

As Above, so Below? Narrative Salience and Side Effects of National Innovation Systems

Journal:	<i>Critical Policy Studies</i>
Manuscript ID	RCPS-2015-0023.R1
Manuscript Type:	Original Article
Keywords:	Policy narratives, national innovation systems, hegemony, narrative policy analysis, narrative salience, power of scenarisation

SCHOLARONE™
Manuscripts

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Title:

As Above, so Below? Narrative Salience and Side Effects of National Innovation Systems

Abstract:

This paper furthers previous attempts at integrating narratology in policy analysis. Embracing an open-ended definition of narrative, it stresses the importance of maintaining distinct narrative levels and, more generally, of taking into account the pragmatic dimension of narration as an activity, including the often-implicit role and focalisation of the policy analyst. Developing a conceptual analogy between storytelling and the exercise of power, it argues for a critical use of practical imagination in 'cold' situations of 'narrative salience', characterized by the absence of controversy or uncertainty, an uneven distribution of the power of scenarisation. These propositions for a 'revisited' approach to policy narratives, equidistant from the positivist and post-positivist dichotomy, are tested on the case of 'narrative salience' where a particular storyline, national innovation systems, is so dominant that there appears to be no 'counter-story'.

Keywords:

Policy narratives; national innovation systems; hegemony; narrative salience; narrative policy analysis; narratology; power of scenarisation.

As above, so below? Narrative Salience and Side effects of National Innovation Systems

1. Introduction: Retelling the story

'We humans are always entangled in stories' (Schapp, 2004: 1). For the last twenty years, cognitive research and neuroscience have kept confirming this statement by German phenomenologist Wilhelm Schapp. It is now beyond dispute, and nonetheless always worth restating, that narrative functions as a primary, universal and probably vital means of structuring information. Stories and storytelling help us make sense of our individual and social existence¹. Judging by the number and variety of approaches of the narrative phenomenon in political processes, it would seem that policy analysis contributed in its own way to acknowledge this central role. Yet, the dichotomy between positivist and post-positivist approaches has long hindered the development of an integrated theoretical paradigm capable of building on formal and positive knowledge of narrative. As Patterson and Monroe underlined it, narrative 'is associated with a kind of knowledge that post-structuralists champion', [which is] part of the challenge to universal theories' (1998, 318). With their focus on the social construction of facts, post-positivist scholars found in narrative a concept that seemed tailor-made for them. This, in turn, could only get positivists to frown at such a confused and ill-defined concept, though they generally fail at providing a more operative version themselves².

Jones and McBeth (2010) recently made a good case for 'ameliorating the historical tension'

1
2
3 between the two approaches. With this in mind, they developed a 'Narrative Policy Framework'
4 (NPF) as an empirical research agenda aiming at applying positivist criteria of validation, using
5 testable hypotheses, to the study of narratives in political processes, especially in terms of
6 influence on public opinion. In a series of publications (McBeth *et al.* 2007; Shanahan *et al.*
7 2011a and 2012b), they and their collaborators demonstrate, convincingly enough, that there is
8 room for work in policy literature that would use narratives as 'a causal variable for policy
9 outcomes' (Shanahan *et al.* 2011a, 375). Far from altogether dismissing the research results of the
10 post-positivist approach of policy narratives, they rather stress its ability to understand 'the
11 importance of stories in public controversies' (Jones and McBeth, 2010, 337). For that matter,
12 NPF clearly echoes, not to say pays homage to Emery Roe's own Narrative Policy Analysis
13 (NPA, see Roe 1992, 1994), which remains 'the most fully articulated' and 'influential' (Jones and
14 Mc Beth 2010, 335) methodology for policy narratives. However, insofar as 'narratives matter',
15 they rightfully deserve a proper, systematic, replicable methodology NPA cannot provide.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

36 A promising example of such a research programme can be found in the theoretical framework
37 developed by Sheaffer *et al.* (2011) and Shenhav *et al.* (2014) to explain voting behaviour and
38 coalition-formation by the 'narrative proximity' between voters and parties. Here, the
39 methodological challenge comes down to the *measure* of the similarity between political stories,
40 in a multiparty system (in the case of Israel), at various levels of aggregation: each party is
41 operationalized as the sum of its voters' story preferences, called a *story-party*, forming *story-*
42 *coalitions* with parties that either (1) contribute the most to the perpetuation of the *dominant story*
43 (in terms of the party's relative shares of the dominant story and relative size in parliament), (2)
44 contribute the least to the *competing* story, or (3), as the analysis shows, with parties 'that are
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 closer to them on the various dimensions of national stories' (Shenhav *et al.* 2014, 664-667).
4
5 Conversely, the lack of narrative proximity between a party and its voters, or a lasting drift away
6
7
8 from the voters' narrative identity, could lead to a significant decline in parliamentary power (as
9
10 illustrated by the example of the Israeli Labor party).
11

12
13
14
15 The *story-coalition* model is conceived as an empirically grounded, quantifiable way to 'bridge
16
17 narrative approaches and coalition-formation theories' (Shenhav *et al.* 2014, 664): using simple
18
19 metrics, bivariate analysis and some logistic regressions, it successfully predicted the *formateur*
20
21 party in the 2009 Israeli government coalition (the *Likud*, since it displayed 'the minimum total
22
23 distance from all other parties in parliament'). More broadly, it also presents itself as 'an attempt
24
25 to capture the transition from the microlevel of individuals' stories to the macrolevel of political
26
27 stories' (655).
28
29
30
31
32
33

34 Interestingly, though, at some other points of their argumentation, Sheaffer, Shenhav and their
35
36 colleagues shift from the vocabulary of aggregation, metrics and causation to adopt a more
37
38 holistic language in which partisan story coalitions 'reflect' or 'mirror' the individual voters'
39
40 stories: in their interplay, 'it is of no consequence whether parties adopt the stories of their voters
41
42 or the other way round. (...) the macrolevel reflects the microlevel' (Shenhav *et al.* 2014, 664).
43
44
45 The image is too pervasive to be incidental: part of the lasting fascination for narratives comes
46
47 from the conceptual promise that they could operate as the much sought-after, but ever-elusive
48
49 mediation between the individual and the collective. Follow the stories, and the distinction itself
50
51 will get blurred. As above, so below.
52
53
54
55
56
57
58
59
60

1
2
3 We do think narratives have the potential to provide that kind of pathway. However, we have at
4
5 least two reasons to doubt it will prove to be as seamless as these images suggest.
6
7

8
9
10 First, the reflection metaphor itself has gone stale: sociocriticism and, on the whole, sociological
11
12 approaches to the study of literature have long denounced its reductionist character and instead
13
14 emphasized the role played by specific mediations, such as Bourdieu's logic of 'fields', granting
15
16 relative autonomy to the field of cultural production, assessed in its capacity to *refract*, rather
17
18 than mechanically reflect, external determinations from the field of power (Bourdieu 1996). We
19
20 may even prefer the more sophisticated notion of 'prismatic effects' (Viala 1988), as long as it
21
22 helps us consider stories in all of their dimensions, external as well as internal, including their
23
24 rhetoric and poetic features – all aspects that, as we will see, have been deliberately left out of the
25
26 policy analysis picture so far. Admittedly, policy stories often lack any kind of literary value or, if
27
28 they do, it would not be the main reason to investigate them. But this does not mean they emerge
29
30 in a sort of cultural void, as the NPA or NPF would lead us to think. Nor that their discursive
31
32 features would be unworthy of consideration.
33
34
35
36
37
38
39
40

41 The second set of reasons to doubt the innocuous character of the epistemological leap from
42
43 individual to collective stories, or from text to context (and back again), is that stories are not
44
45 only original forms of representations used by individuals to shape and reflect their social and
46
47 political identity. They are also speech *acts* that individual as well as collective agents *perform* to
48
49 achieve determined effects on other agents, especially in power struggles. There is, of course,
50
51 nothing new to the idea that stories can be used to affect, influence, control or manipulate people,
52
53 in many overt and covert ways, so as to secure their compliance. In less trivial words: unequal
54
55
56
57
58
59
60

1
2
3 capacities in telling collective stories account for asymmetrical, uneven distributions of power –
4
5 so much for the ‘reflection’ metaphor. What we are more specifically hinting at is that stories
6
7 function as scenarios or scripts containing instructions for action. Narratives, especially the ones
8
9 we tell ourselves about the past and the future of our political communities, are worlds in which
10
11 we project ourselves. Our sense of what is possible and what is not, what is desirable and what is
12
13 not, is in great part configured by stories. Storytelling is just as much about sense-making as it is
14
15 about world-making.
16
17
18
19

20
21
22 What is true of the exercise of power is also true of the telling of stories. Power can be exerted in
23
24 such a way to prevent conflicts from arising (think of agenda setting and, more generally, what
25
26 Bachrach and Baratz [1970] called 'nondecision-making'). A narrative can be so dominant and
27
28 prevalent (*salient*, as we will call it later) that it exhausts the whole space of possibilities and
29
30 make alternatives literally unthinkable. The difficulties are also very similar: how do we study the
31
32 power effect of narratives in the absence of observable conflict? How do we know whether
33
34 alternatives would otherwise emerge since, by definition, the salient narrative has no contender?
35
36 How do we even know there is any issue at all if it remains potential and unexpressed?
37
38
39
40
41
42

43
44 Our strategy to tackle these problems is (1) to go back to a more literal definition of narrative, as
45
46 structural narratology first developed it, and then (2) to examine how it can be related to the
47
48 concept of power. In the later part of our paper, we will test our ideas on the case of National
49
50 Innovation Systems (NIS), which is precisely marked by *narrative salience*.
51
52
53
54

55
56 This paper pursues two objectives. The first objective is conceptual and theoretical: in a sideways
57
58
59
60

1
2
3 shift to avoid the divide between positivist and post-positivist approaches of policy narratives, we
4 wish to go back to structural narratology in order to bring clarity to some of the issues at stake.
5
6
7
8 To quote Schapp again, 'a story and being entangled in a story are so intimately connected that
9
10 we perhaps cannot even disconnect them in thought' (2004, 1, quoted and translated by Snaevarr
11
12 2010, 252). We address this entanglement by focussing more specifically on the issue of narrative
13
14 voice and perspective (Genette 1980). Is the 'power of narratives' really a matter of discursive
15
16 influence (Fischer 2003)? What is the relation between telling someone's story and framing his or
17
18 her actions? At what point does framing stop and 'scenarising' begin (Citton 2010)?
19
20
21
22
23

24
25 Our second objective is empirical: though policy narratives prove to be very helpful in the face of
26
27 uncertainty and controversy, where different stories are in conflict, they turn out to be much more
28
29 difficult to use in 'cold situations' where a particular storyline is so dominant that there appears to
30
31 be no or very limited alternative.
32
33
34
35

36
37 This is where National Innovation Systems come in. NIS are a policy approach developed in the
38
39 late 1980s/early 1990s, with an emphasis on the multidimensional and systemic character of the
40
41 innovation process, and a practical commitment to societal change linked to innovation. It was
42
43 developed concomitantly to the rapid expansion of innovation studies, and it first aimed at the
44
45 design and the evaluation of public policies in industrialised countries. In a second step, from the
46
47 late 1990s on, it soon became a one-size-fits-all solution for innovation policies at any national
48
49 level and in global policy arenas. For historical reasons, the NIS approach is currently unrivalled
50
51 as a general script for initiating technological and social change in a given country. This is
52
53 especially true of its widespread influence in Western countries, but also in South America,
54
55
56
57
58
59
60

1
2
3 where even scholars urging for alternative, 'Southern' ways of thinking remain trapped in the NIS
4
5 categories.
6
7

8
9
10 Since it lacks a proper opposition in the form of a 'counter-narrative', NIS would make a poor
11
12 candidate for an empirical study of NPA. We hold that a more 'literal' take on narrative makes it
13
14 possible to use the notion in such areas of narrative salience where it otherwise would be useless.
15
16 In our view, the most recent developments in narrative approaches to policy analysis put
17
18 excessive emphasis on stories as causal variables (with supposedly measurable effects) and
19
20 identification props. In contrast, we will focus on more pragmatic aspects entailed by storytelling
21
22 considered as a practical accomplishment, along the lines of a 'performance turn' in narrative
23
24 studies (Peterson and Langellier 2006).
25
26
27
28
29

30
31 The next two sections of the paper (section 2 and 3) will detail how we depart from NPA and
32
33 what we expect to gain from that shift. In the last part of the paper (sections 4 and 5), we will
34
35 apply this revisited policy narrative approach to the study of National Innovation Systems,
36
37 particularly in the South American context.
38
39
40
41
42
43
44
45

46 2. Departing from Narrative Policy Analysis

47
48
49

50 As a structural and deductive approach, narratology has already been used to bring additional
51
52 clarity, formalism and fresh conceptual rigor to policy analysis. Relying on a vast array of
53
54 references, Shenhav (2005) identified three strategies to defining the concept of narrative and two
55
56
57
58
59
60

1
2
3 levels of narrative analysis: a 'thin' level concerned with the basic elements that, according to the
4 first, 'minimal', strategy, are enough to characterize a narrative message, and a 'thick' level which
5 is concerned by components in the wider storytelling process. We agree that a narrative policy
6 does not need any more content specifications than the 'representation of at least two real of
7 fictive events in a time sequence, neither of which presupposes or entails the other' (Prince 1982:
8 4, quoted in Shenhav 2005, 79). The last clause has the merit of rejecting causality as a defining
9 feature, which, as we will see, fits our own conception of narrative as an open-ended sequence.
10 No pre-existing structure (e.g. a setting or context, a plot, characters such as heroes, villains and
11 victims), nothing like a 'moral' of the story (advanced as a policy solution): at the deepest logical
12 and semantic level of a narrative, there is nothing else than two events displayed on a time line.

13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29 However, narratives do not only consist in semantic units abstracted from their context of
30 communication: they need discursiveness (a particular ordering of words) to be mediated and
31 performance (a particular form of speech act) to be transmitted. This distinction between
32 narrative *levels* is, rightfully so, part of Shenhav's minimal strategy as well.

33
34
35
36
37
38
39
40
41 In this section, we will first examine why these two features (open-endedness and narrative
42 levels) implied by the minimal definition mark a significant progress from NPA, and what room
43 for improvement is left. In section 3, we will then suggest extending these defining features to the
44 empirical study of power, through the notion of 'scenarisation' developed by Citton (2010).

45
46
47
48
49
50
51
52
53 Our first divergence from NPA bears on the *open-ended* nature of stories. Roe's criterion for
54 defining stories is that they must have beginnings, middles and ends (Roe 1992: 563). However,
55
56
57
58
59
60

1
2
3 from the agents' internal perspective or 'focalisation' (Genette 1980), stories are always unfolding
4 to an uncertain end. Sometimes individuals are just too 'entangled in stories' to make any use of a
5 clear, explicit, elaborate ending. During a course of action, agents exercise their 'sense of
6 possibility' (Chauvier 2010), ponder the consequences of various sequences of action based on
7 their perception of what is 'possible' and what is 'necessary'. If they were asked to tell their own
8 story at any given time during the process, they would have to envision different scenarios with
9 branch points, bifurcations and contrasted endings. They would assign degrees of probability and
10 desirability to them according to their evaluation of the situation and to their objectives, interests
11 and values. Nevertheless, in Roe's terms, these open-ended stories are reduced to 'non-stories' –
12 the narrative equivalent to circular arguments. Roe does pay attention to the multiplicity of
13 perspectives, but considers that his job as a policy analyst, when confronted to conflicting stories
14 and non-stories, is to propose a 'meta-story' that can be used to reframe the issue, favour
15 consensus and eventually facilitate the decision-making process. This could actually be one of the
16 strongest biases of NPA. We think dissensus and open-endedness are valuable in themselves.
17 Informing decision-making does not necessarily need to be consensus seeking; in the same way,
18 policy narratives should not be bent to fit the analyst's particular conception of social order.
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 What we propose is to keep Roe's perspectivism but to broaden it so as to grant non-stories the
44 same cognitive value as 'genuine' stories (with beginnings, middles and ends). This widened
45 scope considers narratives as *pathways*, i.e. an open-ended sequence of possible changes or
46 events constituting a progression. What the progression is needs not be specified beforehand.
47 Pathways are open-ended and can be made explicit by taking their open-endedness into account,
48 from the agent's perspective.
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6 The benefit of giving open-ended stories the same consideration as 'closed' stories is to
7
8 emphasize their *directionality* and *path-dependency*. The latter notion means that “future
9
10 developments are influenced, enabled and constrained by structures and patterns that have grown
11
12 out of particular [previous] developments [of the story]” (Voss and Kemp 2006, 13). Common
13
14 sense tells us that stories, be they closed or open-ended, are embedded in the past and oriented
15
16 towards the future. But it is perhaps even truer of open-ended stories, for which individuals have
17
18 to articulate necessity and possibility, synthesizing and forecasting, as the sequence of action
19
20 unfolds. These cognitive activities are also at play when we read or listen to a story. Even if we
21
22 don't know the end, we anticipate and develop, in coordination with the text, strategies of
23
24 interpretation that clear paths among the possible worlds made accessible by the narrative (Eco
25
26 1985; Gerrig 1993). From the perspective of the reader, the lack of an ending is not determinant
27
28 to discriminate between candidates for a story: it is even precisely how narratives are meant to
29
30 function. '*What will happen next?*' is a question the reader repeatedly asks himself throughout his
31
32 reading. That said, any story contains a set of 'endogeneous futures' (Rip and Te Kulve 2008:
33
34 51): the present situation contains the seeds of the future and some futures appear more or less
35
36 likely than others, according to the pattern of the present situation. Choices, contingencies and
37
38 irreversibilities are *path-dependent* but *opened*, as part of the potential directions of the story.
39
40
41
42
43
44
45
46
47
48

49 The best illustration of this feature is that individuals sometimes imagine the worst possible
50
51 scenario and picture it as unavoidable *just to prevent it from happening* (Claisse 2010; Claisse
52
53 and Delvenne 2015). In a similar way, the past can be the object of the same kind of thought
54
55 experiments: '*What would have happened if... ?*' is another typical question individuals ask
56
57
58
59
60

1
2
3 themselves when entangled in stories³. If narratives were to be restricted to stories with
4
5 beginnings, middles and ends, these attempts at *counterfactualising* the past (or the future) would
6
7 be irrelevant and meaningless.
8
9

10
11
12 Conversely, there are contexts in which agents seem deprived of this sense of possibility as if it
13
14 had withered or were atrophied. As we shall see in our analysis of NIS, this could be the sign that
15
16 a dominant or 'salient' narrative was successful enough to silence or reduce alternatives.
17
18 Paradoxically, salient narratives can lead to a sense of powerlessness even among its promoters
19
20 and beneficiaries. In these situations, imagination seems scripted by pre-existent plotlines and
21
22 patterns of causation. The emergence of a counter-story could then reveal a latent conflict,
23
24 possibly restoring open-endedness and empowerment.
25
26
27
28
29
30

31
32 Our second divergence from NPA (as well as from most narrative policy approaches), also
33
34 paralleled in Shenhav's minimal definition of narrative, is the consideration of *narrative levels*. In
35
36 narratological terms, the *story* (Genette 1980) is the very sequence of actions, the 'content' of the
37
38 narrative, so to speak. The *narrative* level itself is the discursive reality, the very words by which
39
40 the story is told – the oral or written discourse in charge of 'telling the story'. The third level is the
41
42 *narration* itself as a speech act, a particular performance situated in time and space. There are
43
44 obvious overlaps in the terminology: Rimmon-Kenan (1983), for one, prefers 'text' to 'story', but
45
46 follows Genette for the other two terms. Without necessarily summoning the whole Western
47
48 tradition going back to Aristotle's idea of plot-structure, we can trace back these distinctions to
49
50 Russian formalism's seminal opposition between *fabula* (akin to the 'story' level: the raw, skeletal
51
52 material constituting the fundamental events in the chronological order) and *syuzhet* (the ordering
53
54
55
56
57
58
59
60

1
2
3 of events as they are deployed in what Genette calls the 'narrative'). Another useful,
4
5 complementary concept to this already rich terminology would be Genette's (again) *diegesis*, to
6
7 denote the internal world-universe of the story (1980, 27).
8
9

10
11
12 Again, policy analysts are no strangers to these works, often recalled in the theoretical section of
13
14 many papers, especially in the pioneer era (Franzosi 1998, 519; Barry and Elmes 1997, 434).
15
16 Once the existence of these levels has been acknowledged, though, the policy analyst will usually
17
18 stay focussed on the interaction between the first and second levels, and ignore the third,
19
20 performative level. Shenhav explicitly proposed to adopt this heuristic strategy as a preference
21
22 for a '*thin*' level of narrative level, as opposed to the '*thick*' level 'concerned with an aggregate of
23
24 components involved mainly in the storytelling process' (2005: 87). Practically, this reductionist
25
26 approach leads to an almost exclusive focus on the first, abstract level where a story can be
27
28 formalised and reduced to its basic components – i.e. at least two events displayed on a time line.
29
30 This comes as no surprise. Policy narratives are not narratives *per se*, or only in a loose,
31
32 metaphorical way: it is the analyst who transforms heterogeneous sets of representations and
33
34 discourse into narratives, in an attempt at ordering the social world. The fact that narrative
35
36 content can be extracted from all kinds of discursive sources, even though some of these sources
37
38 do not appear as generic, explicit narrative material, is probably one of the reasons for the
39
40 popularity and apparent simplicity of use of narratives in policy analysis. For this reason, the
41
42 policy analyst tends to pay no practical attention to the existence of various narrative levels. But
43
44 the analytical distinction between story, narrative and narration deserves to be maintained if we
45
46 want to give the notion of narrative more than just a metaphorical dimension. Otherwise, it is
47
48 likely to serve only as a convenient but nebulous substitute to notions such as ideologies,
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 paradigms, referentials, or other forms of pre-reflexive mental structures that do not have to be
4
5 exteriorised in discursive forms to have an influence on beliefs, opinion and values.
6
7

8
9
10 Even though positivist and post-positivist scholars alike regularly cite it, we think narratology,
11
12 understood as the study of the articulation between distinct analytical levels of narration (Genette
13
14 1980), has been underused in policy theory, and that both approaches have missed some of its
15
16 essential features. These articulations are yet to be explored in our narrative approaches to policy
17
18 analysis, particularly in terms of *voice* (who tells the story and from where? is the narrator a
19
20 character within the story or not? does the narrative voice come from inside or from outside the
21
22 'story?') and *mode* (the perspective of the narrator, i.e. the type of focalisation).
23
24
25

26
27
28
29 In addition, these distinctions should help us policy analysts not only clarify the notion of
30
31 narrative we refer to but also, maybe more importantly, identify ourselves as 'ghost narrators' in
32
33 the policy narratives machine. To put it bluntly, for a story to be heard, it first has to be *told*. By
34
35 constantly bypassing the narration level, we obscure our own role as a narrator (with the
36
37 exception of Roe, who wholeheartedly sees himself as a kind of meta-narrator) and create
38
39 misleading assumptions about the intrinsic power of narratives. In this regard, van Hulst's
40
41 clarification about storytelling as a model of planning (describing what planners do) and for
42
43 planning (claiming that it 'should be used applied to improve planning') is exemplary (2012, 302-
44
45 303). The first thing to do when we talk about narratives in policy analysis is to determine
46
47 whether we mean to use it as a conceptual instrument, as an object of empirical study (a resource
48
49 used by agents or institutions), or as a normative model. This basically amounts to identifying
50
51 and maintaining separate narrative levels.
52
53
54
55
56
57
58
59
60

3. Storytelling as power of scenarisation

How could we extend these reflections about narration as an inescapable dimension of policy narratives? And how could they help us deal with situations of narrative salience in a more satisfying way? As a possible line of approach, in this section, we will suggest a parallel between storytelling and the exercise of power.

Clearly enough, policy narratives are not 'free-floating' (Radaelli 2000, 262): they have to be backed up by actors and institutions in order to be fully efficient as components of a cognitive structure and qualify as strategic instruments of knowledge. Radaelli, e.g., reminds us that hegemonic narratives are powerful not only for what they say, but for what they do – and what they do best is perhaps to reduce rival or alternative narratives to silence (2000, 269), securing the position we call 'narrative salience'. Importantly, as Paul (2009, 243) highlights, 'this process will not be of linear nature, nor will it produce a coherent and ultimate outcome. Instead, the continuous struggle to hegemonise the discursive field and the very impossibility of discursive closure implies that the policy process is dynamic and marked by a continuous contestation about meanings'.

As any speech act, narrations have powerful perlocutionary effects (Austin 1962): narratives can persuade, scare, inform, enlighten, entertain, and in general get someone to do something he or she would not have done *otherwise*. It is no coincidence that we used that word, central as it is to

1
2
3 Dahl's classical definition of power in terms of *A* getting *B* to do something he would not
4 'otherwise' have done (1957, 202-203). Dahl's definition works best in the case of observable
5
6 conflict, where *B*'s preferences for another course of action have been made explicit and are
7
8 publicly available. The problem arises when *B* has no articulated grievances against *A*. Under
9
10 what conditions can we say that *B*'s apparent compliance with *A*'s plans for *B* mask a potential
11
12 conflict or a latent dissensus? Is there any sense to say that *A*'s course of action regarding *B* is
13
14 against *B*'s 'real' or 'objective' interests, even though *B*'s subjective interests seem to meet *A*'s?
15
16
17
18
19

20
21
22 In his three-dimensional conception of power, Steven Lukes (2005) greatly contributed to clarify
23
24 these issues and gave indications as to the kind of answer an empirical study of power should
25
26 work toward. Starting with Dahl's definition, Lukes states the conditions to satisfy if we wish to
27
28 keep attributing the exercise of power to certain situations where there is no observable conflict
29
30 between *A* and *B*. In essence, the solution lies in the *counterfactual* structure of Dahl's definition:
31
32 'we need to justify our expectation that *B* would have thought or acted differently from the way
33
34 he does actually think and act; and we also need to specify the means or mechanism by which *A*
35
36 has prevented, or else acted (or abstained from acting) in a manner sufficient to prevent, *B* from
37
38 doing so' (2005, 44). In other words, we have to find a way to explain *B*'s political inactivity,
39
40 'things that do not happen', but somehow could.
41
42
43
44
45
46
47

48 This is where *storytelling* can help us. Recent trends in social criticism emphasized the power of
49
50 storytelling as a tool used by marketers, Human Resources managers, journalists and spin-doctors
51
52 to manipulate public opinion (Salmon 2010). Properly speaking, we do not subscribe to this
53
54 rather simplistic theory, but to his rebuttal by Yves Citton in a short political essay entitled
55
56
57
58
59
60

1
2
3 *Mythocracy* (2010), in which he demonstrates the deep homology between narrative and power.
4
5
6

7
8 According to Citton, narrative and power share the same set of basic components. This can be
9
10 inferred from modern definitions of power in terms of relation (as opposed to definitions in terms
11
12 of substance), but especially in Foucault's term: 'The exercise of power consists in guiding the
13
14 possibility of conduct and putting in order the possible outcome'; 'To govern, in this sense, is to
15
16 structure the possible field of action of others' (Foucault 1982, 790). Citton translates this
17
18 definition in narrative terms: any relation of power can be boiled down to a capacity to *scenarise*
19
20 someone's action. The aim of *A*, in a power relation, is to 'scenarise' *B*'s action, to write his/her
21
22 story, to impact his/her narrative world or *diegesis*. But *B* tries to do the same in return:
23
24 depending on his margin of manoeuvre, *B* tries to 'counter-scenarise' *A*, i.e. to modify *A*'s actual
25
26 and possible world in retaliation. The activities of *A* and *B* imply a mutual transformation of
27
28 states unfolding in time, which is enough to constitute the embryo of a narrative. Citton calls
29
30 *power of scenarisation* this asymmetrical but reciprocal form of power.
31
32
33
34
35
36
37
38

39 Cognitive approaches to public policy had already stressed the circular relationship between
40
41 meaning and power (Muller and Surel 1998). But Citton's 'power of scenarisation' goes one step
42
43 further with the claim that power *functions* as a narrative, reduced to the same elementary
44
45 components. This deep homology between narrative and power has interesting consequences on
46
47 our 'revisited NPA'. Since it is the very nature of storytelling to imply power relations, one could
48
49 say that, if some tell stories, others *are told* by stories. The main issue at stake for any agent
50
51 involved in a relation of power could be phrased as: '*Who is telling my story?*', '*Whose story am I*
52
53 *caught in?*' For anyone caught up in somebody else's story, the first thing to do is to develop a
54
55
56
57
58
59
60

1
2
3 *counter-story* that will open up possibilities and modify the directionality of the narrative. In this
4
5 view, counter-stories are reflexive, self-conscious attempts at empower oneself. In turn, self-
6
7 empowerment leads to a redefinition of one's own narrative identity.
8
9

10
11
12 This could provide a partial answer to the difficulty of elaborating a relevant counterfactual in
13
14 situations of narrative salience. Counter-stories emerge from the realization that the space of
15
16 possibilities is more open than the dominant, hegemonic story claimed it was. The fact that this
17
18 space of narrative possibilities could not be accessed for a long time – precisely because of the
19
20 hegemonic character of the dominant story – does not mean that it could not be accessed from an
21
22 outer, 'extradiegetic' perspective – precisely the kind of perspective a policy analyst adopts when
23
24 confronting and comparing narratives from a distance. Being a 'ghost narrator' allows the analyst
25
26 to deploy a much broader sense of possibilities than the actors who remain entangled in their own
27
28 narrative worlds. In terms of focalisation (Genette 1980, 188-189), it would obviously be
29
30 excessive to assimilate that position to the one of an omniscient, knows-all, sees-all narrator. But
31
32 there is no reason either to adopt the opposite kind of objectivist or behavioral stance that limits
33
34 the narrator's field of vision to what is strictly observable or measurable. The policy analyst has
35
36 the privilege of adopting multiple perspectives. This multiple focalisation gives him or her access
37
38 to a wider, structural space of possibilities from which to imagine alternative courses of action,
39
40 other ways of telling the story from the actors/characters' points of view. He is, by definition, in a
41
42 position to sidestep, imagine, scenarise, think in terms of 'what if' when the actors/characters
43
44 most of the time do not have that luxury.
45
46
47
48
49
50
51
52
53
54

55 We now see how the issue of counterfactuals and counter-stories is also related to our previous
56
57
58
59
60

1
2
3 discussion on the open-ended nature of narratives. From *B*'s point of view, a counter-story means
4
5 alternate, more favourable ways of telling the story – one's story –, new pathways and courses of
6
7 action previously unimaginable. Formerly caught in someone else's story – *A*'s story –, in a
8
9 position of being narrated and incapable of finding his own voice, the once powerless, now
10
11 empowered *B* occupies the role of the narrator. This is not only a change in focalisation, but a
12
13 transgression of narrative boundaries – a metalepsis, in narratological terms (Genette 2004).
14
15 Although this goes beyond the scope of our paper, such a process also deeply 'refigurates' the
16
17 agents' identity (Ricoeur 1992) and, more generally, could offer insight into the way narratives
18
19 are used as tools for identity construction (Bamberg 2011).
20
21
22
23
24
25
26

27 At this stage, we can affirm that narratives are not only objects of knowledge, cognitive
28
29 instruments or strategic resources, but are located at the heart of power and of its distribution.
30
31 Our discussion has converged on two main concepts, which also mark our departure from NPA:
32
33 'narrative salience', on the one hand, will be developed in the next section along with a
34
35 presentation of our case study of National Innovation Systems, whereas the last, conclusive
36
37 section of our paper will focus on 'counter-story', as an exercise of practical imagination about
38
39 alternative policymaking in the face of narrative salience.
40
41
42
43
44
45
46
47

48 **4. Narrative salience: scenarising National Innovation Systems**

49
50
51
52

53 National Systems of Innovation (NIS) provide a good example of a policy-approach characterised
54
55 by narrative salience. This salience can be observed in OECD countries, where the concept
56
57
58
59
60

1
2
3 originated, but also, and more problematically, beyond OECD countries where the narrative is
4 reified rather than questioned regarding its adequacy to other contexts (Delvenne and Thoreau
5 2012). Narrative salience characterises situations that attest to the domination and prominence (at
6 the discursive level, in the strategic plans, in the institutions and actors' repertoires) of one single
7 narrative, which acts as a well-routinised script that nobody questions anymore. In fact, since the
8 adversarial perspective is a sort of default-mode of the narrative battleground, every narrative
9 naturally tends to achieve salience by supplanting its rivals⁵. This is what happened with NIS, and
10 our attempt at scenarising the powerful NIS narrative will account for the current impossibility
11 for Southern scholars in Science and Technology Policy studies (STPS) to unfold an alternative
12 narrative identity when dealing with NIS.
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 The NIS approach first appeared in the late 1980s (see Freeman 1987 for a first formal
30 occurrence) and was mostly developed in the 1990s within the frame of a global renegotiation of
31 the social contract between science and society (Guston and Keniston 1994; Guston 2000), the
32 former being increasingly oriented toward objectives of economic growth, wealth creation and
33 improvement of the quality of life. One of the merits of this new policy approach was its
34 emphasis on multidimensional and systemic character of the innovation process. The definition of
35 NIS from Edquist and Lundvall (1993) denotes the wide ambition of the approach: 'The national
36 system of innovation is constituted by the institutions and economic structures affecting the rate
37 and direction of technological change in society'. Though it can be limited in scope to the mere
38 mapping of institutions and structures, the NIS approach is practically committed to societal
39 change in relation to innovation (either technological or social). The rationale behind NIS –
40 providing the *diegesis* of its narrative – is that a set of interdependent actors and institutions
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 needs to be aligned together for a dynamics of technological (and societal) change to be set in
4 motion. The actual *narrative* as it is told by the actors who convey it goes far beyond a limited
5 focus on R&D and companies only (Freeman 1995, 9). It carries an almost transparent political
6 agenda that Lundvall, in an attempt at disclosing it, describes as a 'critical social engineering with
7 theoretical ambitions' (Lundvall 2005, 4). In the Latin American context, theorisation contributes
8 to 'masquerade' (Strang and Meyer 1993, 500) this policy-oriented innovation as mere diffusion.
9 As a speech act, the reiterated *narration* of NIS by an identifiable group of storytellers has a
10 powerful performative value.
11
12
13
14
15
16
17
18
19
20
21
22
23

24 Indeed, when one looks at Science and Technology Policy studies, there is little contestation of
25 the approach of NIS, either from the actors or from the analysts. The approach is rather even
26 reified; it circulates as a one best way of performing innovation worldwide. In a very revealing
27 metaphor, Albert and Laberge compared NIS to 'a sort of gospel that nobody questions anymore'
28 (2007, 230). This narrative salience can be traced back to the building of an epistemic community
29 (Haas 1992; Alder and Haas 1992) of storytellers. Its founding father is Christopher Freeman,
30 former Professor of Science Policy at University of Sussex, who coined the concept of NIS (see
31 Freeman 1987). As the first Director, from 1966 to 1982, of the Science Policy Research Unit
32 (SPRU), Freeman mentored several generations of economists and social scientists working on
33 technical change, innovation and the knowledge society. At the same time in Paris, in close
34 connection to the burgeoning NIS community, the OECD launched its famous policy document
35 entitled 'Science and Technology Policy for the 80s' (drafted, among others, by Jean-Jacques
36 Salomon), which stressed the need for industrialised countries to foster more active industrial
37 policies, looking for a broader and deeper cooperation between universities and industries. These
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 institutional loci helped anchor the NIS narrative and diffuse it worldwide from the 1990s on.
4
5
6
7

8 Delvenne and Thoreau (2012) find a similarly high degree of penetration of the NIS narrative in
9
10 Latin American countries, with a strong presence of key NIS figures like Lundvall and Soete in
11
12 the worldwide research network 'Globelics'⁶. This partly explains the difficulty to find examples
13
14 of alternatives to non-NIS inspired policies in today's Latin American countries that have
15
16 advanced regimes of science, technology and innovation (STI). This does not mean that it
17
18 happened without academic resistance to the coming era of such 'pre-packaged thinking' models
19
20 (Shinn 2002). But the 'anti-mimetic movement' (Albornoz and Gordon 2011) could not stop the
21
22 institutional mimesis of NIS. In fact, critical reflection on the relevance of NIS-inspired politics,
23
24 when it occurred, tended to criticise mere duplication but not the concept of NIS itself (Arocena
25
26 and Sutz 2000; 2003). This creates a paradoxical situation, where scholars stress the pressing
27
28 need to develop an innovation agenda for Southern countries with a 'Southern mindset', but from
29
30 within the reductionist NIS approach whose local relevance is never really challenged.
31
32
33
34
35
36
37
38

39 In summary, we observe a clear narrative salience in the case of NIS, related to the influence
40
41 exerted by a particularly successful epistemic community. This diffusion of a one-size-fits-all
42
43 model has obvious side effects in terms of scenarisation, especially considering the way it came
44
45 to structure the policy agendas and the capacity of action of Southern countries. The salience
46
47 paradoxically leads to a sense of disempowerment among scholars who seem unable to imagine
48
49 alternative pathways. From the policy narrative analyst's point of view, the situation looks
50
51 desperately disentangled. In the face of this absence of public controversy and uncertainty, NPA
52
53 seems to reach its limits of relevance. The same goes for Actor-Network Theory (ANT), which
54
55
56
57
58
59
60

1
2
3 'prefers to address changing, fluid, "hot" situations to stable, articulated, "cold" situations' (Rip
4
5
6 2010, 1). Still, this is no reason to disregard them. We agree with Rip that transitions from hot to
7
8 cold situations, or from 'translation' to 'diffusion' processes, can be just as interesting for the
9
10 analyst. A stable, dominant, salient narrative is power solidified.
11

12
13
14
15 Diffusion processes such as the one that can be witnessed with the NIS approach seem to abide
16
17 by the 'as above, so below' principle. The narrative equation at the heart of the NIS narrative is
18
19 the same everywhere: fostering innovation, therefore investing so as to strengthen its place in the
20
21 national economy, is supposed to mechanically lead to further economic benefits that will
22
23 ultimately help improve the level of social welfare – from top to bottom. Besides, it is a policy
24
25 approach that circulated from 'above', the North (OECD countries to 'below' (the South, Latin
26
27 America in particular), with the help of international institutions (OECD, UNESCO, European
28
29 Commission, Inter-American Bank for Development, Organisation of American States). Whereas
30
31 the NIS framework of analysis proved to be helpful for the design and evaluation of STI policies
32
33 in OECD's industrialized economies, where it could build on background practises and
34
35 consequently reduce complexity in a productive way, the *ex ante* promotion of NIS in Latin
36
37 America, with OECD countries serving as models, implied a normative agenda of what *had to*
38
39 happen (Arocena and Sutz, 2000), which was simply inadequate, as it entailed a counter-
40
41 productive reduction of complexity.
42
43
44
45
46
47
48
49
50

51 **Going back to our initial metaphor: if, in the case of NIS, 'That which is Below corresponds to**
52 **that which is Above, and that which is Above corresponds to that which is Below', it is not**
53 **because of a secret, hermeticist form of correspondence between the microlevel and the**
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

macrolevel, mirroring each other through the mediation of a narrative. The apparent symmetry between the global and the local, the collective and the individual, is only a side effect of an uneven distribution of power and unequal capacities of scenarisation. It does not mean that the validity of National Innovation Systems, both as a scenario and as a public policy for innovation, cannot be disputed. This requires an exercise of our 'sense of possibility' – our own capacity, as policy analysts, to imagine how things could be done 'otherwise'. As we will show in the next and final section, counter-stories already exist, in a latent state, or could re-emerge from pre-NIS states.

5. In conclusion: towards a counter-narrative approach of NIS?

From our overview of NIS, we could see how an epistemic community of storytellers participated in the worldwide reification of the NIS narrative, giving it a salient position. The script is now well embedded in Latin America, where scholars are caught into others' (policy) stories, making it hard for them to depart from this situation. This would be inconsequential if the NIS approach could actually address the crucial STI-related issues in these countries. Now there are good reasons to doubt it. A number of scholars stress that NIS in Latin America remain rather weak and unarticulated. Some of them, like Arocena and Sutz (2003), advocate the '[creation of] a Southern framework of thought that could benefit from incorporating some of the premises of the Latin American underdevelopment theory' (Lastres and Cassiolato 2002, 5). Still, along with many others, Lastres and Cassiolato, in spite of good intentions of 'developing new conceptual, methodological and analytical frameworks to deal with the new pattern' (2002, 6), fall back on

1
2
3 stressing the 'usefulness of the concept of (national) system of innovation' (2002, 6-7). This
4
5 cognitive path-dependency impacts Latin American scholars' ability to develop counter-stories as
6
7 proper attempts at re-empowering themselves. Consequently, policy narrative salience coming
8
9 from Northern epistemic places prevents them from building their own narrative identity in
10
11 science and technology policies.
12
13

14
15
16
17 However, this does not mean that narrative salience will forever hinder the emergence, or rather
18
19 the re-emergence of counter-stories. In this regard, as noted by Delvenne and Thoreau (2012),
20
21 there are signs attesting that a renewed version of dependency could be underway – or, at least,
22
23 renewed interest in it, as the recent publication of the famous book coordinated by Jorge Sabato
24
25 in 1974, recently reedited by the Argentinean Ministry for Science, Technology and Innovation
26
27 can attest (Sabato, 2012). Dependency theory arose as a reaction to modernization and
28
29 development theories. It argues that underdeveloped countries are not merely primitive versions
30
31 of developed countries, but have unique features and structures of their own. Their heritage of
32
33 being former colonies, whose economies were built to serve primarily the interests of Northern
34
35 countries, would be one cause of their dependent position in the global economy.
36
37
38
39
40
41
42

43
44 The question of dependency also sheds light on the directionality of the NIS narrative. When
45
46 anticipating on alternative directions for Latin American science, technology and innovation
47
48 policies, one has to keep in mind that counter-narrative resources shall, in all likelihood, work to
49
50 reduce social inequalities and empower Latin American countries to manage their own destiny.
51
52 Amilcar Herrera and his collaborators were already concerned with these risks when they
53
54 opposed the Club of Rome's conclusions in *The Limits to Growth* and suggested a counter-global
55
56
57
58
59
60

1
2
3 model, originating from Latin America (see Herrera *et al.* 2004). If today's Latin American
4
5 scholars were to revisit these theories, new counter-narratives could follow, with potential
6
7 empowering effects.
8
9

10
11
12 Throughout this paper, we tried to remain equidistant from both positivist and post-positivist
13
14 takes on narratives. The reason for these reservations stems from our dissatisfaction with the way
15
16 the two approaches would have, according to us, overlooked some key features of narratives, be
17
18 they envisaged as strategic resources or as objects and instruments of knowledge. Structural
19
20 narratology and Science and Technology Studies (STS) helped us revisit NPA by better taking
21
22 into account the open-ended character of narratives, the levels at which they can be analysed and
23
24 their intricate relation to power. Clarifying these dimensions allowed us to analyse national
25
26 systems of innovations as a case of narrative salience, underlying the powerlessness of its critics
27
28 and the urgency in developing a counter-narrative. Our study of NIS shows that a revisited NPA
29
30 can be applied beyond the controversial, 'hot' cases with conflicting narratives it generally
31
32 investigates. The narrative policy analyst can describe narrative issues, not only when situations
33
34 heat up and become controversial, but also when they cool down and temporarily crystallise in an
35
36 even more unbalanced distribution of power. Because they are, without contradiction, truth-
37
38 sensitive and constructivist, these propositions could appeal to positivist and post-positivist
39
40 scholars alike. Whatever comes next, narratives will keep illuminating the pathways between the
41
42 actual and the possible worlds of policymaking.
43
44
45
46
47
48
49
50

51
52
53
54
55 Notes
56
57
58
59
60

1
2
3
4
5
6¹ Since the pioneer work of Jerome Bruner (1987), the prominent role of narration in cognition
7
8 has been widely acknowledged. In the recent years, cognitive cultural studies emerged as an
9
10 interdisciplinary field between narrative theory, linguistics, neuroscience, cognitive psychology
11
12 and anthropology (Zunshine 2010; Herman 2003).
13
14

15
16
17² This statement does not do justice to the vast literature dealing with risk perception and
18
19 narrative. Though the same divide between positivist (represented by cognitive scientists, see e.g.
20
21 Dieckmann *et al.* 2009, who measure the impact of narratives on risk assessment), and post-
22
23 positivist (rather cultural studies minded, see e.g. Corvellec 2011) approaches can be observed in
24
25 the field, narrative issues are generally tackled with clear methodological guidelines.
26
27
28

29
30
31³ In the vast literature on cognition and counterfactuals, Kray *et al.* (2010) and Roese and Olson
32
33 (1995) provide good starting points.
34
35
36

37
38
39⁴ Oddly enough, narrative identity and policy narratives never intersect in the literature.
40
41 Hammack and Pilecki (2012) recently proposed an integrative framework for a conceptual and
42
43 methodological approach to narrative research in political psychology. Though narrative identity
44
45 represents one of the four principles of their framework, they do not quote the literature on policy
46
47 narratives.
48
49

50
51
52⁵ See Radaelli (2000, 264) for a classical case of narrative salience, regarding the role of the
53
54 *vincolo esterno* (external constraint) narrative in the European Monetary Union process.
55
56
57
58
59
60

1
2
3
4
5
6⁶ See the website: www.globelics.org
7
8
9
10

11 12 Acknowledgements

13
14
15
16
17
18 The authors gratefully acknowledge Anna Durnová and Mathias Delori for their insightful
19
20 comments on an earlier version of this paper, and an anonymous reviewer whose constructive
21
22 suggestions helped clarify and improve this manuscript. This paper was supported by the Fonds
23
24 de la Recherche Scientifique, F.R.S.-FNRS (Belgium).
25
26
27
28

29 30 References

31
32
33
34 Albornoz, M. and A. Gordon. 2011. "La política de ciencia y tecnología en Argentina desde la
35
36 recuperación de la democracia (1983-2009)". In *Trayectorias de las políticas científicas y*
37
38 *universitarias de Argentina y España*, edited by Albornoz, M. and J. Sebastián. Madrid: CSIC.
39
40
41
42

43
44 Albert, M., and S. Laberge. 2007. 'The Legitimation and Dissemination Processes of the
45
46 Innovation System Approach: The Case of the Canadian and Québec Science and Technology
47
48 Policy'. *Science, Technology & Human Values* 32 (2): 221-249.
49
50
51
52

53
54 Arocena, R. and J. Sutz. 2000. 'Looking at National Systems of Innovation from the South'.
55
56 *Industry and Innovation* 7 (1): 55-75.
57
58
59
60

1
2
3
4
5
6 Arocena, R. and Sutz, J. (2003) 'Inequality and Innovation as seen from the South', *Technology in*
7
8 *Society* 25(2): 171-182.
9

10
11
12 Austin, J.L. 1962. *How to do Things with Words*. Oxford: Oxford University Press.
13
14

15
16
17 Bachrach, P. and M. S. Baratz. 1970. *Power and Poverty: Theory and Practise*. New York:
18
19 Oxford University Press.
20
21

22
23
24 Bamberg, M. 2011. 'Who am I? Narration and its Contribution to Self and Identity'. *Theory &*
25
26 *Psychology* 21 (1): 3–24.
27
28

29
30
31 Barry, D., & M. Elmes. 1997. 'Towards a Narrative View of Strategic Discourse'. *The Academy*
32
33 *of Management Review* 22 (2): 429–452.
34
35

36
37
38 Bourdieu, P. 1996. *The Rules of Art: Genesis and Structure of the Literary Field*. Stanford:
39
40 Stanford University Press.
41
42

43
44
45 Bruner, J. 1987. *Actual Minds, Possible Worlds*. Cambridge MA and London: Harvard University
46
47 Press.
48
49

50
51
52
53 Chauvier, S. 2010. *Le sens du possible*. Paris: Vrin.
54
55

1
2
3 Citton, Y. 2010. *Mythocratie: Storytelling et imaginaire de gauche*. Paris: Amsterdam.
4
5

6
7
8 Claisse, F. 2010. 'Futurs antérieurs et précédents uchroniques: l'anti-utopie comme conjuration de
9 la menace'. *Temporalités*, 12. <http://temporalites.revues.org/1406>
10
11

12
13
14
15 Claisse, F. and P. Delvenne. 2015. 'Building on Anticipation: Dystopia as Empowerment'.
16 *Current Sociology* 63 (2): 155-169.
17
18

19
20
21
22 Corvellec, H. 2011. 'The narrative structure of risk accounts'. *Risk Management* 13 (2): 101-121.
23
24

25
26
27 Czarniawska, B. 2010. 'The use of narratology in social and policy studies'. *Critical Policy*
28 *Studies* 4 (1): 58-76.
29
30

31
32
33
34 Dahl, R. A. 1957. 'The Concept of Power'. *Behavioral Science* 2 (3) : 201-215.
35
36

37
38
39 Delvenne, P. and F. Thoreau. 2012. 'Beyond the "Charmed Circle" of OECD: New Directions for
40 Studies of National Innovation Systems'. *Minerva* 50 (2): 205-219.
41
42

43
44
45 Dieckmann, N.F., P. Slovic, and E.M.Peters. 2009. 'The Use of Narrative Evidence and Explicit
46 Likelihood by Decisionmakers Varying in Numeracy'. *Risk Analysis* 29 (10): 1473-1488.
47
48

49
50
51
52 Eco, U. 1985. *Lector in Fabula: Le rôle du lecteur ou la coopération interprétative dans les*
53 *textes narratifs*. Paris: Grasset.
54
55

1
2
3
4
5
6 Fischer, F. 2003. *Reframing public policy: discursive politics and deliberative practices*. Oxford:
7
8 Oxford University Press.
9

10
11
12 Foucault, M. 1982. 'The Subject of Power'. *Critical Enquiry* 8 (4): 777-795.
13
14

15
16
17 Franzosi, R. 1998. 'Narrative Analysis – Or Why (And How) Sociologists Should be Interested in
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Narrative'. *Annual Review of Sociology* 24: 517–554.

24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Freeman, C. 1987. *Technology Policy and Economic Performance: Lessons from Japan*. London:
Pinter.

31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Genette, G. 1980. *Narrative Discourse: an Essay in Method*. New York: Cornell University
Press.

39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Genette, G. 2004. *Métalepse. De la figure à la fiction*. Paris: Seuil.

43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Gerrig, R.J. 1993. *Experiencing narrative worlds*. New Haven, CT: Yale University Press.

48
49
50
51
52
53
54
55
56
57
58
59
60

Greimas, A-J. 1984. *Structural Semantics: An Attempt at a Method*. Lincoln, NE: University of
Nebraska Press.

55
56
57
58
59
60

Guston, D. and K. Keniston. 1994. *The Fragile Contract: University Science and the Federal*

1
2
3 *Gouvernement*. Cambridge: the MIT Press.
4
5
6
7

8 Guston, D. 2000. *Between Science and Politics*. Cambridge: Cambridge University Press.
9
10

11
12 Haas, P. 1992. 'Introduction: Epistemic Communities and International Policy Coordination'.
13 *International Organization* 46 (1): 1-35.
14
15
16
17

18
19
20 Hammack, P.L. and A. Pilecki. 2011. 'Narrative as a Root Metaphor for Political Psychology'.
21 *Political Psychology* 33 (1): 75-103.
22
23
24

25
26
27 Herman, D., ed. 2003. *Narrative Theory and the Cognitive Sciences*. Stanford: CSLI
28 Publications.
29
30
31

32
33
34 Herrera, A., H. Scolnick, G. Chichilnisky, G. Gallopin, J. Hardoy, D. Mosovich, E. Oteiza, G. de
35 Romero Brest, C. Suárez, and L. Talavera, eds. 2004. *¿Catástrofe o nueva sociedad? Modelo*
36 *Mundial Latinoamericano 30 años después*. Ottawa-Buenos Aires: IDRC-IIED.
37
38
39
40

41
42
43 Jones, M.D., and M.K. McBeth. 2010. 'A Narrative Policy Framework: Clear Enough to Be
44 Wrong?'. *Policy Studies Journal* 38 (2): 329-353.
45
46
47
48

49
50 Kray, L.J., L.G. George, K.A. Liljenquist, A.D. Galinsky, P.E. Tetlock, and N.J. Roese. 2010.
51 'From what might have been to what must have been: Counterfactual thinking creates meaning'.
52 *Journal of Personality and Social Psychology* 98 (1): 106-118.
53
54
55
56
57
58
59
60

1
2
3 Lukes, S. 2005. *Power: A Radical View*. 2nd ed. London: Palgrave Macmillan.
4
5

6
7
8 Lundvall, B-Å. 2005. 'National Innovation Systems – Analytical Concept and Development
9 Tool', working paper presented at the DRUID Tenth Anniversary Summer Conference on the
10 Dynamics of Industry and Innovation: Organizations, Networks and Systems, Copenhagen,
11 Denmark, June 27-29 2005. <http://www.druid.dk/conferences/Summer2005/Papers/Lundvall.pdf>
12
13
14
15
16
17

18
19
20 McBeth, M.K., E.A. Shanahan, R.J. Arnell, and P.L. Hathaway. 2007. 'The Intersection of
21 Narrative Policy Analysis and Policy Change Theory'. *The Policy Studies Journal* 35 (1): 87-108.
22
23
24

25
26
27 Muller, P. and Y. Surel. 1998. *L'analyse des politiques publiques*. Paris: Montchestien.
28
29

30
31
32 Patterson, M. and K.R. Monroe. 1998. 'Narrative in political science'. *Annual Review of Political*
33 *Science*. (1): 315-331.
34
35
36

37
38
39 Paul, K. 2009. 'Discourse analysis: an exploration of methodological issues and a call for
40 methodological courage in the field of policy analysis'. *Critical Policy Studies* 3 (2): 240-253.
41
42
43
44

45
46 Peterson, E. E., and K. M. Langellier. 2006. 'The performance turn in narrative studies'. *Narrative*
47 *Inquiry* 16 (1): 173–180.
48
49

50
51
52
53 Prince, G. 1982. *Narratology*. Berlin: Mouton.
54
55
56
57
58
59
60

1
2
3 Radaelli, C.M. 2000. 'Logiques de pouvoirs et *révits* dans les politiques publiques de l'Union
4 Européenne'. *Revue Française de Science politique* 50 (2): 255-275.
5
6
7
8

9
10 Ricoeur, P. 1992. *Oneself as Another*. Chicago: The University of Chicago Press.
11
12

13
14
15 **Rimmon-Kenan, S. 1983. *Narrative Fiction*. London: Routledge.**
16
17

18
19
20 Rip, A., and H. Te Kulve. 2008. 'Constructive Technology Assessment and Socio-Technical
21 Scenarios'. In *Presenting Futures*. Vol. 1 of *The Yearbook of Nanotechnology in Society*, edited
22 by Fisher E., C. Selin, and J. M. Wetmore, 49-70. Netherlands: Springer.
23
24
25
26

27
28
29 Rip, A. 2010. 'Processes of entanglement'. In *Débordements: Mélanges offerts à Michel Callon*,
30 edited by Akrich, M., Y. Barthe, F. Muniesa, and P. Mustar. Paris: Presses des Mines.
31
32
33

34
35
36 Roe, E. 1992. 'Applied Narrative Analysis: The Tangency of Literary Criticism, Social Science
37 and Policy Analysis'. *New Literary History* 23 (3): 555-581.
38
39
40

41
42
43 Roe, E. 1994. *Narrative Policy Analysis: Theory and Practice*. Durham, CT: Duke University
44 Press.
45
46
47

48
49
50 Roese, N.J., and J.M.Olson, eds. 1995. *What Might Have Been: The Social Psychology of*
51 *counterfactual thinking*. Mahwah, NJ: Erlbaum.
52
53
54

55
56
57 Sabato, J., ed. 2012. *El pensamiento Latinoamericano en la problemática Ciencia, Tecnología,*
58
59
60

1
2
3 *Desarrollo y Dependencia*, Ministerio de Ciencia, Tecnología e Innovación Productiva. Buenos
4
5 Aires: Edición de la Biblioteca Nacional.
6
7

8
9
10 Salmon, C. 2010. *Storytelling: Bewitching the Modern Mind*. London: Verso.
11

12
13
14 Schapp, W. 2004. *Im Geschichten verstrickt: Zum Sein von Mensch und Ding*. Frankfurt am
15
16 Main: Klostermann.
17
18

19
20
21
22 Sheaffer, T., S. R. Shenhav, and K. Goldstein. 2011. 'Voting for Our Story: A Narrative Model of
23
24 Electoral Choice in Multiparty Systems'. *Comparative Political Studies* 44 (3): 313–338.
25
26

27
28
29 Shanahan, E.A., M.K. McBeth, and P.L. Hathaway. 2011a. 'Narrative Policy Framework: The
30
31 Power of Policy Narratives in Influencing Public Opinion'. *Politics and Policy* 39 (3): 374-400.
32
33

34
35
36 Shanahan, E.A., M.D. Jones, and M.K. McBeth. 2011b. 'Policy Narratives and Policy Processes'.
37
38 *Policy Studies Journal* 39 (3): 535-561.
39
40

41
42
43 Shenhav, S. R. 2005. 'Thin and thick narrative analysis: On the question of defining and
44
45 analyzing political narratives'. *Narrative Inquiry* 15 (1): 75–99.
46
47

48
49
50 Shenhav, S. R., O. Oshri, D. Ofek, and T. Sheaffer. 2014. 'Story Coalitions: Applying Narrative
51
52 Theory to the Study of Coalition Formation'. *Political Psychology* 35 (5): 661-678.
53
54

55
56
57 Snaevarr, S. 2010. *Metaphors, Narratives, Emotions: Their Interplay and Impact*.
58
59
60

1
2
3 Amsterdam/New York: Rodopi.
4

5
6
7 Stone, D. 1989. 'Causal Stories and the Formation of Policy Agendas'. *Political Science*
8
9
10 *Quarterly* 104 (2): 281-300.
11

12
13
14 Stone, D. 2002. *Policy Paradox: The Art of Political Decision Making*. New York: W. W.
15
16 Norton.
17

18
19
20
21 Shinn, T. 2002. 'The Triple Helix and New Production of Knowledge: Pre-Packaged Thinking on
22
23
24 Science and Technology'. *Social Studies of Science* 32 (4): 599-614.
25

26
27
28 van Hulst, M. 2012. 'Storytelling, a model of and a model for planning'. *Planning Theory* 11 (3);
29
30
31 299-318.
32

33
34
35 Vasen, F. 2011. 'Los sentidos de la relevancia en la política científica'. *Revista Iberoamericana de*
36
37
38 *Ciencia, Tecnología y Sociedad* 19 (7): 31 p.
39

40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Viala, A. 1988. 'Prismatic Effects'. *Critical Inquiry* 14 (3), 563-573.

60
Voss, J.P., and R. Kemp. 2006. 'Sustainability and Reflexive Governance: Introduction'. In
Reflexive Governance for Sustainable Development, edited by J.P. Voss, D. Bauknecht, and R.
Kemp, 3-28. Cheltenham: Edward Elgar.

Zunshine, L., ed. 2010. *Introduction to Cognitive Cultural Studies*. Baltimore, MY: Johns

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Hopkins University Press.

For Peer Review Only