Wing-Words and Frameways: Materialising the Critical Incident through Poetic Inquiry and Reflective Practice in Doctoral Supervision.
Keywords: Doctoral Supervision, Reflective Practice, Poetic Inquiry, Tactile Academia, Poetry, Humanities.
Introduction

This article is a critical-creative recount of my supervision of a traditional PhD thesis in the humanities (between 2010-2013) in which the role of critical incidence in reflective practice is inspected as a materialisation of reflection. This text seeks to demonstrate how a creative approach to reflection can actuate and capture the critical incident in schemas and narratives in language. The role of reflective practice is a well documented process in the supervision of doctoral theses (Clegg, 1997); reflection, too, is well accounted for in theories connected to arts practice (Bresler, 1994) (Brown &Roberts, 2000). It is the work in both these arenas of reflective practice as a researcher, supervisor and poet that has led to a blend of these reflective models and, in turn, a blending of the creative and critical discourse in order to materialise the critical incident in language, and thereby crystallising it for the purposes of reflection of a non-traditional type. It is from the perspective that reflection of the supervisory relationship and its contextual baggage can be re-imagined; crystallizing and processes of ‘re-genre-ing’ suggest a new metaphor for visualizing doctoral supervision.

This article is in two sections, the first of which is an introduction and background to forms of writing as a performance of reflection and different types of critical-creative discourse and their development. The next section details recent supervisory dialogues and workshops with my current Humanities PhD student. Here text re-reflects a specific exercise in poetic enquiry of the critical incident with my said doctoral candidate, with a consideration for the insufficiency of current metaphorical supervisory schemas to accommodate the performance and dynamism of the supervisory process. A new approach to these schemas or a re-genre of the roles is implied to support the shifting position of these subject-selves. These destabilised and unfixed schemas draw on Turner and Lakoff's (1981) cognitive-literary reading of the metaphors of everyday life. Creative-critical vignettes, poetic inquiries in their own right, flank each of these sections to demonstrate and perform the materialisation of the critical incident. As this reflection develops, what becomes clearer is not only the inadequacy of schemas that seek, bizarrely, to binarize the subjects, but also the insufficiency of rigid genre structures in the recording of research, process, and supervision which are inescapably related to each other in more problematical and pluralised discourses than our current nomenclature permits.
I. Poetic Inquiry; a Prism
There are some useful prior examples of research that has developed the idea of the blended reflective space as a merger of creative and critical discourses and narratives, methodologies, and metaphors. Lee and Green (2009) in “Supervision as Metaphor” explore the limitations of the mentor/apprentice metaphor (or schema) in the supervision of research. Jones, Irvine and Sambrook (2007) offer a discourse analysis of doctoral supervision as reflection. However, it is Richardson (2000) in her work on poetic enquiry that radically develops the idea of a blended critical-creative space by recognising a reflective arts practice approach in qualitative research methodology, and it is this approach to reflection in doctoral supervision that forms the central idea of my own account. Richardson begins to explore her notion of a poetic inquiry in “Writing: A Method of Inquiry” (2000):
In the spirit of affectionate irreverence toward qualitative research, I consider writing as a method of inquiry, a way of finding out about yourself and your topic. Although we usually think about writing as a mode of "telling" about the social world, writing is not just a mopping-up activity at the end of a research project. Writing is also a way of knowing--a method of discovery and analysis. By writing in different ways, we discover new aspects of our topic and our relationship to it. Form and content are inseparable. (Richardson, 2000: 923).
In an echo of Robert Creely’s maxim "form is never more than an extension of content", as re-told by Olson in "Projective Verse" (Olson, 1950), Richardson's assertion that "form and content are inseparable" seems to place the role of writing in that same Olsonian, performative context. For Richardson, like the poets of the Black Mountain school whom apparently she channels, writing is muscular, kinetic, energetic, and projective, and seldom a blank, invisible conveyer of ideas, or what she refers to as "telling". As Olson emphasises in his percussive, formally innovative manifesto on poetics:
the kinetics of the thing. A poem is energy transferred from where the poet got it (he will have some several causations), by way of the poem itself to, all the way over to, the reader. Okay. Then the poem itself must, at all points, be a high-energy construct and, at all points, an energy-discharge. [and] Let me put it baldly. The two halves are:
the HEAD, by way of the EAR, to the SYLLABLE

the HEART, by way of the BREATH, to the LINE (Olson, 1950)
 “Writing: A Method of Inquiry", then, is a manifesto on the materialisation of writing, of language in qualitative research that draws upon ideas established fifty years prior in American poetics. Richardson, in her oblique reference to "Projective Verse", unabashedly places writing for research and writing creatively in the same context to create a text which no longer tells, but shows and demonstrates a 'knowingness' via its own materiality. Her approach, too, is unashamedly auto-ethnographical in its insistence finding out about oneself and one's topic as though these two participants in the performance (knowledge and knowing) are as inseparable as form and content. It is perhaps Richardson’s poststructural position that dismantles these false binaries and hierarchies of validation between self and other, body and text, emotion and fact, that inspires this idea of poetic inquiry, and in the context of doctoral supervision, where the supervisory relationship is reflected upon, an auto-ethnographical reflection is perhaps the best kind of textual framework for analysis of both research methodology and the supervisory relationship itself. This manifesto seems to seek out subversion from a place of 'irreverence' and in doing so refocuses the hierarchies that exist between different kinds of text, or framing of text--of genre. However, Richardson accepts the fluidity in which we interact with and create text; most crucially of all, it is the difference in writing that allows for an exploration of the new and of knowing via the unknown, or, as she puts it, "by writing in different ways, we discover new aspects of our topic and our relationship to it." It is this methodology that can be extended fruitfully to the question of doctoral supervision and its inconsistencies, blended spaces, and overlaps.

How, then, does Richardson perform this material space? Like Olson’s bodily rhetoric of HEAD, HEART and BREATH, Richardson proposes a metaphor to describe the process of materialisation to contest what she refers to as our traditional (both valorised and validated) practice of triangulation in research methodology:
In traditionally staged research, we valorize "triangulation." ...in (which) a researcher deploys “different methods"--such as interviews, census data, and documents--to "validate" findings. These methods, however, carry the same domain assumptions, including the assumption that there is a "fixed point" or "object" that can be triangulated. But in postmodernist mixed-hybrid texts, we do not triangulate, we crystallize. We recognize that there are far more than "three sides" from which to approach the world. (Richardson, 2000: 934)
Richardson’s metaphor, however, takes the form of a crystal which can, “grow, change, alter, but [is] not amorphous”. (Richardson, 2000: 934). Richardson’s crystal is heavy and tangible—a material object that stands in the place of the object. Furthermore, the crystalline metaphor accommodates an auto-ethnographical perspective in its invitation toward reflection and interiority, “crystals are prisms that reflect externalities and refract within themselves, creating different colours, patterns and arrays casting off in different directions. What we see depends on our angle of repose”.(Richardson, 2000: 934). This new, postmodern way of gazing at the physical manifestation of language, simultaneous interiority and exteriority, and multiple narratives that contest and interlace allows for a more sophisticated, deeper consideration of the process of reflection as a shifting advancement of knowing—a performance of critical incidence described by an object that is solid but never still, this is unfixed but remains tangible. This also describes the problematical, contradictory nature of research supervision. In even as late as 2009, Green and Lee, despite a valiant unsettling of the imagined binaries of mentors and mentees in their article are still only able to envisage a third element in the relationship:
The question 'what is supervision?' is for us a question, ultimately about pedagogy. Here, as elsewhere, we take up Lusted's (1986) suggestive conceptualisation of pedagogy as centrally involving the relationship between a (student) learner, a teacher, and the knowledge produced through that relationship. ... This three-way relationship, in its different manifestations and dynamics, informs much of the discussion to follow. (Green & Lee, 2009: 617)
What Richardson’s metaphor suggests is an augmentation and bursting open of these stolid ‘triangulations’ to prismatic folds that are active and actualised. There are multiple, plural learners in one learner, competing and overlapping positions in the teacher (not to mention other multiple points of identification with other writers, researchers, texts, primary, secondary and external supervisors), and the knowledge produced by these infinitely flexing and pulsing relationships is similarly polyphonic, noisy and only still at the moment of repose, at the materialization of critical incidence, and then only just long enough to reflect upon it.

A materialized critical incident in a relationship between two academics has been recorded in Karen Norum’s “School patterns: A sextet” in the International Journal of Qualitative Studies in Education where she simultaneously reflects upon Richardson’s methodology and her own relationship with Richardson:
the desire
 the decision
to poetically re present lives
an adventure
a foray into a new genre
no innocent writing task
 “messy” text
a challenge a puzzle
fraught with writerly (courageous?) judgement calls
I’m no Laurel Richardson
Can I do this? Dare I do this?
What will they think?
What do I think?
I think I like it!
this adventure this challenge
this puzzle
 this foray
(Norum, 2000: 249)
This poetic inquiry composed of adapted found material is a dialogue between Norum and Richardson, and perhaps, one might imagine this relationship as like a supervisory one--in her paper, Norum almost positions herself thus in statements such as “taking my lead from Laurel Richardson in Fields of Play (1997), I present a (my) “writing-story” about these narrative poems,” (Norum, 2000: 244) and “Richardson as [a] guide for my foray into poetic representation of the narrative text.” (p. 247).
the issue of the researcher’s place in her research surfaced for me (Norum, 1997, 1998). This is an issue that continuously intrigues me. While in my dissertation I strove to faithfully reproduce the stories shared with me by using the storyteller’s actual words as much as possible, in this foray, I was not always using the storyteller’s literal words. (247-8)
The place of research methodology, reflection, critical incidence, language all become blended and inseparable plains in the glinting prism.
Of course, Richardson was not the first writer/critic to have challenged the question of genre in doctoral theses and other academic discourses, or have explored the space between these genres, between critical and creative text. In as early as 1990, Marianna Torgovnik in “Experimental Critical Writing” calls for the development and re-consideration of the framework of discourse that traditionally offers a choice of being either creative or academic. It is a sincere, personal essay that describes the critical incident of being in a writing class for academic writing and the realisation that a more relaxed, intuitive, creative approach to writing research changed the way in which she then approached academic writing. The Dissertation Consortium document “A Challenging Tradition: A Conversation about Re-imagining the Dissertation in Rhetoric and Composition” (2001) asks the question:
why aren’t dissertation committees allowing composition and rhetoric students to write innovative, tradition challenging dissertations. No, scratch that; the question is why aren’t dissertation committees ENCOURAGING composition and rhetoric students to write innovative and tradition challenging dissertations.” (441)
It seems reasonable to consider creativity, innovation, poetic inquiry and tradition-challenge in recording reflection. Fiona English, too, in Genre in Student Writing invites a radical reconsideration of the nature of discourse in academic writing. She invites her students to re-write a piece of their own academic writing in a different genre, as a play, for example, and thus in the process ‘re-genres’ the academic text into alternatives that materialise both theory (ideas) and critical incidence. This is a double process of re-genre in both academic writing and in the act of reflection which enables both research and reflection to co-exist inside the same performance—materialised in poetic or dramatic language and crystallised, prismatic and refracted, multiple.

The consequence of this blended approach is crystallisation, a capturing and re-capturing of the critical incident in the reflecting process that allows a re-reflection of practice. The point of doing this and the purpose of this capture is one of empowerment. The student researcher brings an auto-ethnographical expertise to the work which the supervisor supports, but cannot control or dictate. This can suggest a revelation that the mythologized roles of mentor/student, metaphorised language or cognitive schemas embedded in the language of doctoral supervision are themselves unreliable schemas that inhibit the possibility of students becoming masters of their own learning and experts in their own research. The crystallised critical incident also reveals dynamism, i.e. the critical moment, or epiphany, at which things change. During this moment, the structures and schemas used to describe doctoral supervision, and indeed the academic text itself isolates from structures of discourse and these frameworks become dialogic, heteroglossic, destabilised. Once shunted into destabilisation via crystallisation, the critical incident reveals the false structures from which it has escaped. This dynamism reveals the insufficiency of the mythologies that surround doctoral supervision. The process becomes inherent in the text; the text performs the reflection. This dismantling of obstructing binaries (creative/critical, supervisor/student) persists in my approach to doctoral supervision even in the context of a traditional humanities framework. This supplier (or supplementation) of these schemas allows a further exploration of the supervisory role and the destabilising of the 'genre' of process, practice and the dissemination of research. In performing the reflection in this way, the supervisory relationship too becomes re-genred (English, 2011) in the materialised, or crystallised (Richardson, 2000) critical incident.
[Figure 1]
Process 1: Cut-up of a draft of this paper, which formed the basis for “Frameways”.
Vignette 1: Cut-up or “Frameways”
I approach
 (am doing)
capture
This
incident
a reflection of domain
poetic & ink
de scribe the real /ization of
an upper account
 rich
use the super-
that demons research
that entices the notion of paper
the before-student
problematizes
a focus
in sections
articular ideas
 that concern inquiry
create a tradition
where the schemas paradigm
the critic narrative
sage & sombre
write
The
inquiry
re-genre this crit/
to de-stable reflections
of the reflection
 four
 that example human
& manifest new cycles
the risk of supervision
relation to difference
a visor
fully actual
iron in sections
to spectre the roles
 the paper-current re-seas thus
 in castrate howls and frameways
my own entiation
is subsequent
eat language and become
the act (between)
aces in the human motive
that begins first writing
II. Capture: Cutting-Up and Redaction.
My student was having a problem with the structure of one of her chapters perhaps owing to an insufficient consideration of the topic’s most prominent themes in relation to the research question she has posed. I devised two workshops using Richardson’s poetic methodology to address the problem. If the current structure, which had become familiar and ingrained in the student’s practice, could be dismantled and thus re-genred, the most repeated and therefore dominant language and themes could surface and become evident.
Workshop 1: Cutting-Up
The first workshop entailed a reprise of an old Dadaist technique of cutting up. Written in 1920, the poet Tristan Tzara wrote the following instructions for the composition of poetry in his Dada Manifesto on Feeble and Bitter Love:
VIII: To Make a Dadaist Poem
Take a newspaper
Take some scissors.
Choose from this paper an article the length you want to make your poem.
Cut out the article.
Next carefully cut out each of the words that make up this article and put them all in a bag.
Shake gently.
Next take out each cutting one after the other.
Copy conscientiously in the order in which they left the bag.
The poem will resemble you.
And there you are--an infinitely original author of charming sensibility, even though unappreciated by the vulgar herd.
(Tzara, 1920)
Tzara's own poetic inquiry here portends Richardson's approach to writing and methodology in its clear insistence of a strident auto-ethnography, "the poem will resemble you," but also a voice that is unvalidated, "an infinitely original author of charming sensibility, even though unappreciated by the vulgar herd." Chance and choice are also themes in this poetic inquiry that foreground later research (it should be noted that there is an agenda of the subconscious manifest here in Tzara's early Surrealist influences). Tzara is divining meaning and crystallising his critical incident physically, brutally, with scissors. Mary Frances, too, in “Collage and Cut-ups—the Art of Re-arrangement”(2009), infuses her recount of poetic enquiry via cut-ups with irreverent, language of destruction; for example, phrasing the process as "disruptive...mischievous" and describing collage and cut-up as "the most subversive of arts." (p. 15). In "the spirit of the antic, [Frances] claims her own right to impudence." There is an implication in both Frances and Richardson that they are subversively altering the status quo. Why such a destructive methodology? Cutting is destructive and the cut up perhaps forcibly resituates the narrative, framework or metaphor and re-genres it, frees it, crystallises and prisms it in a form which cannot be accomplished via any other means. The process requires a physical intervention to materialise and crystallise the language, and hence, the critical incident. What then are the consequences for the supervisory relationship? Like the cut-up, the supervisory relationship is non-linear, shifting and unfixed. The supervisee at points becomes the expert in the project and the director of the work; at other moments the supervisor is required perhaps to take a firmer steer in the work; both are co-creators of the work in collaboration. Supervisor and supervisee roles are re-genred and removed from traditional narratives; however, the traditional metaphors persist in describing this relationship: teacher/pupil, master/apprentice, expert/novice. Cutting up and re-genre is perhaps a more suitable metaphor for the process of supervising.

Transcript by the supervisee in response to the cutting up exercises.
a) cutting up

honing in on the identity of a written piece of work. The process reveals the themes of the work. By tearing up a page into bits and pieces and penning something from the fragments the major concerns of the work are revealed, in this case, the following words and phrases: topography, écriture, sonic inspiration, memory and evasion, sound and embodiment. It has also made clear the most striking imagery I am working with: light, glass jars.
Visualising some of these pieces in isolation from the main body of the text has also been enlightening; for example, the frequency of the words 'memory' and 'evasion' of their synonyms in the text has led me to consider avenues of investigation I had previously overlooked.
(Cleary, 2012)
Workshop 2: Redaction
What happens then during the process of redaction as a form of poetic inquiry? The process of redaction removes (often by ‘blacking out’) sections of a text for the purpose of identifying common themes between different texts to create a synthesized and comprehensive work. It’s and old writing technique; its roots burrow deep in Medieval literary output (where Classical and Biblical texts were often redacted). Postmodern poetics in its engagement with the ‘plundergraphic’
 found material movement of conceptual poetry has revived the technique, though this time with a consideration placed upon the notion of erasure and of lack. Contemporary redactions very often apply post-language or newlipoean procedures (i.e. chance based) in determining the text’s redaction. Paul Hoover in his revised introduction to the long awaited second edition to Postmodern American Poetry: A Norton Anthology (2013) cites Dworkin as an exponent and example of this new kind of redaction:
Craig Dworkin’s Parse (2008), consists entirely of parsing of the grammatical structures of Edwin A. Abbott’s How to Parse: An Attempt to Apply the Principles of Scholarship to English Grammar, published in 1874. A major influence on such overwriting was Robert Rauschenberg’s Erased de Kooning (1953), in which, with Willem de Kooning’s permission, the little-known younger artist, age twenty-three, erased a drawing by one of the master’s of abstract expressionism. The erased work of course was no longer de Kooning’s but Rauschenberg’s. (Hoover, 2013: xlix)
Like the process of cutting up, redaction forces an interaction with text as material and necessitates the creation of an object which crystallizes discovery, concept, and practice. However, Hoover’s discussion of the treatment of found material alludes to a concern for the relationship between two artists working at different stages in their careers. The master/apprentice metaphor in his discussion of Rauschenberg and de Kooning is strikingly reminiscent of metaphors that surround the practice of doctoral supervision. De Kooning is acknowledged here as the master and Rauschenberg (‘age twenty-three’) is depicted as an apprentice by this implication; that is if we choose to binarize the relationship. What this practice implies is a demolishing of these binary positions inherent in the master/apprentice metaphor; the mentee is creating a new work from the master’s work via a methodology which democratises the relationship and dismantles the culturally inhered reverence for hierarchical structures of power. This reconfiguration of roles through practice is apparent in both the cut-up and the redaction techniques presented in this paper whereby my poems, my vignettes, are redactions of the doctoral candidate’s transcripts, which are in turn redactions of the candidate’s thesis; a re-genre of a re-genre of a re-genre passed between the supervisor and the candidate without hierarchical concern.
Transcript by the supervisee in response to the redaction exercises.
b) redaction

I found the erasing of passages of text to be most helpful as it allowed me not only to see the words I chose to leave uncovered, but the solid black lines obscured text that connects them. This aided me in visualising the structure of the piece. This process was also revealing in terms of the language I have employed in the work. After blotting out parts of the text, I was left with a set of words and phrases that both complemented and challenged each other, and befitting the piece of work, suggest movement and activity:
exploration
vocal, bodily
articulation
lift/yank/pull apart
reproduction
sound, voice
desires vibration
ear; playing, singing
sound technologies
musical utterance
sonic fidelity
auratic presence
originary jazz
conjure/vital/flourish
fertile interstices demand action

(Cleary, 2012)
[image: image1.png]ey

(EORVE_DnisChiciOUSe

i

ey

e

[Figure 2]
Redactions of a draft of this article
Vignette: Redaction or "Wing-Words"
to capture and cut
the tail of the prize
in the kink of the old technique
make new
in scissor-pap
the art of the next shake-out
a copy to order
on the left of resemble
 (origin author, charm &vulgar)
to portend a son
that roaches on the method of clear sisterance
stride-voice and oyster
an invalid choice
to sub-surreal flukes
in an agenda of crystal-physics
divine the brutal
and recount via reverent /structions
that phase and cess in the mischief
/versive echoes that imp antic on the cusp
alter the trunk of nephronic /structs
that disc the frame
nurture & feral
love-bold and child
in the grand deuce of Victorian decoupage
a scrap garden
irregard/ and resort in the peat that texts the mess
rhapsodic and overlap
in schemas of edit
the strict palimpsest of doxy
tired and airtight
the polish that hones the dents
in page-tear phonography
ecriture rations memory
an evasion of wing-words
in glass-jar strikes
ample & body
in a requiem of synonyms
we avenue the red erase
to uncover the solid-black ions that obscure
blots set in the lament of vocal yank
utter-play and fiddle
auratic jazz
in the vital flourish that interstices demand
Conclusion

There is a certain anxiety in dismantling these hierarchical binaries, which are entrenched deep into the grain of academic discourse. Radical, aggressive, and destructive intervention by Richardson and Frances reflect the stubborn rigidity and mythology inherent in use of these metaphors. So what if the supervisee knows more than the supervisor about a particular aspect of the topic? Would this invalidate the expertise of the supervisor? The question of validity is one that Richardson poses in her article specifically in relation to autoethnographical approaches to research where the pervasiveness of objectivity is dominant, and she defends her methodology by stating that it is necessary to intervene radically and formally in order to provoke discovery (“by writing in different ways, we discover new aspects of our topic and our relationship to it”) and that it is our relationship to the topic that is also subject to discovery. If what is under scrutiny is a ‘relationship’ with the topic, then a participant in that dynamic is the supervisor:

The connections between these relationships are infinitely more complex than just a relationship between researcher and topic, and each frond in this arborescent network is capable of discovery and re-genre. Bresler comments on this complexity between the research, the researcher and the discourse:

Within the qualitative paradigm there are several related approaches each with distinct disciplinary and intellectual traditions. Their approaches differ in their aims, in the issues they explore, in the tradition in which they are embedded and in the writing style in which the recount is written. Other differences have to do with specific perspectives from which the researcher conducts their research and the various role-models they assume in the study (Bresler, 1994)
The first element to consider here is the role model. The supervisor is not the only role model in the relationship; there are other texts, other critics (be they consulted with in person or read in other texts) and the supervisor also has relationships with these other figures in the discipline. The other consideration here is the ‘perspective from which the researcher conducts their research’. This is more than the methodological perspective; it entails the subjective position too. Furthermore, these relationships and perspectives are never fixed and are in constant negotiation and flux. If these relationships are envisioned as moving and active then reflection of these relationships is rather more like reflection in action where:

Reflection-in-action goes beyond stable rules--not only by devising method of reasoning by constructing and testing new categories of understanding, strategy in action and ways of framing problems. (Schon, 1987)

 Re-genre-ing makes the instability of these stable rules apparent, but intervenes to destabilize them. Perception too is destabilized with the consequence that these relationships can only ever be auto-ethnographical, and auto-ethnography too is as unfixed as the essentialized metaphors it seeks to de-bipartize and disintegrate. To collapse the prevailing methodology, the dominant metaphors in the academic language of supervision, is drastic, deviant, and irreverent.
Frances’ language of irreverence echoes Richardson's discourse in "Writing: A Method of Inquiry," and so does her auto-ethnographical frame of reference. She begins boldly and auto-ethnographically, “my love of collage and cut-ups began very early in childhood, nurtured by grandparents who introduced me to the Victorian arts of decoupage and scrapbook-keeping." (Frances, 2009, 15) If composition and research is regarded as a kind of decoupage regardless of resort to scissors (for all language and discourse--text--is a competing rhapsody of intertextual reference and overlaps), then supervision too should be considered as a kind of decoupage with overlapping borders, metaphors, schemas and traditions-- a palimpsest of incidents and memories, sequences and projections that spill and foam over the restrictions of traditional metaphors (e.g. master/apprentice) that attempt to narrate the supervisory relationship. In cutting up the reflection, by poeticizing it, it is possible to view the flexing dynamism of the supervisory relationship at a momentary, static point; the method distils the action and makes the abstract physical. Frances notes too that, “poetry, the ultimate polishing of language’s crystallising words into perfectly necessary patterns, paradoxically, never entirely tightens”. (Frances, 2009, 20)

In these shifting, active and plural schemas, the poetic inquiry provides a brief point of stasis; a crystallization which enables a thoughtful reflection. Crystallised in this methodology is the critical incident, and on looking deeply, it is possible to physicalize the idea and resituate it inside its own narrative. In doing so it is possible to destabilize the narrative and its metaphorical schemas and provides a point of ‘anchorage’ to analyze, and point of anchorage which Clegg states is missing from the supervisory discourse:

The debates around 'naming' and whether to use the term 'mentor’ confronted the foundations of mentorship. Many of the course participants had supervisory experience, but the language of mentorship connotes a novice/officiate rather than a peer/peer relationship. The difficulty with the language of mentorship was compounded by the scan research on successful supervision styles. ... There is no real consensus about what 'good' supervision should be like, and therefore no discursively secure anchorage for a language of expertise which would be acceptable to all participants. (Clegg, 1997: 487-88)

Clegg notes that there is no agreement on what ‘good’ supervision might be, but ‘good’ as a perspective in itself is a subjective, value-orientated judgment and points maybe toward academia’s insistence on essentialized objectivity; one individual’s good might be bad for another, and perceptions of good might sway and shift in different contexts and moments. Also suggested here is the insufficiency of a schema that suits all participants in the supervisory relationship; however, poetic dismantling of the hierarchies inherent in the binaries contained in these traditional metaphors might provide a way of negotiating the out-dated schemas that have now become inappropriate—metaphors such as:
The proliferation of metaphor around the phenomenon of supervision is, for us, an intriguingly oblique answer to the question. ...what is to be observed is an amplification of language in relation to the object-phenomenon: a veritable orgy of naming! Mentors, masters, slaves, coaches, friends, authors, disciples, apprentices, sisters, fathers, and midwives appear frequently in the literature on doctoral supervision. (Green & Lee, 2009: 617)
The roles assumed by participants are metaphorized into particular schemas of language which support an idea of mythologization. These roles and the metaphor of the master/apprentice present an uncomfortable and untrue binary and hierarchy. The supervisory narrative is unfixed and the role models suggested in the terms supervisor and student are not only assumed, but similarly unfixed. The PhD narrative is polyphonic, disrupted, prismatic, detoured, and mythologized. Poetic inquiry, perhaps, not only briefly fixes in place the critical incident but forces a critical incident to emerge, coaxing epiphany into being. This method can also reveal the insufficiency of old metaphors by which we are tricked, old schemas which limit the supervisory relationship. Extending the poetic methodology to the supervisory relationship as a lens through which to reflect invites us to consider a new postmodern metaphor that supplements intrusive binaries that do not accommodate the shifting, active reality of those relationships where a student can be simultaneously expert and novice, a supervisor a beginner and officiate, and both participants as co-creators.
Bibliography
Bresler, L. (1994) “Zooming in on the Qualitative Paradigm in Art Education: Educational Criticism, Ethnography, and Action Research.” Visual Arts Research, Vol. 20, No. 1(39): pp. 1-19.
Burroughs, W. S. (1960) “The cut-up method of Brion Gysin.” V.Vale (Ed), Re/Search #4/5. San Fransisco: V-search. pp.35-37.
Bradbury-Jones, C. Irvine, F. Sambrook, S. (2007). “Unity and Detachment: A Discourse Analysis of Doctoral Supervision.” International Journal of Qualitative Methods
Cleary, E. (2012). Feeback on the Cut-up and Redaction workshops. (Personal communication, November, 2012).
Clegg, S. (1997) “A Case Study of Accedited Training for Research Awards Supervisors through Reflective Practice.” Higher Education vol. 34 no. 4: 483-498.
English, F. (2011) Student Writing and Genre. (Write-Pad Workshop: HEA), Staffordshire University DATE?

Frances, M. (2009) “Collage and Cut-Ups--the Art of Re-arrangement.” Personal Construct Theory and Practice vol. 6: pp. 15-20.
Green, A. Lee, B. (2009) “Supervision as Metaphor.” Studies in Higher Education, vol. 34 no. 6 pp 615-630.
Hoover, P. Ed. (2013) Postmodern American Poetry. NY: W.W Norton.
Lakoff, G. Turner, M. (1981) Metaphors we Live by. Chicago: University of Chicago Press.
Norum, K. (2000) “School patterns: A sextet.” International Journal of Qualitative Studies in Education, vol. 13 no. 3 pp. 239–251.
Olson, C. (1996) [1950] “Projective Verse.” Hoover, Paul. Norton Antthology of Postmodern American Poetry. New York: W.W. Norton.
Richardson, L.(2000) “ Writing: A method of inquiry.” Lincoln, N. Denzin & Y.S. Handbook of Qualitative Research (2nd ed). Thousand Oaks, CA: Sage. pp. 923-948.
The Dissertation Consortium. (2001) “Challenging Tradition: A Conversation about Reimagining the Dissertation in Rhetoric and Composition.” College Composition and Communication, vol. 52, pp. 441-454.
Brown, T. Roberts, L. (2000) “Memories are Made of This: Temporality and Practitioner Research.” British Educational Research Journal vol. 26 no. 5, pp. 649-659.
Torgovnik, M. (1990) “Experimental Critical Writing.” ADE Bulletin, No.96, pp. 8-10.
Tzara, T. (1999) [1920] “Dada Manifesto in Feeble and Bitter Love.” Joris, P. Rothernberg J (eds). Poems for the Millennium, Vol. 1. Berkely: University of California Press.
Supervisor Other texts

 TOPIC/� TEXT

 Supervisee

 Other Critics

� Hoover states, “Jason Christie offers the term “plundergraphia” to refer to the literary uses of found material: “I believe it is necessary at the outset,” he writes, “to demonstrate how plundergraphia is distinct from plagiarism and reference and shares little more than intention with found poetry. Plagiarism requires a person to desire to conceal a source for his or her benefit…Found poetry appropriates previously conceived material into new arrangements but is still dependant upon the final product as a product. Plundergraphia is a more general praxis that situates words in a new context there they are changed by their transformation.”” (Hoover, 2013: xlix citing Christie, “Sampling the Culture: 4 Notes toward a Poetics of Plundergraphia and on Kenneth Goldsmith’s Day” UbuWeb Open Letter, http://www.ubu.com/papers/kg_ol_christie.html

24

