

Copyright is owned by the author of this thesis. Permission is given for a

copy to be downloaded by an individual for the purpose of research and

personal study only. This thesis may not be reproduced elsewhere without

permission from the author.

Narratives of teenage boys:

Constructing selfhood and enacting

identities.

A thesis presented in partial fulfilment of the

requirements for the degree of

Doctor of Clinical Psychology

at Massey University, Albany, New Zealand.

Roslyn Louise Munro

2011

i

Abstract

In Western societies, contemporary youth discourses tell us that teenage boys are all

too often ‘trouble’ and ‘troubled’, especially in terms of risky behaviour, mental

health concerns, and educational under-achievement. Contemporary understandings of

these issues have largely been informed by developmental psychological theory, and a

plethora of management strategies and policies have emerged out of the debates about

the apparent ‘boy crisis’. Yet we know little of how boys make sense of their

experiences, and negotiate their relationships with the people and environments that

constitute their everyday social world. This research applies a critical approach to

developmental psychology and identity construction. It contributes to our knowledge

of how teenage boys perform masculinities and enact resilience in diverse contexts,

and how they are influenced by, and respond to, social and cultural discourses that

frame and shape their behaviour and sense of self. Participants were eleven senior

male students from a New Zealand high school, who provided narrative accounts of

critical events during their adolescent years by means of personal time-lines and

individual interviews. Findings include the boys’ understandings of peer and family

relationships, high school culture, and subject positions available to them within the

wider community and a global society. Boys positioned themselves individually and

collectively as they reproduced, resisted, and countered age and gender stereotypes.

They revealed themselves to be competent social actors in a complex world,

constructing multiple identities and drawing on resources afforded by their social and

institutional connections. Thus, they showed that they are actively engaged in the

process of creating legitimate spaces to occupy, and which enable them to imagine

possible future selves. The findings generated ideas for how we may work more

effectively in our clinical practice with teenage boys if we privilege their perspectives

and the meanings they attach to their everyday experiences, and problematise

discursively constructed understandings of adolescence and adolescent boys.

Implications of the findings for research and practice are discussed, and ideas for

future research are suggested.

ii

Acknowledgements

I wish to thank the boys who participated in my research, for all that you have shared

with me and taught me. You have inspired me to continue exploring your worlds so

that I can hopefully keep improving my clinical work with teenage boys and girls.

I would like to express my enormous gratitude to my primary supervisor, Professor

Kerry Chamberlain, for your wisdom, support, and encouragement throughout my

doctoral study, for always pushing me to take my ideas further than I thought

possible, and for trying to help me write shorter sentences!

Also, a big thank you to my co-supervisor, Dr Kerry Gibson, for sharing with me your

experience in clinical, developmental, and narrative research in psychology, and for

cheering me on through the tough times.

Finally, I want to thank my husband, Tim, and our boys, Daniel, Matthew, and Oliver,

for your unwavering patience and confidence in me all these long years. I definitely

could not have done this without you.

iii

Table of Contents

Abstract i

Acknowledgements ii

Table of Contents iii

Chapter One: The Trouble with Teenage Boys 1

 Discourses of Development 3

 Discourses of Risk and Resilience 6

 ‘Troubled Youth’ Discourse 9

 Angry Teens 10

 Misbehaving Teens 13

 Distressed Teens 17

 Failing Teens 18

 ‘Troubled Teens’ within ‘Troubled’ Families 19

 Constructing Identities 20

 Deconstructing Hegemonic Norms of Masculinity 21

 Cultures of Violence 22

 Cultures of Sexuality 24

 Student Identities 26

 Sporting Identities and Practices 27

Chapter Two: Storying the Experiences of Teenage Boys 30

 Research Aims 30

 Methodology 30

 Theoretical Framework 32

 Identity Construction and Meaning-Making through Narrative 32

 Discourses and Subject Positioning in Narrative Identity Construction 34

 Methods 36

 Participants and Recruitment 36

 Data Collection 37

iv

 Ethical Considerations 43

 Data Analysis 46

Chapter Three: Analysis and Discussion 52

 Negotiating Self 53

 Developing Self 54

 Maneuvering around the Genderscape 61

 Making Sense of Difficult Life Events 69

 Negotiating Family 79

 ‘Home is where the heart is’ – or something like that 81

 Freedom From and Freedom To 86

 Negotiating Friendship 90

 Identity Work in Peer-Inhabited Spaces 91

 Virtually Social 99

 Negotiating Love 102

 Negotiating Society 110

 Responding to the Critics 110

 Forging Global Identities 116

 Practising ‘Good Citizenship’ 124

 Negotiating Future 133

 Constructing Future Selves 134

 Reconstructing Existing Contexts and Changing the World 137

Chapter Four: Conclusions and Implications 141

 Implications for Research and Practice 146

 Suggestions for Future Research 153

References 155

Appendices

 Appendix A: Participant Information Sheet 177

 Appendix B: Participant Consent Form 179

 Appendix C: Summary of Findings for Participants 180

