture,
positioned herself as caretaker and protector rather than as sibling.

When I was thirteen years old, there is a new family member. He is my
little brother, Ka Fai. I enjoy the life having a little brother though we
always go quarrel. I like the feeling that he depends most of the things
on me.

Presenting an appropriate face, the “good me” self included ‘back staging’

some aspects of identity felt to be inappropriate while ‘front staging’ the more
favourable parts. For example, presenting a picture of self when receiving a
school-leaving certificate on graduation day, a participant commented in her
narrative:

I was a good child in the eyes of my parents in the aspects of schooling.
I take care of my academic learning in school

while another participant said:

I promised that I will do everything that is up to the expectations of my
parents. I will never try to do things that make them feel disappointed
and I will always put the teachings of my parents in my mind.

Juxtaposing relations

Furthermore, identification of the origins of dynamic conflict in the person,

and of moral action (redemption and contamination sequences [McAdams, 2001]),
agency and communion was possible on the collage and in the narratives as strategic
representations of the self. “As part of a narrative juxtaposition, characters [were]
portrayed as conversing with others, often in opposition. Such characters may be part
of the world that we define as ‘outside’, but they may also be part of the ‘inside’
world of imagination” (Hermans, 2001, p. 249). By contrasting images with similar
and different meanings (juxtaposing), social and cultural constructions interweave
with the medium of expression. Various internal stimuli compete with external
demands and as “narrative memory is recalled [and] a coordination of thought, feeling,
goal-oriented activity, and bodily responses is achieved” (Singer, 1995, p. 430).
Institutional roles and rituals as well as political/hierarchical positioning (Raggatt,
2007) found expression in the multiple forms of positioning represented in the collage
and life story writing. The CLET provided a space for expressing the continuous
striving to combine the independent voice of individual achievement with the
interdependent voice of a communal self (McAdams, 1993). Power relations,
dominance, the embodied self and relations and interactions with various groups and
dialogues found expression as the participant positioned her or himself on the collage
and in the writing. Furthermore, constructing the collage and narratives also allowed
the dominant voices of society to emerge in biographical cues (Habermas & Bluck,
2000) for autobiographical remembering.

Gertina J. van Schalkwyk 691

In the pilot study, attachments to the social and physical world of family,
friends and objects became dominant voices in the positioning of the dialogical self.
This aligned with the cultural cues of their Chinese origins and the relationship focus
and other orientation (Sun, 2008). For example, in Macao as predominantly collective
society, Chinese adolescents have very little power in the parent-child dialogical
relationship and often had to deal with conflicting experiences of being distanced in
relation to the parents (Sun) and protecting the family by not exposing problem
relations. Posting only pictures with friends, one participant positioned herself, for
example, in opposition to the family whom she did not trust, and who rejected her in
critical moments.

I was always alone…I was being neglected. I rarely got pictures that
took with my whole family. I felt lonely when in my house, thus till
now, I have a strong sense that I will always be with my friends
whenever I am needed.

Friends became proximate and important for the adolescent. Friends were not

only as a source of emotional support but also as a way to emancipate from the family
home and moving the dialogical self to new temporal-spatial contexts. Most likely
because parent-child relationships in the Chinese culture lack warmth and emotional
connectivity (Sun, 2008), friends became particularly important as the adolescent
re-positioned the dialogical self in relation to others. For example, posting a picture of
an attractive Asian boy, one participant narrated:

I have been dating for three times…it influences me a lot. These three
guys play an important role in my life. They taught me a lot. Because
of them, there is “mine” now. I love myself at this stage.

Final Remarks

The article offered an explication of the Collage Life story Elicitation

Technique I developed for scaffolding autobiographical remembering and
self-defining memories. I believe that the CLET has great potential for use in different
settings and with varying populations in both clinical and non-clinical settings. The
CLET combines different steps to scaffold the narrating process and to elicit
autobiographical memories. The different steps structure the process eliciting rich and
vivid stories and metaphors about the past in the present and with a prospective future
in mind. Participants become co-researchers as they reflect upon their (re)positioning
in the dialogical self and co-construct a “new” sense of self through narrative meaning
making.

The CLET has numerous advantages. In settings where multiple languages
prevail both in verbal and non-verbal communication, doing qualitative (narrative)
research poses a constraint that is more noticeable when the method of inquiry
depends on how people socially co-construct the self, create meanings and negotiate
certain phenomena or forms of (personal) knowledge through language. Collage
making and writing are ways of dialoguing that overcome the problem of verbal
communication (Hermans, 2001, p. 261) utilising alternative modes of expression.
Although conducting the CLET using written narratives is somewhat time-consuming
and limits the prospect of probing issues that are unclear or that need further
exploration, it overcomes the potential barriers of face-to-face interviews. There is,

692 The Qualitative Report May 2010

however, the loss of the finer nuances of language and discourse when translating
non-English transcripts. Furthermore, the method offers a framework for doing
narrative inquiry in settings where the philosophy of mind and the epistemologies that
underlie local processes and social interactions lean more towards interdependence
and relationship rather than towards individuality and mutually exclusive binaries
(Van Schalkwyk, 2006).

Finally, I believe the CLET has application value with different populations.
Counsellors and therapists could utilise the technique to explore a variety of questions
through narrative inquiry and meaning making in clinical settings, particularly with
individuals and groups who have difficulties with discursive modes of expression. As
the pilot study suggested, adolescents engage with the steps as a “fun” activity,
something to which they could easily relate. The CLET offers a narrative space in
which to negotiate past, present and a potential future providing a structure for
(co)constructing an integrated sense of self-in-the-adult-world and ideological
becoming (Tappan, 2005). It also provides a space for overcoming misunderstandings
as multiple sources of data coalesce to supply structure for autobiographical
remembering. Clinical populations such as clients in a therapeutic setting (Hermans &
Dimaggio, 2004), inmates of a drug rehabilitation facility (project in progress), and
patients who suffered head trauma could benefit from the scaffolding process
embedded in the CLET. Other populations in non-clinical settings could also benefit
from collaborating on the CLET. For example, men exploring their “new” identity as
first time fathers (Marx, 2005), and young people exploring their unique consumer
identities (Mulaudzi, 2005). These are but a few examples of populations that could
benefit from collaborating on the CLET, and further study is underway to also explore
the application value with children in middle childhood.

References

Bakhtin, M. M. (2002). Speech genres and other late essays. Austin: University of

Texas Press.
Beebe, J. (2002). An archetypal model of the self in dialogue. Theory & Psychology,

12(2), 267-280.
Berg, B. L. (2009). Qualitative research methods (7th ed.). Boston: Allyn & Bacon.
Berzonsky, M. D., & Adams, G, R. (1999). Re-evaluating the identity status Paradigm:

still useful after 35 years. Developmental Review, 19, 557-590.
Burr, V. (1995). An introduction to social constructionism. London: Routledge.
Clandinin, D. J., & Connelly, F. M. (2000). Narrative inquiry. San Francisco:

Jossey-Bass.
Danzinger, K. (1997). The historical formation of selves. In R. D. Ashmore & L.

Jussim (Eds.), Self and identity: Fundamental issues (pp. 137-159). New York:
Oxford University Press.

Du Preez, E., & Roos, V. (2008). The development of counsellor identity – A visual
expression. South African Journal of Psychology, 38(4), 699-709.

Franz, J. M. (2005). Arts-based research in design education. In Proceedings AQR
Conference, Melbourne.

Freedman, J., & Combs, G. (1996). Narrative therapy. New York: W. W. Norton &
Company.

Gavel, D. (2000, May). Mighty metaphors – Zaltman’s methods opens “window of
consciousness. Harvard University Gazette. Retrieved from
http://www.news.harvard.edu/gazette/2000/05.04/zalt.html

Gertina J. van Schalkwyk 693

Gee, J. P. (1999). An introduction to discourse analysis. London: Routledge.
Gergen, K. (2000). An invitation to social construction. London: Sage Publications.
Gergen, M., & Gergen, K. (2006). Narratives as action. Narrative Inquiry, 16(1),

112-121.
Golafshani, N. (2003). Understanding reliability and validity in qualitative research.

The Qualitative Report, 8(4), 597-607. Retrieved February 16, 2008, from
http://www.nova.edu/ssss/QR/QR8-4/golafshani.pdf

Habermas, T., & Bluck, S. (2000). Getting a life: The emergence of the life story in
adolescence. Psychological Bulletin, 126(5), 748-769.

Harper, D. (1994). On the authority of image: Visual methods at the crossroads. In N.
K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research, (pp.
379-399). Thousand Oaks, CA: Sage.

Harper, D. (2000). Reimagining visual methods. In N. K. Denzin & Y. S. Lincoln
(Eds.), Handbook of qualitative research, (pp. 717-732). Thousand Oaks, CA:
Sage.

Harre, R., & Van Langenhove, L. (1991). Varieties of positioning. Journal for the
Theory of Social Behaviour, 21, 393-407.

Hermans, H. J. (2001). The dialogical self: Toward a theory of personal and cultural
positioning. Culture & Psychology, 7, 243-81.

Hermans, H. J. (2002). The dialogical self as a society of mind: Introduction. Theory
& Psychology, 12, 147-160.

Hermans, H. J., & Dimaggio, G. (Eds.). (2004). The dialogical self in psychotherapy.
Hove, East Sussex: Brunner-Routledge.

Ho, D. Y. F., Chan, S. F., Peng, S., & Ng, A. K. (2001). The dialogical self:
Converging east-west constructions. Culture & Psychology, 7(3), 393-408.

Ho, D. Y. F., Peng, S., Lai, A. C., & Chan, S. F. (2001). Indigenization and beyond:
Methodological relationalism in the study of personality across cultural
traditions. Journal of Personality, 69(6), 925-953.

Kerka, S. (1996). Journal writing and adult learning. ERIC Digest. Retrieved from
Eric database. (ED399413)

Kvale, S. (1996). An introduction to qualitative research interviewing. London: Sage.
Markova, I. (2003). Constitution of the self: Intersubjectivity and dialogicality.

Culture & Psychology, 9(3), 249-259.
Marshall, C., & Rossman, G. B. (1999). Designing qualitative research (3rd ed.).

Thousand Oaks, CA: Sage.
Marx, Y. (2005). Exploring the experiences of first-time fatherhood: A social

constructionist study. Unpublished MA dissertation, University of Pretoria,
South Africa.

McAdams, D. P. (1993). The stories we live by: Personal myths and the making of
identity. New York: William Morrow.

McAdams, D. P. (2001). The psychology of life stories. Review of General
Psychology, 5(2), 100-122.

McAdams, D. P. (2006). The role of narrative in personality psychology today.
Narrative Inquiry, 16(1), 11-18.

McClelland, K. (2000). Symbolic interactionism. Retrieved July 6, 2008, from
http://web.grinnell.edu/courses/soc/s/soc111-01/IntroTheories/Symbolic.htm

Miles, M. B., & Huberman, A. M. (1994). Qualitative data analysis (2nd ed.).
Thousand Oaks, CA: Sage.

Mulaudzi, T. (2005). Buying patterns of clothing during early adolescence: An
exploratory study. Unpublished MA dissertation, University of Pretoria, South

694 The Qualitative Report May 2010

Africa.
Murray, K. (2004). The construction of identity in the narratives of romance and

comedy. Retrieved February 4, 2004, from
http://home.mira.net/~kmurray/psych/ir&c.htm

Neuman, W. L. (2006). Social research methods (6th ed.). Boston: Pearson
International Edition.

Nisbett, R. E. (2003). The geography of thought. London: Free Press.
Onwuegbuzie, A. J., & Leech, N. L. (2007). Qualitative research: Making the

sampling process more public. The Qualitative Report, 12(2), 238-254. Retrieved
September 29, 2009, from
http://www.nova.edu/ssss/QR/QR12-2/onwuegbuzie1.pdf

Pasupathi, M. (2006). Silk from sows’ ears: Collaborative construction of everyday
selves in everyday stories. In D. P. McAdams, R. Josselson, & A. Lieblich (Eds.),
Identity and story: Creating self in narrative (pp. 129-150). Washington, DC:
APA Publication.

Penn, G. (2000). Semiotic analysis of still images. In M. Bauer & G. Gaskell (Eds.),
Qualitative researching with text, image and sound (pp. 227-245). London:
Sage.

Pink, D. H. (1998). Metaphor marketing. Retrieved August 19, 2002, from
http://www.fastcompany.com/online/14/zaltman/html

Raggatt, P. T. F. (2006). Multiplicity and conflict in the dialogical self: A life
narrative approach. In D. P. McAdams, A. Lieblich, & R. Josselson (Eds.),
Identity and story: Creating self in narrative (pp. 15-35). Washington, DC:
APA Press.

Raggatt, P. T. F. (2007). Forms of positioning in the dialogical self: A system of
classification and the strange case of Dame Edna Everage. Theory &
Psychology, 17(3), 355-382.

Richmond, H. J. (2002). Learners’ lives: A narrative analysis. The Qualitative Report,
7(3). Retrieved September 17, 2006, from
http://www.nova.edu/ssss/QR/QR7-3/richmond.html

Riesman, C. K. (1993). Narrative analysis. London: Sage.
Singer, J. A. (1995). Seeing one’s self: Locating narrative memory in a framework of

personality. Journal of Personality, 63(3), 429-457.
Spencer-Rodgers, J., Peng, K., Wang, L., & Hou, Y. (2004). Dialectical self-esteem

and east-west differences in psychological well-being. Personality & Social
Psychology Bulletin, 30(11), 1416-1432.

Sun, C. T. (2008). Themes in Chinese psychology. Hong Kong: Cengage Learning.
Tappan, M. B. (2005). Domination, subordination and the dialogical self: Identity

development and the politics of ‘ideological becoming’. Culture & Psychology,
11(1), 47-75.

Taylor, S. (2006). Narrative as construction and discursive resource. Narrative
Inquiry, 16 (1), 94-102.

Thorne, A. (2004). Putting the person into social identity. Human Development, 47(6),
361-365.

Threadgold, T. (2003). Cultural studies, critical theory and critical discourse analysis:
Histories, remembering and futures. Linguistik Online, 14(2). Retrieved March
16, 2004, from http://www.linguistik-online.de/14_03/threadgold.html

Van Schalkwyk, G. J. (2006, August). Paradoxes and ambiguities in value systems:
The interchange between east and west regarding issues of psychological

Gertina J. van Schalkwyk 695

well-being. Keynote address presented at the 17th International Conference on
Systems Research, Informatics and Cybernetics, Baden-Baden, Germany.

Weber, S. (2008). Using visual images in research. In J. G. Knowles & A. L. Cole
(Eds.), Handbook of the arts in qualitative research: Perspectives,
methodologies, examples, and issues, (pp. 41-53). London: Sage.

Weber, S. (2009) About image-based research. Retrieved January 8, 2009, from
http://www.iirc.mcgill.ca/about.html

Weston, C., Gandell, T., Beauchamp, J., McAlpine, L., Wiseman, C., & Beauchamp,
C. (2001). Analyzing interview data: The development and evolution of a
coding system. Qualitative Sociology, 24(3), 381-400.

White, M. (2007). Maps of narrative practice. New York: W. W. Norton & Company.
Zaltman, G., & Coulter, R. (1995). Seeing the voice of the customer: Metaphor based

advertising research. Journal of Advertising Research, July/August, 35-51.

Author Note

Gertina J. van Schalkwyk holds a D.Phil (Psychology) from the University of
Pretoria, where she conducted research in person-music interactive systems and was
extensively involved with the restructuring of higher education both at the university
and nationally. She is currently Assistant Professor in the Department of Psychology
at the University of Macau, where she teaches Personality Psychology,
Developmental Psychology and Qualitative Research methodology at undergraduate
level, and is involved in the planning and instatement of a Postgraduate Diploma in
School Psychology and Family Counselling. She has a broad research interest
focusing on narrative inquiry of identity development across the lifespan, family
systems, preventive mental health care, and collaborative life coaching. Working
within a positive psychology and social constructionist framework, she has authored
several books and book chapters, and presented extensively at international
conferences. She is also a Research Fellow of the TAOS Institute for Social
Constructionism and Appreciative Inquiry, as well as the International Institute for
Advanced Systems and Cybernetics (IIAS).

Correspondences regarding this article can be addressed to: Dr Gertina J. van
Schalkwyk, Department of Psychology, Faculty of Social Sciences and Humanities,
University of Macau, Av. Padre Tomas Pereira, Taipa, MACAU SAR, China; Phone:
+853 8397 8481 Fax: +853 2883 8312; E-mail: gjvs@umac.mo or
gjvsumac@gmail.mo

Copyright 2010: Gertina J van Schalkwyk and Nova Southeastern University

Article Citation

van Schalkwyk, G. J. (2010). Collage life story elicitation technique: A

representational technique for scaffolding autobiographical memories. The
Qualitative Report, 15(3), 675-695. Retrieved from
http://www.nova.edu/ssss/QR/QR15-3/vanschalkwyk.pdf

	The Qualitative Report
	5-1-2010

	Collage Life Story Elicitation Technique: A Representational Technique for Scaffolding Autobiographical Memories
	Gertina J. Van Schalkwyk
	Recommended APA Citation

	Collage Life Story Elicitation Technique: A Representational Technique for Scaffolding Autobiographical Memories
	Abstract
	Keywords
	Creative Commons License

	Microsoft Word - vanschalkwyk _11_.doc

