

Re-imagining Doctoral Writing

Edited by Cecile Badenhorst Brittany Amell and James Burford

RE-IMAGINING DOCTORAL WRITING

INTERNATIONAL EXCHANGES ON THE STUDY OF WRITING Series Editors: Joan Mullin, Magnus Gustafsson, Terry Myers Zawacki, and Federico Navarro

Series Associate Editors: Ana M. Cortés Lagos, Anna S. Habib, and Matthew Overstreet

The International Exchanges on the Study of Writing Series publishes books that address worldwide perspectives on writing, writers, teaching with writing, and scholarly writing practices, specifically those that draw on scholarship across national and disciplinary borders to challenge parochial understandings of all of the above. The Latin America Section of the International Exchanges on the Study of Writing book series publishes peer-reviewed books about writing, writers, teaching with writing, and scholarly writing practices from Latin American perspectives. It also offers re-editions of recognized peer-reviewed books originally published in the region.

The WAC Clearinghouse, Colorado State University Open Press, and University Press of Colorado are collaborating so that these books will be widely available through free digital distribution and low-cost print editions. The publishers and the series editors are committed to the principle that knowledge should freely circulate. We see the opportunities that new technologies have for further democratizing knowledge. And we see that to share the power of writing is to share the means for all to articulate their needs, interest, and learning into the great experiment of literacy.

RECENT BOOKS IN THE SERIES

- Bruce Morrison, Julia Chen, Linda Lin, and Alan Urmston (Eds.), *English* Across the Curriculum: Voices from Around the World (2021)
- Alanna Frost, Julia Kiernan, and Suzanne Blum Malley (Eds.), *Translingual Dispositions: Globalized Approaches to the Teaching of Writing* (2020)
- Charles Bazerman, Blanca Yaneth González Pinzón, David Russell, Paul Rogers, Luis Bernardo Peña, Elizabeth Narváez, Paula Carlino, Montserrat Castelló, & Mónica Tapia-Ladino (Eds.), *Knowing Writing: Writing Research across Borders* (2019)
- Sylvie Plane, Charles Bazerman, Fabienne Rondelli, Christiane Donahue, Arthur N. Applebee, Catherine Boré, Paula Carlino, Martine Marquilló Larruy, Paul Rogers, & David Russell (Eds.), *Research on Writing: Multiple Perspectives* (2017)
- Lisa R. Arnold, Anne Nebel, & Lynne Ronesi (Eds.), *Emerging Writing Research from the Middle East-North Africa Region* (2017)

RE-IMAGINING DOCTORAL WRITING

Edited by Cecile Badenhorst, Brittany Amell, and James Burford

> The WAC Clearinghouse wac.colostate.edu Fort Collins, Colorado

University Press of Colorado upcolorado.com Louisville, Colorado The WAC Clearinghouse, Fort Collins, Colorado 80523

University Press of Colorado, Louisville, Colorado 80027

© 2021 by Cecile Badenhorst, Brittany Amell, and James Burford. This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License.

ISBN 978-1-64215-134-3 (PDF) | 978-1-64215-135-0 (ePub) | 978-1-64642-271-5 (pbk.)

DOI 10.37514/INT-B.2021.1343

Produced in the United States of America

Library of Congress Cataloging-in-Publication Data

Names: Badenhorst, Cecile, 1962- editor. | Amell, Brittany, 1985- editor. | Burford, James, 1985- editor.

Title: Re-imagining doctoral writing / edited by Cecile Badenhorst, Brittany Amell, and James Burford.

Description: Fort Collins, Colorado : The WAC Clearinghouse ; Louisville, Colorado : University Press of Colorado, [2021] | Series: International Exchanges on the Study of Writing / series editors, Joan Mullin, Magnus Gustafsson, Terry Myers Zawacki, and Federico Navarro | Includes bibliographical references.

Identifiers: LCCN 2021035788 (print) | LCCN 2021035789 (ebook) | ISBN 9781646422715 (Paperback) | ISBN 9781642151343 (PDF) | ISBN 9781642151350 (ePub)

- Subjects: LCSH: Dissertations, Academic--Authorship.
- Classification: LCC LB2369 .R3 2021 (print) | LCC LB2369 (ebook) | DDC 808.06/6378--dc23
- LC record available at https://lccn.loc.gov/2021035788

LC ebook record available at https://lccn.loc.gov/2021035789

Copyeditor: Karen Peirce

Design and Production: Mike Palmquist

Cover Photo: "Salvage Image" by Cecile Badenhorst

Series Editors: Terry Myers Zawacki, Magnus Gustafsson, Joan Mullin,

and Federico Navarro

Series Associate Editors: Ana M. Cortés Lagos, Anna S. Habib, and Matthew Overstreet

The WAC Clearinghouse supports teachers of writing across the disciplines. Hosted by Colorado State University, and supported by the Colorado State University Open Press, it brings together scholarly journals and book series as well as resources for teachers who use writing in their courses. This book is available in digital formats for free download at wac.colostate.edu.

Founded in 1965, the University Press of Colorado is a nonprofit cooperative publishing enterprise supported, in part, by Adams State University, Colorado State University, Fort Lewis College, Metropolitan State University of Denver, University of Colorado, University of Northern Colorado, University of Wyoming, Utah State University, and Western Colorado University. For more information, visit upcolorado.com.

§ Dedication

We dedicate this book to anyone who needs to re-imagine doctoral writing in order to become a doctoral writer.

§ Contents

Dedicationv
Acknowledgments ix
Introduction: The Case for Re-imagining Doctoral Writing3 James Burford, Brittany Amell, and Cecile Badenhorst
Section One. The Call to Re-imagine Doctoral Writing 29
1 Writerly Aspirations and Doctoral Education: Beyond Neoliberal Orthodoxies
2 Re-imagining Doctoral Writings as Emergent Open Systems49 Julia Molinari
3 Ph.D. by Publication or Monograph Thesis? Supervisors and Candidates Negotiating the Purpose of the Thesis when Choosing Between Formats
Section Two. Concepts and Tensions of Doctoral Writing 87
4 Borders and Tensions in the Context of Doctoral Writing
5 Queer Path-Making: Expressing or Suppressing Creativity in Arts Doctoral Writing
6 Meta-Generic Imaginings: Using Meta-Genre to Explore Imaginings of Doctoral Writing in Interdisciplinary Life Sciences 125 Sara Doody
Section Three. Re-imagining Doctoral Writers and Their Others
7 Embodiment, Relationality, and Constellation: A Cultural Rhetorics Sto- ry of Doctoral Writing

Contents

8 Vā and Veitapui as Decolonial Potential: Ongoing Talatalanoa and Re-imagining Doctoral Being and Becoming
9 Writing a Doctoral Thesis in a Non-Western Voice
10 Decentring the Author/Celebrating the Typist in Doctoral Thesis Acknowledgements
Section Four: Writing a Re-imagined Doctoral Thesis 215
11 Re-imagining Doctoral Writing Through the Visual and Performing Arts
12 Fictional Writing in Doctoral Theses: The (re)Engagement of Play and Reflexivity
13 The Curious Predicament of an (un)Comfortable Thesis Conclusion: Writing with New Materialisms
Conclusion: The Unfinished Business of Re-imagining Doctoral Writing
Contributors