
Narrative Inquiry 18:2 (2008), 299–325.  doi 10.1075/ni.18.1.07nic
issn 1387–6740 / e-issn 1569–9935 �© John Benjamins Publishing Company

The elementary forms of narrative coherence
in young children’s storytelling

Ageliki Nicolopoulou
Lehigh University

This article argues for rethinking and reorientation in the study of narrative
coherence and its development in young children. The most influential model
guiding current research in this area (a) tends to equate narrative coherence with
causal linkages between events and (b) suggests that the primary (or exclusive)
strategy used by children to achieve coherence is to embed causally-connected
event sequences in the goal-directed actions of a single major protagonist.
Despite its undoubted contributions, this approach is misleadingly narrow in
several respects, and it has not been able to reconstruct the actual dynamics
and trajectories of young children’s narrative development. A first step toward
overcoming these limitations is to undertake the foundational work of recon-
structing and examining the range of actual modes and strategies of narrative
coherence used by children, beginning with young children, which must include
delineating the different narrative purposes and intentions these embody and the
distinctive ways that they integrate events and event structures with the depic-
tion and coordination of characters and relations between characters. I offer
some theoretical and methodological proposals along these lines, illustrated with
empirical examples.

Keywords: coherence, narrative development, genres, episodic structure, story
grammar, gender differences, character representation

This article constitutes a modest proposal to consider some of the strategies that
young children use to achieve coherence in the stories they tell. Coherence is one
of the essential features of successful narratives of any type or level of sophistica-
tion, so this is clearly a topic of critical importance for the study of narrative de-
velopment. So far, however, developmental research on narrative coherence is still

Requests for further information should be directed to Ageliki Nicolopoulou, Department of
Psychology, Lehigh University, 17 Memorial Drive East, Bethlehem, PA 18015–3068, E-mail:
agn3@lehigh.edu

300	 Ageliki Nicolopoulou

in a very preliminary and underdeveloped state. I will first explain briefly why I
think this is this is case, and then I will offer some theoretical and methodological
suggestions about how we might go beyond the limitations of current approaches,
illustrated with a few concrete examples from my own research.

After outlining what seem to me some limitations and blind spots of currently
predominant approaches, I will argue that we still need to undertake the founda-
tional work of reconstructing the strategies of narrative coherence (in the plural)
actually used by children, beginning with young children; that doing this must
include reconstructing the range of narrative purposes and intentions that the chil-
dren themselves are trying to achieve; and that elucidating children’s modes and
strategies of narrative coherence must pay attention not only to their handling of
events and event structures but also to their ways of portraying characters and the
relations between characters.

One of the central themes of this article is that there is no simple or unitary
answer to the question of what constitutes narrative coherence and how it de-
velops. Accordingly, it will not attempt to address this subject in comprehensive
detail, which would make the discussion unwieldy. Instead, I will focus primarily
on fictional stories, as opposed to narratives of personal experience, and on the
narrative activity and development of young children in particular. Treatments
of coherence in personal narratives, both of children and of adults (e.g., Baerger
& McAdams, 1999; Habermas & Bluck, 2000; McAdams, 2006; McCabe & Bliss,
2003), raise enough special issues to warrant a separate examination. However, I
believe that the analysis offered here can serve as a useful first step toward a more
comprehensive consideration of narrative coherence and its development.

Current research: A critical overview

Current research on the development of coherence in children’s narratives falls
into two largely separate branches. While terminology in this area is far from con-
sistent, most researchers now distinguish between these fields as the study of nar-
rative cohesion and of narrative coherence (following Karmiloff-Smith, 1985; see
also Hickmann, 1995, 2004; Shapiro & Hudson, 1991). In these terms, cohesion
refers to the ways that linguistic devices are used to connect different sentences
within a narrative. Coherence is a broader (but less fully specified) concept, which
refers essentially to the interconnection and integration of the content of a narra-
tive. In practice, assessing narrative coherence is usually understood to entail the
analysis of plot structure.

For purposes of the present discussion, I will accept this distinction and pass
over the subject of linguistic cohesion. The second of these two branches, the study

	 The elementary forms of narrative coherence in young children’s storytelling	 301

of coherence, is considerably thinner and less developed than the first, both ana-
lytically and empirically. Part of the explanation is that although the substantive
importance of narrative coherence is fairly obvious, it is not so easy to pin down
the phenomenon in a precise and measurable way.

What do we mean by narrative coherence? To quote a nice orienting formula-
tion by Shapiro and Hudson (1991, p. 960), in order to achieve coherence children
must “temporally and causally organize a narrative into a sequence that is mean-
ingful to themselves and their listeners. That is, all the parts of the story must be
structured so that the entire sequence of events is interrelated in a meaningful
way.” In other words, both the parts of the story and the story as a whole should
hang together in a convincing and satisfying way. Broadly speaking, that captures
fairly well what we are looking for when we try to assess and analyze coherence.
But specifying it conceptually and operationalizing it effectively have proved to be
more tricky.

Story grammar analysis and the “well-formed story”

These difficulties are brought out when we consider some of the most serious and
influential current attempts to address these issues. Over the last two decades,
some of the most careful, systematic, conceptually self-conscious, and broadly
influential investigations of narrative coherence in developmental research have
come from the work of Nancy Stein and her associates (Stein, 1988; Stein & Al-
bro, 1997; Stein & Glenn, 1979; Stein & Glenn, 1982; Stein & Policastro, 1984),
in partnership with Tom Trabasso (Stein & Trabasso, 1982; Trabasso & Nickels,
1992; Trabasso, Secco, & van den Broek, 1984; Trabasso, Stein, Rodkin, Munger, &
Baughn, 1992). With various modifications, their approach has influenced a wider
body of research in and around the field of story grammar analysis, and it serves as
a standard point of reference. Precisely because this is an intellectually substantial
and widely influential body of work that has made genuine contributions to nar-
rative research, a critical examination of its approach to narrative coherence is an
appropriate and instructive starting-point.

Stein herself did not actually begin to speak explicitly about narrative coher-
ence until the 1990s (most notably in Stein & Albro, 1997; Trabasso, Stein, et al.,
1992), but Trabasso’s explicit treatment of the subject goes back to the mid-1980s
(especially Trabasso, Secco, & van den Broek, 1984; Trabasso & Nickels, 1992), and
they were working within the same broad framework. Stein’s treatment of coher-
ence emerged as a by-product of her long-term quest to specify and explore the
paradigmatic schema for what has come to be termed a “well-formed story” (e.g.,
Stein & Albro, 1997, p. 38; Stein & Glenn, 1982, p. 258). For Stein, the fundamental
paradigm or building block for a “good” or “prototypical” story is an episode that

302	 Ageliki Nicolopoulou

centers on the portrayal of goal-directed activity by a central protagonist. The
structure of a well-formed episode includes such elements as an initiating event,
a goal-directed effort by the major protagonist, an outcome, and possibly an in-
ternal response and/or reaction (e.g., Stein & Glenn, 1982, pp. 257–259; Stein &
Policastro, 1984, pp. 118–119). Stein has repeatedly emphasized (e.g., Stein & Al-
bro, 1997, p. 8; Stein & Policastro, 1984, pp. 119–122) that the central structuring
role of a goal-directed protagonist is a key feature that distinguishes the “Stein and
Glenn grammar” (Stein & Glenn, 1982, p. 256) from some earlier story-grammar
models — particularly those of Mandler and Johnson (1977) and Prince (1973) —
whose definitions of a story did not insist on the necessary presence of such a main
protagonist. The “ideal form of a good story” (Stein, 1988, p. 290) will also include
obstacles or other problems complicating the attainment of the protagonist’s goals,
which are either overcome or otherwise responded to, as well as a formal ending.
Most research along these lines has focused on story comprehension and recall,
but more recently it has also included story production.

A Labovian alternative. It is worth noting that some research which has addressed
the subject of narrative coherence, either implicitly or explicitly, has tried to link it
to a rather different structural model of what might be called a well-formed story
— namely, the six-part model developed by Labov and Waletsky (1967; some-
what refined in Labov, 1972) to capture the underlying structure of first-person
oral narratives of personal experience. The most comprehensive and illuminating
overview of the Labovian model and its long-term influence on narrative research
is Bamberg (1997); this collection included Labov and Waletsky’s seminal 1967
article, some updated further reflections by Labov, and widely ranging contribu-
tions by some 50 other scholars. As it happens, none of the pieces in that collection
explicitly addressed the subject of narrative coherence, but during the past decade
and a half some other work has mentioned the possible relevance of this Labovian
model for analyzing and assessing narrative coherence (e.g., Hickmann, 2004, pp.
282–283; McCabe & Bliss, 2003).

However, applications of this canonical Labovian model to the analysis of nar-
rative coherence have usually involved the study of personal narratives, which puts
them outside the main focus of this article. A more general point made by Labov
and Waletsky — their insight that stories must somehow interweave two comple-
mentary narrative functions, which they termed “referential” and “evaluative” —
has been applied more widely and, I would say, more fruitfully than their specific
structural model. But such applications have no necessary bearing on narrative
coherence. Some treatments of coherence have tried to mix elements from Stein’s
model and the Labovian model in an ad hoc or eclectic way (Shapiro & Hudson,
1991, is one example), even though the underlying logics of the two models are

	 The elementary forms of narrative coherence in young children’s storytelling	 303

actually somewhat different. But overall, when developmental narrative research
has drawn on one of these structural models in connection with explicit and sys-
tematic efforts to study narrative coherence, it has been much more likely to draw
on the story-grammar model represented by the work of Stein, Trabasso, and their
associates.

The Stein-Trabasso approach to narrative coherence. So where does coherence come
into the Stein-Trabasso model? In some careless moments, research influenced by
this approach has more or less treated their criteria for story “well-formedness” as
simply equivalent to a measure of coherence. For example, Shapiro and Hudson
(1991) moved immediately from the very broad and general orienting statement
quoted above to the following operationalization: “Thus, story coherence is de-
termined by the degree to which the overall structure of a narrative satisfies the
requirements of story well-formedness…” (p. 960). Stein and Albro (1997, p. 17) at
one point seemed to imply the same equation with this remark: “Moreover, linear
causal chain sequences are judged [by experimental subjects] to be more coher-
ent if they include goal-directed action than if they do not (Stein, 1988; Stein &
Albro, 1994; Stein & Policastro, 1984).” Stein and Albro (1994) is an unpublished
manuscript, and I am unfamiliar with its content. But neither of the two published
works cited in that quotation — Stein (1988) and Stein and Policastro (1984) —
actually contained any independent empirical measures of coherence or of per-
ceived coherence. Instead, in both studies subjects were asked to judge whether
sample narratives should be counted as stories, and to indicate the degree to which
they were “good” stories. Therefore, this puzzling claim by Stein and Albro (1997)
about the findings of these previous studies would appear to make sense only if
they were implicitly equating the global perception of a story as “good” or “well-
formed” with a specific perception of its degree of coherence.

But such an equation would be far from self-evident. The degree to which a
story is perceived as “good” by either children or adults involves a number of cri-
teria, and there is actually no conclusive evidence that a perception of the story’s
coherence is the decisive criterion. As Stein herself recognizes, a “good” or well-
told story is likely to be one that successfully combines coherence with other char-
acteristics, such as complexity or dramatism (not to mention being interesting), so
that not all features that make a story “good” necessarily contribute to its coher-
ence. Furthermore, the suggestion that a story’s coherence is determined, partly or
wholly, by its conformity with the Stein/Trabasso episodic model is a (contestable)
substantive claim, not a truism that can simply be taken for granted.

More precisely, at the core of this approach to narrative coherence are two
interconnected claims that run through the work of Stein, Trabasso, and their as-
sociates. First, with respect to what constitutes coherence, they have argued that a

304	 Ageliki Nicolopoulou

key criterion of story coherence — sometimes this is treated as the key criterion
— is the extent to which the events in the story are causally, and not just tempo-
rally, linked (e.g., Stein & Albro, 1997, p. 6). This causal-linkage criterion definitely
captures one aspect or element of coherence, though it can be misleading if it is
treated as an overall definition of coherence. (To pick just one illustrative example,
the overview of elements or dimensions of global story coherence offered by Hab-
ermas & Bluck, 2000, includes “referential, spatial, temporal, causal, and thematic
coherence,” as well as the extent to which a story conforms to relevant cultural
models. But that’s just a start.)

Second, while this is not always put quite as clearly or explicitly as it might
be, they have argued that the predominant (or exclusive) strategy by which young
children achieve coherence in their narratives is by linking the sequence of events
in the story to the goal-directed activity of a single major protagonist. To quote
one characteristic formulation (from Trabasso, Stein, et al., 1992, p. 137), children
“achieved global coherence in their narrations by including more than one episode
related to the goal plan of the main protagonist.” Likewise (Trabasso & Nickels,
1992, p. 252), “A coherent narration is thus one in which a series of clauses is
organized by the character’s goal and goal plan of action. The main character’s
actions are interpreted as renewed attempts with goal failures and reinstatements
that eventually lead to goal success …”

Stein and Albro (1997) can be taken as exemplary in these respects. The au-
thors indicated at one point in their introduction (p. 6) that they would “focus on
the strategies [in the plural] children use to tell a coherent story,” but in the next
sentence they made it clear that, in their view, all aspects of this question led back
to the ways that the events of the story are linked to the “goals, plans, and actions
of the protagonist.” And with respect to young children’s narratives, “the protago-
nist” was indeed understood to mean a single central protagonist. The empirical
analysis reported in Stein and Albro (1997) was based on stories elicited from
children at three grade levels — kindergarten, third grade, and fifth grade — us-
ing three brief open-ended story stems with one character apiece. For kindergart-
ners, the youngest cohort (mean age 5–6 when tested), 52% of the stories were
assessed as “goal-based” and thus coherent (p. 21). In the stories of older children,
Stein and Albro suggested, narrative coherence could sometimes be achieved by
introducing and coordinating several goal-oriented protagonists. However, 80%
of “goal-based” stories by kindergartners included only one protagonist, and in
most of the remaining 20%, the protagonists’ actions were either disconnected or
only loosely coordinated (pp. 34–36). To sum up this picture of young children’s
narrative strategies (p. 40): “Kindergarten children rarely introduced more than
one character in their goal-directed narratives, and even when they did, the two
characters did not interact very much with each other.”

	 The elementary forms of narrative coherence in young children’s storytelling	 305

In short, the predominant (or exclusive) strategy by which young children
achieve coherence in their narratives is by embedding a causally-connected se-
quence of events in the goal-directed activity of a single major protagonist. Ex-
plicitly or in practice, this orienting premise has informed all the relevant work by
Stein, Trabasso, and their associates.

Limitations of the Stein-Trabasso story-grammar approach to narrative
coherence

This body of research has made significant contributions to our understanding of
narrative development, and nothing in the present article is intended to suggest
otherwise. Unfortunately, its approach to the problem of narrative coherence is
too narrow and one-sided, in ways that have made it quite misleading when it is
treated, as it often has been, as providing a comprehensive model of coherence.
Work in this area has thus been marked by a set of interconnected limitations:

(1) First, this particular paradigm of the “prototypical” or “well-formed” story
is simply too restrictive and one-sided, so that it misses a good deal of what is
interesting and complex about children’s stories. As I will explain in the next sec-
tion, during the past decade and a half I have analyzed several thousand spontane-
ous stories composed by preschool children, including 5-year-olds, from different
parts of the US. (For one account of this long-term project, see Nicolopoulou,
2002, pp. 124–129.) In my experience, only a negligible proportion of the chil-
dren’s stories fit this central model of a “well-formed” episodic structure. I am not
suggesting that the children’s stories did not include representations of goal-based
and even problem-solving activity. They did — among other things. And they of-
ten displayed a good deal of coherence and complexity, but not necessarily in the
ways that this model suggests.

This model certainly captures some aspects of children’s narrative activities
and development, and no one would deny that portraying causal linkages be-
tween events is one element in the process of constructing coherent narratives.
But, in fact, there is no convincing evidence that organizing a story around the
goal-directed activity of a single major protagonist is the exclusive, or even pre-
dominant, strategy by which children, including young children, seek to achieve
narrative coherence. A good deal of evidence suggests otherwise. For example,
when young children generate stories in contexts that do not isolate them artifi-
cially in experimental settings and/or restrict their narrative options, they seem
to begin by introducing a number of characters, not just one or two. (Table 1 pro-
vides representative figures from one of the preschools I have studied, as explained
in the next section.) And except in the case of “I” stories, which are fairly rare
when children are composing fictional or semi-fictional narratives, it takes a while

306	 Ageliki Nicolopoulou

before one of their characters begins to be used as the central protagonist. Even
in the stories of older children, this particular model of the “well-formed story”
seems to be of dubious or marginal relevance to many of the characteristic narra-
tive genres that the children actually use.

Table 1.  Mean Number of Characters in Girls’ and Boys’ Stories by Age and Semester
Fall Spring
stories M  SD # stories M   SD

Girls
3-year-olds 52 3.34 (.48) 37 4.18 (.72)
4-year-olds 65 4.54 (1.00) 48 4.95 (1.28)
5-year-olds 21 4.83 (.95) 42 5.07 (1.78)

Boys
3-year-olds 63 2.99 (.80) 70 5.08 (1.80)
4-year-olds 42 3.46 (.78) 47 4.44 (1.11)
5-year-olds 52 5.38 (1.83) 67 4.76 (1.13)

(2) Second, the narrow and misleading character of this “prototypical” narrative
model points to a larger conceptual problem with the approach that informs this
research. That is, its conceptual starting-point is a model of what adults think is
a good story, and the children’s own stories, particularly those of young children,
tend to be analyzed in one-sidedly negative way: in terms of how they do not yet
conform to this model. What is missing from this approach is any systematic effort
to analyze the children’s distinctive narrative modes in their own terms, to bring
out their inner logic, and to consider how children build on them in the course of
further narrative development. (For some elaboration of these points, see Nicolo-
poulou, 1996b, 1997a.)

Oddly enough, Stein herself has recognized on a number of occasions that
young children are often capable of telling stories that would fit her model of a
“good” story, but choose not to do so. We might hypothesize, though Stein does
not, that at least part of the reason that these children deviate from the Stein-
Trabasso model is that they have different narrative preferences and priorities. For
example, Stein and Glenn (1982, pp. 279–280) noted that “Second-grade children
actually believe these nonepisodically structured sequences to be stories.” Stein
(1988, p. 295) acknowledged even more explicitly that the analysis was based on
an adult model of what constitutes a well-formed story, not on the models inform-
ing the children’s own narrative efforts:

Although young elementary school children are quite capable of generating ep-
isodically based stories with obstacles included in them, these children do not
make distinctions between goal-based stories and other types of narratives that
include animate characters. …. Adults, however, make clear distinctions between
those narratives that are causally structured versus those that are not.

	 The elementary forms of narrative coherence in young children’s storytelling	 307

But these have remained no more than passing remarks, and have not led to any
attempts to analyze the children’s narrative modes on their own terms, or to re-
construct and elucidate the narrative purposes that the children themselves are
trying to achieve.

(3) These conceptual limitations have been reinforced by methodological
ones. Even when this research has focused on the production of stories rather than
their comprehension and recall, it has mostly been based on narratives elicited by
experimental procedures that constrain the child’s narrative options or otherwise
direct them in ways that have the effect of channeling the results toward narra-
tives that fit the postulated model while discouraging or shutting out alternatives.
For example, children are presented with pre-selected topics and characters for
their stories; or they are given story stems to complete that present a single major
protagonist for the story; or the stories are elicited with the use of picture books
that generally present children with a scenario in which the goal-directed activity
of a single central character is the major connecting element. Even the minimalist
and formally open-ended story stems used by Stein to elicit children’s narratives in
several of her experimental studies (e.g., Stein, 1988; Stein & Albro, 1997) involve,
in effect, having an adult experimenter suggest to an isolated child that the story
ought to be about, or at least center on, a single character. These procedures facili-
tate and simplify the child’s task. But, on the other hand, they also have the effect
that results which appear to support the orienting model may be largely artifacts
of the research design.

Consider, for example, one influential study of this sort by Trabasso and Nick-
els (1992). It argued that narrative coherence consists fundamentally in linking
events by presenting them as the outcomes of goal-directed action and that co-
herence is achieved to the extent that children are able to grasp and represent a
hierarchically ordered series of goals. This usefully captures one possible aspect
of narrative coherence; but, as a general conclusion, it is essentially a by-product
of the research design. The picture book used to elicit the stories being studied,
Frog, where are you? (Mayer, 1969), presents children with a scenario in which
the goal-directed activity of a central protagonist (a boy’s search for his lost frog)
is the major connecting element. And, at the same time, the use of this picture-
book format rules out alternative narrative frameworks around which the children
might organize their stories.

Similarly, Stein and Glenn (1982) remarked at one point: “Despite the fact that
children’s concepts of a story are more broadly based” — a significant concession,
incidentally — “most generated stories were episodically bound” (pp. 280). But
was that really surprising, given that the experiments were designed in a way that
could be expected to channel the stories in that direction (and to exclude alterna-
tive genres)?

308	 Ageliki Nicolopoulou

(4) These conceptual and methodological orientations have usually been com-
bined with, and have encouraged, a further limitation in the perspective informing
this research. It has focused almost exclusively on the criteria of causal linkages
and temporal continuity between events. While this approach addresses a crucial
dimension of narrative coherence, it does not exhaust the requirements of coherent
narrative. Establishing coherence involves not only connecting a series of actions
and events, but also choosing, constructing, introducing, and maintaining a set of
characters who are connected and coordinated in continuous and meaningful ways.
(The relative neglect of character representation in developmental research on nar-
rative, a tendency not restricted to work on narrative coherence, is discussed in
Nicolopoulou, 2008.) This dimension is especially critical to the ways that children
define and maintain the boundaries of a story. And, of course, it is obscured by elic-
itation procedures which provide the child with a ready-made cast of characters.

In short, the most prominent and influential approach in current developmental
research on narrative coherence is not really adequate to capture important dimen-
sions of children’s narrative activity and development. And one sign of its limita-
tions is the revealing fact that, for all of its undoubted contributions, it has not really
been able to reconstruct the actual dynamics and trajectories of children’s narrative
development. Instead, it has mostly yielded a set of static comparisons which ex-
amine how closely the stories of children at different ages resemble its paradigmatic
model of a “well-formed story.” By itself, this approach cannot capture or elucidate
the developmental patterns of actual children and the logic underlying these pat-
terns. Nor, despite some claims to the contrary, do we have an adequate working
conception of narrative coherence or of the strategies by which it is achieved.

Moving beyond current limitations: some challenges, proposals, and
illustrative examples

How can we move beyond this situation? Part of the message of this article is that
the problem of narrative coherence cannot be solved at one stroke, so I will not
try to do that here. Instead, I propose that we are still at a stage where a good deal
of foundational work remains to be done. As I suggested earlier, this must in-
clude (a) reconstructing and examining the actual strategies of narrative coherence
used by actual children, beginning with young children, and (b) linking these to
the range of narrative purposes and intentions that the children themselves are
trying to achieve. As a necessary part of this effort, (c) we need to pay attention
to the ways that children’s narrative strategies manage to integrate their handling
of events and event structures with their treatment of characters and the relations

	 The elementary forms of narrative coherence in young children’s storytelling	 309

between characters. In short, we need to reconstruct the elementary forms of nar-
rative coherence in children’s storytelling.

I will now offer a few concrete examples to illustrate how we might go about
doing that.

Young children’s self-generated narratives in everyday social context

These examples are drawn from a long-term project that examines the develop-
ment of children’s narrative activity and its role in development more generally
(Nicolopoulou, 1996a, 1996b, 1997a, 1997b, 2002; Nicolopoulou & Richner, 2007;
Nicolopoulou, Scales, & Weintraub, 1994; Richner & Nicolopoulou, 2001). This
project centers on the analysis of spontaneous stories by preschool children gener-
ated and recorded as part of a storytelling and story-acting practice pioneered by
the teacher/researcher Vivian Paley (e.g., 1986, 1990) that is integrated as a regular
— but voluntary — component of the curriculum in the preschool classes I have
studied in California, Massachusetts, and Pennsylvania.

More specifically, the discussion that follows is based on the analysis of 606
stories freely composed by 3- to 5-year-old English-speaking children in Massa-
chusetts participating in a version of the Paley storytelling and story-acting prac-
tice that was a daily activity in their preschool classrooms. The same body of stories
was also used as the basis for two previous studies (Nicolopoulou & Richner, 2007;
Richner & Nicolopoulou, 2001) on which I will draw in my discussion. (For various
technical reasons, the precise number of stories analyzed in each study varied very
slightly. For a more detailed account of the data collection procedures, see Nicolo-
poulou & Richner, 2007, p. 419–420.) Thirty children were selected from those at-
tending four half-day mixed-age nursery classes in a preschool/elementary school
in western Massachusetts observed over a period of several years (two classes from
1992–1993 and two from 1994–1995) to obtain a sample equally divided between
boys and girls and between 3-, 4-, and 5-year-olds. The preschoolers in this school
came primarily from middle-to upper-middle-class families whose parents were
mostly professionals or academics. All but two children in this sample were White
European-American and all spoke only English. (The children in the oldest cohort
began the school year slightly before turning 5, with a mean age of 4 years and 9
months, and finished the school year with a mean age of 5–5. By comparison, the
kindergarten cohort in Stein & Albro, 1997, had a mean age of 5–6 when they were
tested in September and October.)

At a certain period during the day, any child who wished could dictate a story
to a designated teacher, who recorded the story as the child told it. (The stories
they composed were overwhelmingly fictional or imaginary stories, rather than
“factual” accounts of personal experience of the sort one hears in “show and tell”

310	 Ageliki Nicolopoulou

or “sharing time.”) At the end of the day, each of these stories was read aloud in
sequence to the entire class by the same teacher at “group time”, while the child/
author and other children, whom he or she chose, acted out the story.

Several features of this practice are especially relevant to the methodologi-
cal issues discussed earlier. The children’s storytelling was voluntary, self-initiated,
and relatively spontaneous: the stories were neither solicited directly by adults nor
channeled by props, story-stems, or suggested topics. Thus, children were able to
choose their own characters, subjects, and plots. Furthermore, in contrast to the
artificial and socially isolated situations that predominate in much research on
young children’s narratives, the children’s storytelling and story-acting were em-
bedded in the shared public setting of the classroom miniculture and the children’s
everyday group life, a context that also provided the children with extensive op-
portunities for narrative sharing, experimentation, and cross-fertilization. There
are good reasons to believe that these conditions lead children to produce nar-
ratives that are richer, more ambitious, and more illuminating than when they
compose them in isolation from their everyday social contexts and in response
to formats and agendas shaped directly by adult interviewers (e.g., Nicolopoulou,
1996a, 2002; Nicolopoulou & Richner, 2007; Spinillo & Pinto, 1994; Sutton-Smith,
1986; Wellhousen, 1993).

Narrative genres and strategies of coherence

One strikingly consistent pattern demonstrated by my analyses of young children’s
spontaneous storytelling over the past decade and a half, in these preschool classes
and others, is that although the children’s stories were shared with the entire class
every day, they divided systematically along gender lines (Nicolopoulou, 1997b;
Nicolopoulou et al., 1994; Richner & Nicolopoulou, 2001). Their stories were
dominated by two highly distinctive gender-related narrative styles, differing in
both form and content, that embodied different underlying images of order and
disorder, different images of social relationships and the social world, and different
conceptions of the person. The girls’ stories, for example, characteristically por-
trayed characters embedded in networks of stable and harmonious relationships,
whose activities were located in stable and specified physical settings. One com-
mon genre within the girls’ preferred narrative style revolved around the family
group and the cyclical patterns of its everyday activities, centered on the home. In
contrast, the boys’ stories were characteristically marked by conflict, movement,
and disruption, by the relative absence of stable and harmonious relationships,
and often by associative chains of extravagant imagery. Whereas the girls’ stories
tended to begin by establishing characters in “given” networks of relationships and
then found ways to set them in motion, boys’ stories were more likely to portray

	 The elementary forms of narrative coherence in young children’s storytelling	 311

relatively disconnected characters and then to bring them into contact, usually
through fighting or other opposition.

In constructing their narratives, the children drew themes, characters, images,
plots, and other elements from each others’ stories; they also incorporated elements
into their narratives from a wide range of other sources including fairy tales, chil-
dren’s books, TV (and popular culture more generally), and their own experience.
However, they did not simply imitate other children’s stories, nor did they just pas-
sively absorb messages from adults and the larger culture. It was clear that, even at
this early age, they were able to appropriate these elements selectively, and to use
and rework them for their own purposes. For example, whereas the girls tended to
supplement their depictions of family life by drawing on fairy-tale characters such
as kings and queens or princes and princesses, boys were especially fond of powerful
and destructive characters along the lines of large animals, cartoon action heroes,
and so on. Even when apparently similar elements were used in the stories, they were
transformed in significance through symbolic reworking as they were introduced into
the contrasting frameworks of these gender-related narrative styles (Nicolopoulou
et al., 1994, pp. 113–116). In short, these preschool children actively constructed,
used, and creatively elaborated two quite distinctive narrative styles through their
ongoing activity within the context of a shared classroom miniculture.

I want to emphasize that this analysis has approached gender differences in
narrative development, not as a straightforward product of biologically deter-
mined “essentialism,” but rather as emerging, socially constructed patterns bound
up with the formation of gendered subcultures and the sociocultural dynamics
of the children’s peer-group life. And this line of research has implications that
go beyond the specific subject of gender. It can help us better understand how to
delineate and elucidate some of the diverse pathways and strategies pursued by
young children in the course of narrative development — which, in turn, can help
us build up a more precise and illuminating picture of young children’s developing
narrative competence and their efforts increase their mastery of narrative form.

Narrative genres as generative frameworks

Each of these gendered narrative styles was manifested in a range of specific
genres. The discussion that follows will focus on two of the most characteristic
genres I have identified in young children’s storytelling, which I have termed the
family genre and the heroic-agonistic genre (Nicolopoulou, 1997b; Richner & Ni-
colopoulou, 2001).

As I have already mentioned, one of the most striking features of the spon-
taneous stories produced by the 3-, 4-, and 5-year-old girls, was that their sto-
ries began — not just typically, but overwhelmingly — with characters embedded

312	 Ageliki Nicolopoulou

in groups, and specifically in stable and “given” networks of social relations, that
continued through the rest of the story. The most commonly portrayed group of
this sort — though not the only one — was the family, in forms ranging from
“ordinary” and quasi-realistic versions to fairy-tale versions with kings, queens,
princes, and princesses. Since this narrative genre centers on the portrayal of the
family group, it seems appropriate to call it the family genre. In contrast, the stories
of preschool boys typically began with disconnected individual characters who
were defined, not by being embedded in stable social relationships, but by their
actions. Thus the boys’ genres, unlike the girls’, posed an immediate formal prob-
lem of how to relate these isolated figures to each other. The “solution” most fa-
vored by the boys was to bring them into contact through interactions of conflict,
and specifically violent conflict. The characters most often used by boys tended to
be either big and powerful animals, real or mythical (e.g., wild horses, growling
bears, T-Rex, Brontosaurus, Pterodactyl, Godzilla, fiery dragons, huge monsters),
or else superheroes, villains, and other cartoon action characters drawn from pop-
ular culture (e.g., Batman, Superman, Spiderman, Ninja Turtles, Shredder, Krang,
Venom, Captain Hook, Captain America). Some small but lethal or “scary” char-
acters (e.g., scorpions, rattlesnakes, bats, skeletons) also appeared, but usually a
central theme was demonstrating who was the most powerful character (i.e., the
winner). In short, one of the most common genres in the boys’ stories was orga-
nized around the portrayal of active conflict and aggressive violence, usually ac-
companied by movement, disruption, and destruction. This genre can usefully be
termed heroic-agonistic.

Table 2 shows the relative frequencies (technically, the mean proportions) of
these genres in the stories told by the sample of 15 girls and 15 boys being dis-
cussed here. It is apparent that their stories polarized sharply between these two
genres, with the overwhelming majority of the girls’ stories fitting unambiguously
in the family genre and the overwhelming majority of the boys’ in the heroic-
agonistic genre.

It is worth noting that although gendered polarization of narrative styles
has been broadly consistent in all the preschool populations I have studied, the
underlying orientations informing these narrative styles can also be manifested
in a wider range of specific genres than the two indicated here. That was true,
for example, in stories generated by a preschool class in Berkeley analyzed in
Nicolopoulou et al. (1994). The stories told by the boys in the Berkeley preschool
strongly displayed the preferred strain toward disorder, and they frequently por-
trayed disorder through the depiction of violence, conflict, and destruction. But
they also used other narrative strategies to achieve the desired symbolic effects: for
example, by focusing on rule-breaking rather than violence per se, or by building
a story around escalating chains of extravagant, grotesque, and disruptive images.

	 The elementary forms of narrative coherence in young children’s storytelling	 313

Straightforward depictions of destruction and/or chaos, without opposition or
conflict between characters, were also not uncommon. In the present sample,
however, the boys’ stories almost always included explicit conflict. Correspond-
ingly, while the prototypical girl’s story in the Berkeley sample centered on the
depiction of a family group, the girls also used other genres to convey themes of
centered stability rooted in stable relationships. The stories composed by these
Massachusetts preschoolers focused more exclusively on the two genres that were
only predominant in the Berkeley corpus of stories — the family genre and the
heroic-agonistic genre. (Some of the differences may be attributable, at least in
part, to the dynamics of the different classroom cultures involved.) At the same
time, each of these key genres was developed and elaborated more fully than was
the case for the Berkeley stories.

How does the analysis of these genres bear on the issues of narrative coher-
ence discussed earlier? At the core of each of these narrative genres is a distinctive
generative framework characterized by paradigmatic images of social relationships
and of the self or person as well as distinctive narrative purposes and concerns.
The distinctive orientations that shape and define these genres provide differ-
ent narrative resources and opportunities and also tend to pose different — in
some ways complementary — formal problems for the children who try to employ
them. Another consequence is that these genres are marked by distinctive modes
of coherence, along with distinctive strategies for achieving them, and these strate-
gies necessarily seek to integrate the depiction and coordination of events with the
depiction and coordination of characters and relations between characters. At the
same time, each of these constitutive narrative models must be understood as a
generative framework that offers distinctive possibilities for elaborating the genre

Table 2. Mean Proportions (with Standard Deviations) and Numbers of Narrative Genres
in Girls’ and Boys’ Stories

Girls Boys
Genres 3s 4s 5s 3s 4s 5s
Proto-Stories .14 (.14) .03 (.06) – .05 (.08) .09 (.15) –
stories 14 4 – 7 5 –
Family Genre .68 (.32) .79 (.24) .76 (.20) – – .01 (.03)
stories 53 89 44 – – 2
Heroic-Agonistic Genre .02 (.03) – .04 (.09) .84 (.11) .76 (.27) .87 (.16)
stories 2 – 2 107 73 97
Mixed Genres .06 (.09) .01 (.02) – .02 (.03) .02 (.04) .02 (.04)
stories 8 1 2 3 1 3
Other Genres .11 (.15) .17 (.22) .20 (.19) .10 (.10) .14 (.14) .11 (.11)
stories 11 19 12 16 10 13

314	 Ageliki Nicolopoulou

in various directions and developing its narrative complexity, thus generating dis-
tinctive developmental pathways or trajectories for different narrative genres.

To help flesh out these points and some of their concrete implications, let me
now offer a brief illustrative comparison between the two narrative genres I have
highlighted. In each case, the examination will begin by sketching the generative
framework at the core of each genre and will suggest how the inner logic of this
core framework is manifested in distinctive modes and strategies of narrative co-
herence and their development. (For further explanation and elaboration, see Ni-
colopoulou, 1997b, and Richner & Nicolopoulou, 2001, on which the following
discussion draws.)

The girls’ stories: The family genre

As noted earlier, stories in this prototypical girls’ genre began with the major char-
acters embedded in a stable and “given” network of family relationships. Typically,
an interrelated set of characters was introduced at the beginning and then retained
throughout the story. The girls (unlike the boys) also tended to specify the physical
setting of the story, usually beginning with a home or castle (or “kingdom”), which
were roughly equivalent. This home-setting served as the locus from which ac-
tion emanated and, often, where the story ended. (Home-out and home-out-home
movement were common in the girls’ stories but quite rare in the boys’ stories.)
Thus, “home” was not only a specific physical place, but also the center of safety,
security, and order, rooted in the family unit.

In short, at the heart of this genre was a paradigmatic framework of stable rela-
tionships; and the stability being depicted was physically centered, anchored “topo-
graphically” in the home. When the girls were given the opportunity to structure
their stories according to their own preferences, what they put at the center of the
story was rarely a single individual protagonist. Instead, the girls’ stories usually
centered on a collective family group, within which a cluster of relatively central
characters were linked by, defined by, and embedded in a framework of stable and
harmonious social relationships.

Furthermore, the girls used these frameworks of relationships to help achieve
narrative stability and coherence in their stories. They helped to hold the story
together. At the same time, this was a flexible and generative framework, which
could be used to generate and manage increasingly complex forms of action and
movement within a coherent matrix. This was true, in part, because the family
framework has several kinds of possible temporal sequences built into it. For ex-
ample, it allowed the storyteller to depict the regular, repeated patterns of everyday
domestic life, which the girls (unlike the boys) liked to recount in a framework of
rhythmic and cyclical action. This temporal rhythm could be readily combined

	 The elementary forms of narrative coherence in young children’s storytelling	 315

with cyclical movement in social and physical space. Thus, the family, after all its
members have been carefully enumerated, might go places and do things — and
then come back home:

Once there was a little girl and she lived with her Mom and Dad and her big sister.
Then they went for a walk and they went to the little girl’s grandma and the big
sister’s grandma. They stayed overnight at grandma’s house. Then they went home
in the morning and they had breakfast at their own house. And then they went for
another little walk and they came home again. (Elaine, 5)1

If new characters appeared, they were most typically integrated into the story ei-
ther by inclusion within, or exclusion from, this core group. For example, even
animals could be brought into the family by making them pets.

Once upon a time there was a princess, a prince, a queen and a maid. Then they
went for a walk and met a unicorn and brought her back. Then they went walking
more and they met a tiger and a bear. Then they went back home and they took
the bear but not the tiger home. And then they went to sleep and woke up the next
morning. They had breakfast. They went to the mall and the unicorn and the bear
guarded the house. The princess bought something and she bought a new gown.
They went back home. The End. (Valerie & Elaine, 5–1 & 5)

The family framework also allowed for another mode of temporal movement, con-
tinuity across generations.

Once upon a time there was a beautiful little princess. Then a prince came. The
princess girl grew up and they married and they had two babies, a boy and a girl.
Another prince came and married the other girl. They had a puppy and a little cat.
(Nina, 4–1)

Consider some interesting features of the story just quoted. I think there is no
question that the story is coherent — that is, it hangs together in a comprehensible
and meaningful way. But the coherence is clearly not achieved by connecting the
chain of events in the story to the goal-directed action of a single major protago-
nist. Nor are the different events related in a merely temporal way; that is, there
is a deeper logic to the sequence of events portrayed. But in light of the theoreti-
cal issues discussed earlier, it is worth emphasizing that the connections between
events are not simply or precisely “causal” either, in the sense of each event caus-
ing the next. There are certainly causal linkages between some of the events, but
by themselves these cause-and-effect linkages are not sufficient to account for the
global coherence of the story. Rather, the events are connected by being embed-
ded in an overall framework of family relationships, and of the canonical temporal

1.  Pseudonyms have been assigned to the children whose stories are quoted.

316	 Ageliki Nicolopoulou

rhythms and transformations of family life, that give each of the events an appro-
priate place. In short, the main reason that this is not merely a random sequence of
events is that it refers back to paradigmatic sequences of events that are embedded
in a certain specific framework of social relationships. And it is this core frame-
work that provides the underlying foundation from which the coherence of the
story is generated.

Development and elaboration. Once this core generative framework was estab-
lished, it also offered specific possibilities for narrative elaboration and develop-
ment, by which increasing complexity could be achieved while maintaining the
coherence of the story. For example, over time the girls found ways to generate
increasingly complex patterns of movement and action (without disrupting the
basic framework of order) and to individualize the characters (without breaking
the basic social connections). Furthermore, once the central framework of order,
rooted in the unit of home and family, was securely established, plots could be
based on systematic contrasts between this unit and the world “outside” the home,
which might be a source of danger or disruption — whether the family went out
or the danger came in.

Once upon a time there was a kingdom, and there was a unicorn and a pony, and
there was a king and a queen and a princess and a prince. And they went out for
a walk in the woods and they met an elephant. And so they keeped on walking
through the forest till they came to a dead end and there was a house, and they
opened the door and they said, “This is not our house!” And someone jumped out
from behind the stove and said, “Surprise!” and it was a witch. And so they ran
all the way back to their castle and locked their doors so nobody could get in. The
End. (Margo, 5–1)

At the same time, while the model of personhood associated with each narrative
genre remained fundamentally consistent with increasing age, it was also devel-
oped considerably in depth and complexity. In the family genre favored by the
girls, the socially embedded and interdependent person, while still acting in the
context of a cohesive group marked by networks of stable, harmonious, and pre-
dominantly “given” relationships, was no longer simply subsumed in group re-
lations, but became an increasingly individuated and self-consciously responsible
group member. In the following story, for example, this individuation of certain
characters was combined with a thematic focus on the breach and restoration of
order.

Once upon a time there was a little girl and she had a brother, a mom, and a dad.
One day they went walking and they met a bear. The bear was a baby bear. The
sister said, “Isn’t he cute” and they brought him home. A crib was in the sister’s

	 The elementary forms of narrative coherence in young children’s storytelling	 317

room and the baby bear sleeped in it. And when they woke up the very next day,
the brother came into the sister’s room and she was gone. The bear was gone too,
and they got kidnapped. And the brother found a kingdom and he saw the bear
and the sister been locked up in a cave. The brother said, “You can’t do this” and
the bad guy got a timer and put the sister in it. And in 5 minutes time, sand was
going to bury the sister. But in 5 minutes she got buried, but the brother had a
knife in his pocket and he banged the knife on the timer and it broke. And the
sister came out and she said, “Where is mom and dad?” And the brother took the
sister’s hand and brought her home. When the sister was grown up, she met a boy
in the street named Pete. And she got married. Her cousins were the flower girls
and they lived happily ever after. (Anna, 5–1)

The boys’ stories: The heroic-agonistic genre

The boys’ stories within the heroic-agonistic genre (which, for convenience, I will
at times simply call the boys’ stories) displayed a different developmental trajec-
tory, driven by different narrative purposes, preoccupations, and formal problems.
Whereas the core generative framework of the family genre provided a solid ba-
sis for story coherence, while also allowing for greater elaboration and increasing
complexity, the basic frameworks underlying the boys’ preferred genres, and the
heroic-agonistic genre in particular, presented them with rather different narrative
problems and possibilities.

A key starting-point for this divergence was a sharply different picture of
social relations and, correspondingly, of the self from that underlying the fam-
ily genre. The boys’ stories typically portrayed a world of essentially separate and
independent individuals (i.e., not located in networks of stable and harmonious
relationships), usually powerful and highly kinetic, described primarily by their
actions. Most interactions between characters involved violent conflict and ag-
gression. These conflicts might be chaotic, but increasingly they tended to be mo-
tivated more explicitly by characters’ concerns to establish dominance, display
greater power, and/or determine winners and losers (hence, characters were not
only conflictual but competitive, i.e. agonistic). Given this picture of social rela-
tionships and the motivating preoccupations that accompanied it, the boys gener-
ally had a harder time establishing and maintaining coherence in their stories than
did the girls.

At the most primitive level, roughly a third of the heroic-agonistic stories by
3-year-old boys (though very few stories by 4-year-olds and none by 5-year-olds)
depicted strings of disconnected or barely connected characters who were not just
separate but actually isolated, and who also lacked any real stability, solidity, or con-
tinuity as characters (see Richner & Nicolopoulou, 2001, pp. 416, 419). When these

318	 Ageliki Nicolopoulou

characters were not simply introduced and then forgotten, they functioned as little
more than vehicles for action and movement. The depiction of the character’s ag-
gression might be unfocused (e.g., “Peter Pan comes and fights. And then a knight
comes and fights. Then Captain Hook came. Then the Sheriff came. Then that’s
the end.”) or the conflict might be presented as a general free-for-all (e.g., “And
the pterodactyl and some bad guys came, and there was a dragon. And they had a
battle. And that’s the end.”; “It’s about pirates. They fight. And that’s the end.”).

The next level, which accounted for slightly over a quarter of the 3-year-old
boys’ stories (compared with 3% of the 5-year-olds’ stories), did depict conflicts
between specified opponents. But at this stage either the story was confined to
one simple conflict that was not further elaborated (A fights B, A kills B) or else,
when the boys did try to generate longer stories with more characters, these stories
fragmented into chains of disconnected or loosely connected conflicts between
different pairs of specified opponents. Sometimes these chains of conflicts were
complicated by characters changing shapes, dead characters coming alive again,
and similar flights of fancy.

A Batman came. He got the policeman dead. And Robin came. He can shoot the
monsters. A wolf comes. A knight comes. The dragon killed the princess. The
knight killed the dragon. The wolf bites the dragon. The end. (Jed, 3–8)

Spiderman kicks the Joker. Then the Joker dies. Then there’s Batman. Then Su-
perman comes. Then they eat pizza. Then Superman kicks the Joker down. Then
Batman dies. Then the Joker fights with the Penguin and the Penguin dies. And
there’s Shredder.	 He gets guns. He shoots the Joker. The end. (Darius, 3–5)

The heroic-agonistic genre thus posed certain distinctive and characteristic narra-
tive problems to which the boys employing this genre had to respond. They faced
the challenge of stabilizing their characters and coordinating them in ways that
could generate coherent plots, while maintaining the pervasively conflictual rela-
tions between those characters and an overall strain toward disorder. Even as the
boys began to develop greater mastery of narrative skills and the ability to construct
more sophisticated stories, the defining framework of the heroic-agonistic genre
made achieving coherence a more difficult task than in the family genre, and in-
deed tended to pull the stories toward instability, discontinuity, and incoherence.

This story by a 4-year-old boy, which displays some of the exuberant dyna-
mism and lively imagination often found in the boys’ heroic-agonistic stories, also
illustrates the kinds of centrifugal elements operating in these narratives.

Once upon a time there was a snake and then he was hungry. And he ate a squir-
rel. He went up a tree to find more squirrels. And then a monster came, and then
another monster came, and they fighted over the food. And a monster ate all the

	 The elementary forms of narrative coherence in young children’s storytelling	 319

squirrels except one because the snake ate it. Then the monster killed the snake.
Then the monster ran away and found a cave and went inside it. Then he saw lots
of bats hanging upside down. And then the scorpion came inside the cave and he
stepped on the scorpion and the scorpion got squished. Then he didn’t know it
was an ant. And then a bunch of bad guys came. They had a big battle. Then they
stopped fighting and they didn’t do a fight any more. The End. (Zachary, 4–4)

There is a certain amount of continuity to the sequence of actions in this story, and
portions of the story hang together to some degree. But the overwhelming empha-
sis on conflict, disruption, and the demonstration of power, combined with the
sequential presentation of characters in shifting and unstable settings, tend to pull
the coherence of the narrative apart. Even at moments when the story might seem
to be moving toward a conclusion, it is always tempting to feed in new characters
to keep the action going and to add striking images — particularly new characters
who can fight with the winner-so-far, thus prolonging the fighting and/or further
demonstrating the winner’s power and superiority.

Development and elaboration: boys’ narrative strategies. In addition to posing these
challenges, the generative framework of the heroic-agonistic genre also offered
some distinctive possibilities and resources for achieving greater narrative coher-
ence and complexity. The developmental trajectory manifested in the boys’ stories
centered on the mutually supportive interconnection between two complementa-
ry processes. On the one hand, the characters became more stable and substantial,
were delineated more fully, and were given greater depth. On the other hand, the
boys managed to connect and coordinate the characters in more stable, continu-
ous, and coherent patterns. One feature of narrative strategies by which these re-
sults were achieved was that the boys found ways to stabilize the conflicts between
characters and to use these conflictual relations to help structure the plots of their
stories more coherently.

At first, as noted above, the boys’ stories portrayed conflict, aggression, and
destruction in relatively unfocused and even chaotic ways. Then this pattern shift-
ed to the depiction of conflicts between specified opponents — though sometimes
this involved one-sided attacks by one character against another rather than ex-
plicitly two-sided contests. One strategy for using these conflicts to help give a
story more continuity was for one or more of these characters to persist through
several actions (thus achieving local continuity), or even for one character to be
carried through the whole story, engaging in a series of conflicts with other char-
acters and often (though not always) ending as the ultimate winner.

Once there was Captain Planet and then Batman came and he had lasers. And
then Superman came and Batman and Superman didn’t have a battle and the
Splinter came, the boss of the Ninja Turtles, and then a lion and a tiger came

320	 Ageliki Nicolopoulou

and the lion and the tiger and Batman had a battle and Batman won the battle.
And then Spiderman came and Batman had a big battle with Spiderman to see
who’s the strongest and Batman was the strongest because I love Batman. The
End. (Ethan, 4–9)

Once upon a time there was Mummyman. And he squirted lava out of his nose at
a criminal who died. Mummyman walked away and then a monster came and that
one shot poison out of his fingers. Mummyman came back and shot poison out
of his stomach and the monster died. The second monster came and Spiderman
kicked the monster. Then another Spiderman came and squished the monster and
then the monster got unsquished and squished, etc. Then they had a battle. And
Mummyman squirted a web out of his ear and then caught a skeleton and the
skeleton got pulled back into his ear. The skeleton came out of his other ear. It was
nothing but chocolate and Mummyman ate the skeleton. The End. (Seth, 4–9)

By itself, however, establishing the continuity of one or more (relatively) central
characters might yield little more than a loose sequence of otherwise unrelated
conflicts.

Over time, the boys began to connect and coordinate their characters in more
stable and effective ways. This task was approached from two complementary
directions. One strategy involved stabilizing, extending, and elaborating conflicts
by having paired opponents engage in an interconnected series of repeated con-
flicts. Some boys’ stories began to display rudimentary efforts along these lines
fairly early. However, constructing a whole story, as opposed to portions of stories,
around a sustained conflict between two roughly equal individual antagonists (i.e.,
two opposing heroes, or a hero and a villain) proved to be a late and, presumably,
difficult achievement. Only a small number of stories fit this model in full-blown
form, and those were generated almost exclusively by 5-year-olds. One exception
was this relatively brief and focused story by a 4-year-old.

Once there was a cave. In that cave lived a tarantula. And then a dragon came. The
dragon broke the cave. The tarantula came out and fighted the dragon. And then
the dragon died because the tarantula won the battle. The tarantula got a new cave
and that’s all. (Michael, 4–4)

And here is a longer and more detailed example by a 5-year-old.

Once there was Robin Hood. Then there was a bad guy with a bazooka. They
fighted. And just Robin Hood shot an arrow. And it hit the bad guy’s bazooka. And
then it bounced off the bazooka. And then the arrow hit the bad guy in his bot-
tom. So then he went, “ouch.” And jumped right up. And then when the bad guy
landed, he landed on his back. Then the bad guy got back up on to his feet. Then
Robin Hood shot another arrow. So then the arrow hit the bazooka again. Then
it bounced off, hit the ground, and hit the bad guy’s butt. And then he jumped up

	 The elementary forms of narrative coherence in young children’s storytelling	 321

and went, “ouch.” So then the bad guy shot his bazooka at Robin Hood. So then
Robin Hood ducked. So the rocket that the bazooka shot went over Robin Hood’s
head. So then the rocket that the bazooka shot hit the ground and the dirt that
sprayed up hit the bad guy’s face. The end. (Edgar, 5–8)

But such full-blown examples involving individual antagonists were rare, even in
stories by 5-year-olds.

Working from the other direction, boys also began to connect some of their
characters in alliances, coalitions, or teams — which fought with other characters.
Sometimes, though rarely, this strategy might involve linking characters who be-
gan the story as separate individuals and became “friends” or partners. A more
common option was to invoke undifferentiated categories, with little or no inter-
nal articulation, such as “good guys,” “bad guys,” “the knights,” and so on. But most
often the boys appropriated pre-existing teams or duos from the world of cartoon
action heroes, such as Ninja Turtles, Power Rangers, or Batman and Robin. In
some respects, these teams or duos might be seen as the closest analogues in the
boys’ stories to the family group at the heart of the girls’ family genre. However, in
the context of the heroic-agonistic genre, teamwork — whether temporary or sta-
ble — almost always served the larger purpose of conflict with other characters.

These two strategies could be combined by depicting sustained, continuous
conflict between relatively stable opposing teams and structuring the story around
this conflict. Over time, stories of this sort appeared with increasing frequency,
and in the process each of the two sides, as well as the conflicts between them,
were depicted with increasing detail, complexity, and specificity. It is worth noting
that stories organized around prolonged conflict between opposing teams were
considerably more frequent than stories organized around prolonged conflict
between individual antagonists. (By contrast, conflict between opposing groups
almost never appeared in the girls’ stories. Is it entirely coincidental that in chil-
dren’s spontaneous play during middle childhood, boys are much more disposed
than girls to organize games that involve competition between opposing teams
[Maccoby, 1998, pp. 39–40]?) To put it another way, constructing and stabiliz-
ing connections between characters on either side of a conflict often appeared as
a starting-point or concomitant for stabilizing the conflicts themselves. It is also
worth noting that stories structured by conflict between opposing groups or teams
were frequently the ones that included the most sophisticated forms of sustained
goal-directed action by key characters, often acting in cooperation. Thus, elements
of cooperation and of conflict could be combined in ways that contributed to the
achievement of narrative coherence, while the world portrayed in these stories
fundamentally remained one of conflict and disorder.

322	 Ageliki Nicolopoulou

Once upon a time there was Batman and Robin the Boy Wonder and they were
riding in a Batmobile. And suddenly they crashed and the Batmobile exploded.
And they suddenly jumped out so they wouldn’t get exploded. Joker came and
he set Bat traps and they were for Robin the Boy Wonder and Batman. Batman
and Robin the Boy Wonder got stuck in Bat traps. It almost turned them into bad
guys but they broke through it. And they had a battle and Batman and Robin the
Boy Wonder fighted Joker. Joker had his flower on his clothes and it squirted ink
at Robin the Boy Wonder and Robin the Boy Wonder got wounded. The wound
got better. They had another battle and Batman and Robin the Boy Wonder won.
Then Penguin came with Penguin’s umbrella. And the gas shot at Robin the Boy
Wonder and he fell down and got wounded. The wound got better. They had a
battle and Robin the Boy Wonder and Batman won. The End. (Zachary, 4–9)

Through the use of these and other strategies, what began as chaotic conflict
was structured into more coherent patterns of agonistic competition — though
tendencies toward disorder, fragmentation, and incoherence often remained close
to the surface. In the process, the model of personhood associated with this narra-
tive genre was also developed in greater depth and complexity. Within the heroic-
agonistic genre favored by the boys, the separate and agonistic person, originally
portrayed as an extremely isolated and transitory locus of disconnected actions,
became an increasingly stable, autonomous, and self-conscious mental agent ca-
pable of cooperation as well as conflict. (For elaboration, see Richner & Nicolo-
poulou, 2001.)

In short, the formal problems inherent in these gender-related narrative styles
led the girls and the boys toward different characteristic strategies for achieving
narrative coherence and for combining coherence with complexity.

Not a conclusion, but a starting-point

This article has sought primarily to diagnose a problem in current developmental
research on narrative coherence, particularly with respect to the narrative activity
and development of young children, and to suggest some of the kinds of rethink-
ing that might help us begin to overcome this problem. Let me briefly recapitulate
some of the main arguments.

A necessary first step, I have tried to demonstrate, is to recognize that some of
the key conceptual and methodological tools on which much of the developmen-
tal research on this subject currently depends are themselves underdeveloped and
even misleading. Consequently, the most prominent and influential approaches
in current developmental research on narrative coherence are not fully adequate
to capture important dimensions of children’s narrative activity and development.

	 The elementary forms of narrative coherence in young children’s storytelling	 323

For all of their undoubted contributions, they have not really been able to recon-
struct the actual dynamics and trajectories of the development of narrative coher-
ence in young children.

To move beyond these limitations, we need to undertake the foundational
work of reconstructing the actual strategies of narrative coherence used by chil-
dren, beginning with young children, and connecting these systematically to
the narrative purposes and intentions that the children themselves are trying to
achieve. This will require an approach that can integrate the formal analysis of plot
structures with the interpretive analysis of structures of meaning (as cogently and
eloquently urged by Bruner, 1986, and others) and that attends not only to connec-
tions between events in children’s stories but also to the ways that they represent
and coordinate characters and their relationships. The result will not be a single
model of narrative coherence for young children’s stories, but instead a deeper
understanding of the distinctive modes and strategies of coherence that inform
children’s narrative activity and development.

References

Baerger, D.R., & McAdams, D.P. (1999). Life story coherence and its relation to psychological
well-being. Narrative Inquiry, 9, 69–96.

Bamberg, M. (1997). Oral versions of personal experience: Three decades of narrative analysis
[special issue of The Journal of Narrative and Life History]. Mahwah, NJ: Erlbaum.

Bruner, J. (1986). Actual minds, possible worlds. Cambridge, MA: Harvard University Press.
Habermas, T., & Bluck, S. (2000). Getting a life: The emergence of the life story in adolescence.

Psychological Bulletin, 126, 748–769.
Hickmann, M. (1995). Discourse organization and the development of reference to person,

space, and time. In P. Fletcher & Brian MacWhinney (Eds.), The handbook of child language
(pp. 194–218). Cambridge, MA: Blackwell.

Hickmann, M. (2004). Coherence, cohesion, and context: Some comparative perspectives in
narrative development. In S. Trömqvist & L Verhoeven (Eds.), Relating events in narrative,
Volume 2: Typological and contextual perspectives (pp. 281–306). Mahwah, NJ: Erlbaum.

Karmiloff-Smith, A. (1985). Language and cognitive processes from a developmental perspec-
tive. Language and Cognitive Processes, 1, 61–85.

Labov, W. (1972). The transformation of experience in narrative syntax. In W. Labov (Ed.), Lan-
guage in the inner city: Studies in the Black English Vernacular (pp. 354–396). Philadelphia:
University of Pennsylvania Press.

Labov, W. & Waletsky, J. (1967). Narrative analysis: Oral versions of personal experience. In J.
Helm (Ed.), Essays on the verbal and visual arts (pp. 12–44). Seattle: University of Wash-
ington Press.

Maccoby, E.E. (1998). The two sexes: Growing up apart, coming together. Cambridge, MA: Har-
vard University Press.

324	 Ageliki Nicolopoulou

Mandler, J.M, & Johnson, N.S. (1977). Remembrance of things parsed: Story structure and re-
call. Cognitive Psychology, 9, 111–151.

Mayer, M. (1969). Frog, where are you? New York: Dial Press.
McAdams, D.P. (2006). The problem of narrative coherence. Journal of Constructivist Psychol-

ogy, 19, 109–125.
McCabe, A., & Bliss, L.S. (2003). Patterns of narrative discourse: a multicultural, life span ap-

proach. Old Tappan, NJ: Pearson Education.
Nicolopoulou, A. (1996a). Narrative development in social context. In D.I. Slobin, J. Gerhardt,

J. Guo, & A. Kyratzis (Eds.), Social interaction, social context, and language: Essays in honor
of Susan Ervin-Tripp (pp. 369–390). Mahwah, NJ: Erlbaum.

Nicolopoulou, A. (1996b, July). Problems, strategies and intentions in young children’s narrative
genres. Paper presented at the International Congress for the Study of Child Language.
Bogaziçi University, Istanbul, Turkey.

Nicolopoulou, A. (1997a). Children and narratives: Toward an interpretive and sociocultural
approach. In M. Bamberg (Ed.), Narrative development: Six approaches (pp. 179–215).
Mahwah, NJ: Erlbaum.

Nicolopoulou, A. (1997b). Worldmaking and identity formation in children’s narrative play-
acting. In B.D. Cox & C. Lightfoot (Eds.), Sociogenetic perspectives on internalization (pp.
157–187). Mahwah, NJ: Erlbaum.

Nicolopoulou, A. (2002). Peer-group culture and narrative development. In S. Blum-Kulka &
C.E. Snow (Eds.), Talking to adults: The contribution of multiparty discourse to language
acquisition (pp. 117–152). Mahwah, NJ: Erlbaum.

Nicolopoulou, A. (2008). Rethinking character representation and its development in children’s
narratives. In J. Guo, E. Lieven, N. Budwig, S. Ervin-Tripp, K. Nakamura, & Ş. Özçalışkan
(Eds.), Crosslinguistic approaches to the psychology of language: Research in the tradition of
Dan Isaak Slobin (pp. 353–370). Clifton, NJ: Taylor & Francis.

Nicolopoulou, A., & Richner, E.S. (2007). From actors to agents to persons: The development of
character representation in young children’s narratives. Child Development, 78, 412–429.

Nicolopoulou, A., Scales, B., & Weintraub, J. (1994). Gender differences and symbolic imagina-
tion in the stories of four-year-olds. In A.H. Dyson & C. Genishi (Eds.), The need for story:
Cultural diversity in classroom and community (pp. 102–123). Urbana, IL: National Council
of Teachers of English.

Paley, V. (1986). Mollie is three: Growing up in school. Chicago: University of Chicago Press.
Paley, V.G. (1990). The boy who would be a helicopter: The uses of storytelling in the classroom.

Cambridge, MA: Harvard University Press.
Prince, G. (1973). A grammar of stories. The Hague: Mouton.
Richner, E. S, & Nicolopoulou, A. (2001). The narrative construction of differing conceptions of

the person in the development of young children’s social understanding. Early Education &
Development, 12, 393–432.

Shapiro, L.R., & Hudson, J.A. (1991). Tell me a make-believe story: Coherence and cohesion in
young children’s picture-elicited narratives. Developmental Psychology, 27, 960–974.

Spinillo, A. G. & Pinto, G. (1994). Children’s narratives under different conditions: A compara-
tive study. British Journal of Developmental Psychology, 12, 177–193.

Stein, N.L. (1988). The development of children’s storytelling skill. In M.B. Franklin & S.S. Bar-
ten (Eds.), Child language: A reader (pp. 282–297). New York: Oxford University Press.

Stein, N.L., & Albro, E.R (1994). The development of the story concept. Unpublished manuscript,
University of Chicago, Chicago, IL.

	 The elementary forms of narrative coherence in young children’s storytelling	 325

Stein, N.L., & Albro, E.R (1997). Building complexity and coherence: Children’s use of goal-
structured knowledge in telling stories. In M. Bamberg (Ed.), Narrative development: Six
approaches (pp. 5–44). Mahwah, NJ: Erlbaum.

Stein, N.L., & Glenn, C.G. (1979). An analysis of story comprehension in elementary school
children. In R.O. Freedle (Ed.), New directions in discourse processing (Vol. 2, pp. 53–120).
Norwood, NJ: Ablex.

Stein, N.L., & Glenn, C.G. (1982). Children’s concept of time: The development of a story sche-
ma. In W. Friedman (Ed.), The developmental psychology of time (pp. 255–282). New York:
Academic.

Stein, N.L., & Policastro, P. (1984). The concept of a story: A comparison between children’s and
teachers’ viewpoints. In H. Mandl, N.L. Stein, & T. Trabasso (Eds.), Learning and compre-
hension of text (pp. 113–155). Hillsdale, NJ: Erlbaum.

Stein, N.L., & Trabasso, T. (1982). What’s in a story: An approach to comprehension and in-
struction. In R. Glaser (Ed.), Advances in instructional psychology (Vol. 2, pp. 213–267).
Hillsdale, NJ: Erlbaum.

Sutton-Smith, B. (1986). The development of fictional narrative performance. Topics in Lan-
guage Disorders, 7, 1–10.

Trabasso, T., & Nickels, M. (1992). The development of goal plans of action in the narration of a
picture story. Discourse Processes, 15, 249–275.

Trabasso, T., Secco, T., & van den Broek, P. (1984) Causal cohesion and story coherence. In H.
Mandl, N.L. Stein, & T. Trabasso (Eds.), Learning and comprehension of text (pp. 83–111).
Hillsdale, NJ: Erlbaum.

Trabasso, T., Stein, N. L., Rodkin, P. C., Munger, M. P., & Baughn, C. R. (1992). Knowledge of
goals and plans in the on-line narration of events. Cognitive Psychology, 7, 133–170.

Wellhousen, K. (1993). Eliciting and examining young children’s storytelling. Journal of Research
in Childhood Education, 7, 62–66.

