
Armstrong, Paul­Alan Songs of Praxis: Reflexive Space for Authentic Teacher
Voice Identification, development and transformation. Doctoral thesis, University
of Sunderland.

Downloaded from: http://sure.sunderland.ac.uk/id/eprint/7336/

Usage guidelines

Please refer to the usage guidelines at http://sure.sunderland.ac.uk/policies.html or alternatively
contact sure@sunderland.ac.uk.

Songs of Praxis:
Reflexive Space for Authentic Teacher Voice Identification, Development and

Transformation

Doctoral Report and Portfolio of Professional Practice

An integrative Doctoral Report and Portfolio submitted in partial fulfilment of the
requirements of the University of Sunderland for the award for the degree of
Professional Doctorate

Paul-Alan Armstrong
98903012s
March 2015

i

Declaration

No portion of this work referred to in this Professional Doctorate has been submitted

in support of an application for another degree or qualification of this or any other

University or other Institute of Learning. Except in so far, as stated in the

acknowledgements to this report the test itself, the work contained herein is that of

the author.

March 2015 Paul-Alan Armstrong

ii

Abstract

This study was conceptualised within the Aristotelian tradition of phronesis and

dialectics (Eikeland, 2006; 2012) where the focus of the study was the identification

of teacher’s voice (Sutherland et al., 2010) using Songs of Praxis, an art-based

reflexive account within a reflexivity paradigm of uncovering biographical perspective

of identity (Alheit, 1992; 2009). This had two reflexivity contexts; within research (e.g.

Rolfe, 2011a; 2011b; Rolfe, Jasper and Freshwater, 2011; Etherington, 2007; Simon,

2013; Ellis, 2004; 2007; 2011) and within critical reflective practice (e.g. Gardner,

2009; Gardner, 2014; Rolfe, Jasper and Freshwater, 2011). This reflexive process

led to teacher voice development and transformation through a hybridity of creative

pedagogy, teaching for creativity and creative learning (Lin, 2011; 2014; Sawyer

2004; 2011).

This visualization was completed using reflexive accounts (referred to as Songs of

Praxis) which created space for a reflexive relationship (Etherington, 2007; Ellis,

2004) allowing for emotional recall (understanding biographical identity) through to

therapeutic inquiry by dealing with my Mask of Self-Hate (the name I use to describe

my bipolarity). This facilitated my authentication and transformation as a scholar of

learning and teaching. This study was conducted within an auto ethnographic action

research and reflexive accounts methodology using cycles of critical reflection.

The cycles of critical reflection are; teacher voice identification stage 1, the re-

imagination of professional voice framework leading to teacher voice identification

stage 2, the multiplicity of voice prism. This led to teacher voice development stage1,

the reflexive provocateur toolkit which developed into the Reflexive Classroom,

teacher voice development stage 2. This led to the teacher voice transformation

through the creation of reflexive spaces of creative pedagogic practices; digital

reflexivity; and employability practices. This allowed for teacher voice identification,

development and transformation which I illustrate within the ‘portfolio’ which I

conceptualised around an ‘Album’, Songs of Praxis: Teacher Voice Identification,

development and transformation’. This corroboration of the data (experience) has led

iii

to the contribution of this study to creative teaching practices, digital reflexivity and

employability practices. I propose Songs of Praxis create reflexive space for the

identification, development and transformation of teacher’s voice.

I present my thesis, Songs of Praxis: Reflexive Space for Authentic Teacher Voice

Identification, Development and Transformation.

Key Words: Teacher’s voice; transformation; reflexive space; auto ethnographic

action research; reflexive accounts; Songs of Praxis

iv

Glossary of Symbols, Definitions and Terms

The following is a glossary of symbols, definitions and terms used throughout the
report and portfolio:

Symbol, Definition, Term Explanation
The Colour Green The colour green symbolises the insights personality profile of the

researcher and this is discussed in the portfolio (see disc 1, song 1)
Auto ethnographic Definitions vary, for this research using Ellis and Bochner (2000) auto

ethnography is an autobiographical genre of writing and research that
displays multiple layers of consciousness, connecting the personal to the
cultural’(: 739)

Lyrics The lyrics from songs which resonate with me are used as reflexive
accounts to allow for deconstruction and understanding of professional and
personal voice (self-image)

Poetics From the Aristotle definition meaning art or production as a defining feature
of a metaphor

Re-imagination The term used to describe a ‘different way’ of thinking about professional
voice/identity.

Voice The term voice stems from Sutherland et al., (2010) to describe self-image
of a teacher. Therefore in this research I make reference to voice as a
teacher as well as voice for developing professionals in my role as a
teacher within a Higher Education Establishment

Communities of practice (COP) For the purpose of this research I have identified internal and external
communities of practice where the results of the research were
disseminated for reflection, evaluation and refinement. The internal COP is
the University of Sunderland (including Teaching, learning and assessment
dissemination events = learning matters lunches and Learning
Enhancement Conferences). The external COP is a range of teaching and
learning conferences external to the University of Sunderland. The
evidence of the dissemination of practice can be found in the portfolio (disc
3).

Artistic Imagination This term stems from the work of Winter et al., (1999) and is one of the
defining aspects of this research and was instrumental in informing the
construction of the Re-imagination of Professional Voice framework (cycle
1 of the hermeneutic spiral), this is discussed in more detail in chapter 4.

Learning Technology Any technology that can be used for learning and teaching purposes.
The Album The album is a metaphor to describe how the portfolio of professional voice

is presented. As lyrics are the central poetic and expression for
understanding voice, the concept of an album is the overarching metaphor
to describe the portfolio.

Reflexive Space The conceptual framework of teacher voice identification, development and
transformation was possible within reflexive space which for my thesis I
define as;

The visualization of the layers of conscious and subconscious
understanding of self through;

- Creative expressions including one or more of the following:
drawings, photographs, poetry, proverbs, lyrics, dance, and
sculpture through the media of text, artefact, video and audio
collage and such creative expression will be capable of facilitating:

- Emotional recall, systematic sociological introspection and

therapeutic inquiry’.

v

Contents

List of Tables, Figures and Exhibits xii

Chapter 1: Introduction 1-33
1.1 Purpose of Research 1-17
 1.11 Representation of Study 3-6
 1.12 Research Questions 6-10
 1.13 Songs of Praxis: Methodological and Theoretical Contributions 11-13
 1.14 Songs of Praxis: Contribution to Reflexive Space Practices 14-15
 1.15 Learning Outcomes Analysis 16-17

1.2 Motivation for Research 18-23

1.21 A teacher with bipolar disorder: Mask of Self-hate 18-19
1.22 Emotional Recall and Systematic Sociological Introspection 20-21

 1.23 Therapeutic Inquiry 22
1.24 Teacher Voice Identification, Development and Transformation 23

1.3 Contribution to Communities of Practice 24-26

1.31Defining Communities of Practice 24
1.32 Teaching, Learning and Assessment Innovators 25
1.33 Learning Technology Enthusiasts 25

 1.34 Reflective and Reflexive Space Facilitators 26
1.35 Employability Champions 26

1.4 Structure of Report and Portfolio 27-33

1.41 Structure of Report 27-29
1.42 Structure of Portfolio 30-33

Chapter 2: Teacher Voice Identification and Development 34-51
2.1 Introduction 34-36
2.2 Teacher Voice and Identity formation 37-38
2.3 Teaching in Higher Education: Pedagogy or Andragogy 39-42
 2.31 Teaching in Higher Education: Adult Learning or Pedagogy 40-42
2.4 Spirituality in teaching: Liberal Humanist Pedagogy 43-44
2.5 Critique of Pedagogies 46-50
 2.51 Defining Pedagogical Approaches 46
 2.52 Creative Pedagogies 47
 2.52 a) Creative Teaching 48
 2.52 b) Teaching for Creativity 49
 2.53 c) Creative Learning 50

2.6 Hybridity of creative pedagogy, teaching for creativity
and creative learning 51

vi

Chapter 3: Reflexive Space for Teacher Voice Transformation 52-75
3.1 Creating Reflexive Space 52-64
 3.11 Reflective Practice 53
 3.12 Reflexivity 58
 3.13 Artistic Poetic Reflexivity 60
 3.14 Digital Reflexivity 62
3.2 Reflexive Space: Transforming Teacher Voice 65-69
 3.21 Scholarship of learning and teaching 66

3.22 Defining Scholarship of learning and teaching 66-68
 3.23 Reflexive Space for being and becoming a Scholar 69
3.3 Authenticity and Fidelity 70-73
 3.31 Defining authenticity and fidelity 70
 3.32 Reflexive Space to being and becoming authentic 72-73
3.4 Transforming Teacher’s Voice: Emotional recall,
 Systematic Sociological Introspection and therapeutic inquiry 74-75

Chapter 4: Methodological Implications of Auto ethnographic Action
Research and Reflexive Accounts 76-111
4.1 Introducing Methodological Implications 76
4.2 Exploring Methodological Approaches: Participatory Action Research 77
 4.21 Cycles of Critical Reflection 77
4.3 Songs of Praxis: Reflexive Accounts 78-82
 4.31 Dialectics and Phronesis: Praxis Research 83
 4.32 Impressionist and Interpretive Arts Action Research 84-85
 4.33 Poetics and Interpretive Poetics 86-88
 4.34 Poetics for Reflexive Space 89

4.4 Auto ethnographic Practices: Praxis Research 90
 4.41 Defining Auto ethnographic practices 90-91
 4.42 Auto ethnographic Action Research 92
 4.42 a) Emotional Recall and Systematic Sociological

Introspection 93
 4.43 b) Therapeutic Inquiry 94

4.5 Invitation to Reflection: Ethical Implications of Auto ethnographic
Action Research and Reflexive Accounts 95-97
 4.51 Relational Ethics 98-99
 4.52 Informed Consent 100-101
 4.53 Recognising Power Relationships 102-105

4.54 Readiness for Emotional Recall, Systematic Sociological Introspection
 and Therapeutic Inquiry 106-109

4.6 Methodological Contributions: Auto ethnographic Action Research
and Reflexive Accounts 110-111

vii

Chapter 5: Reflexive Space for Teacher Voice Identification, Development
and Transformation 112-145
5.1 Introducing Reflexive Space 112
5.2 Reflective Cycle 1: Teacher Voice Identification Stage 1 113

5.21 Reviewing Artistic Imagination 114-115
 5.22 The re-imagination of professional voice 116
5.23 Presenting the re-imagination of professional voice framework 116-120
5.3 Reflective Cycle 2: Teacher Voice Identification Stage 2 121

5.31The Multiplicity of Voice Prism 121-122
 5.32 Moving towards becoming a creative teacher 123-134
5.4 Reflective Cycle 3: Teacher Voice Development 1 135

5.41 The Reflexive Provocateur Toolkit 135
5.5 Reflective Cycle 4: Teacher Voice Development 2 136
 5.51 Reflexive Classroom 136
5.6 Reflective Cycle 5: Teacher Voice Transformation 137

5.61 Reflexive Space 137-138
 5.61 a) Reflexive Space 1: Creative Pedagogic Practices 139
 5.61 b) Reflexive Space 2: Digital Reflexivity 140-142
 5.61 c) Reflexive Space 3: Employability Practices 143
5.7 Reflexive Space for Teacher Voice Identification, Development 144-145
and Transformation

Chapter 6: Songs of Praxis: Methodological, Theoretical and
Reflexive Space Contributions 146-162
6.1 Introduction 146
6.2 Auto ethnographic Action Research and Reflexive Accounts 146
 6.21 Songs of Praxis: Praxis Research 147
 6.22 Arts Based Action Research 149
 6.23 Poetics and Reflexive Space 150
6.3 Reflexive Space for Teacher Voice Identification, Development and
 Transformation 151
 6.31 Reflexive Space for Creative Learning 152
 6.32 Reflexive Space for Digital Reflexivity 153-154
6.4 Invitation to Reflexive Space 155
 6.41 Relational ethics of praxis research 155

6.42 Readiness for emotional recall, Systematic Sociological Introspection156
 and therapeutic inquiry

 6.43 Power relationships in Auto ethnographic Action Research 156-157
6.5 Reflections on Contribution to Practice 158
 6.51 Contribution to Reflexive Practice 159
 6.52 Contribution to Creative Pedagogic Practices 159
 6.53 Contribution to Digital Reflexivity Practices 160
 6.54 Contribution to Employability Practices 161
 6.55 Contribution to Teacher Voice Identification, Development 162
 and Transformation

viii

Chapter 7: Songs of Praxis: Conclusions, Personal Learning Journey,
Further Research 163-169
7.1 Introduction
 7.11 Research Question 1 Reflections 163
 7.12 Research Question 2 Reflections 163
 7.13 Research Question 3 Reflections 165

7.2 Personal Learning Journey 166
7.3 Further Research 168-169

References 170-198

Songs of Praxis: Album of Teacher Voice Identification, Development and
Transformation

Glossary of Terms
List of Tables, Exhibits, Lyrics and Figures
Preface
Introduction to Playlist

Disc 1: Reflexive Space: Teacher Voice Identification

Introduction to Disc 1: Teacher Voice Identification

Reflective Cycle 1: Teacher Voice Identification Stage 1

Song of Praxis 1: Atmosphere: The Dark Side of Voice

 Early Memories of Self
 Are we Human or are we Dancer? I am Human
 Spirit in the Sky: discovering my spirituality
 Shadow of the Dark Side: Reflections on Song of Praxis 1

Song of Praxis 2: Where is the Love? Inner Voice

 Disenchanted: Early reflections of the struggle for Professional Voice
 All Together now: finding my Professional Voice
 Where is the love? Listen to your inner voice
 Still walking in silence with a mask of self-hate: Reflections on Song of Praxis 2

Reflective Cycle 2: Teacher Voice Identification Stage 2

Song of Praxis 3: Wake Up: Creative and Innovative Voice

 Listening to my voice
 Being brave, innovate, be creative
 Reflections on Waking Up: The VARK Project
 Waking up: The Innovation Challenge Project
 Where do I go now? Reflections on Song of Praxis 3

ix

Song of Praxis 4: Great Things: Becoming a Techno-Geek in LTA

 Understanding my influence as a Techno-Geek
 Expressing my Techno-Geek Voice in Assessment:
 The joys and frustrations of MAHARA
 Making do Making do, fusion of learning technologies
 Reflections on Song of Praxis 4

Song of Praxis 5: Perfect: Understanding my Influence

 Understanding my influence
 Chasing Cars: Reflections on Disc 1: Teacher Voice Identification

Disc 2: Reflexive Space: Developing as a Creative Teacher

Introduction to Disc 2: Teacher Voice Development

Reflective Cycle 3: Teacher Voice Development 1

Song of Praxis 6: Sound: Developing Reflexive Provocateur Toolkit

 Example: Design of artefacts to facilitate imagination in UGB328 Contemporary
Developments in HR (Level 3)

 Reflections informing Reflexive Space 1: Creative Pedagogic Practices

Reflective Cycle 4: Teacher Voice Development 2

Song of Praxis 7: Fireworks: Creative Pedagogic Practices

 Introduction
 Example: Game Based Learning and Exploring Equality
 Reflections on Creative Pedagogic Practices

Song of Praxis 8: This is the Life: Digital Reflexivity

 Introduction
 Example: MAHARA: The Creative Reflexivity Tool
 Reflections on Reflexive Space 2: Digital Reflexivity
 Digital Reflexivity Practices

Song of Praxis 9: Waterfall: Employability Practices

 Introduction
 Example: Reflexivity Essay as part of UGB323 Placement Project (2012/13)
 Reflections on Reflexive Space 3: Employability Practices

Teacher Voice Development: The Hybridity of Reflexive Space

x

Disc 3: Reflexive Space: Transformation through Sharing Praxis

 Introduction to Disc 3: Teacher Voice Transformation

Reflective Cycle 5: Teacher Voice Transformation

Song of Praxis 10: Target: Dissemination of Reflexive Space

Introduction

Disseminating to Internal Communities of Practice
1. University of Sunderland LEC 2011 (Armstrong, 2011c)
2. University of Sunderland LEC 2013 (Armstrong, 2013c)
3. Thinking about Learning: disseminating my praxis

Disseminating to External Communities of Practice

1. BMAF 2011 (Armstrong, 2011a)
2. SRHE 2013 (Armstrong, 2013d)

Reflections on Dissemination of Reflexive Space

Reflexive Space 1: Creative Pedagogic Practices

Song of Praxis 11: Tomorrow: Dissemination of Creative Pedagogic Practices

 Introduction
 Disseminating to External Communities of Practice

1. SEDA Teaching and Learning 2012 (Armstrong, 2012b)
2. ABS Teaching and Learning 2012 (Armstrong, 2012a)
3. SEDA Teaching and Learning 2014 (Armstrong and Robson, 2014)
4. Three Rivers Teaching and Learning 2013 (Armstrong, 2013a)
5. Irish Symbolism on Game Base Learning 2013 (Armstrong, 2013b)
6. Transforming learning through game-play (Book Chapter Proposal)

 Reflections on Dissemination of Creative Pedagogic Practices

xi

Reflexive Space 2: Digital Reflexivity

Song of Praxis 12: Promenade: Dissemination of Digital Reflexivity

 Internal Contribution:
1. Reflections on being a member of TELT
2. Reflections on being Faculty Representative on SUNSPACE 2012 Project
3. University of Sunderland Learning Matters Lunch 2011 (Armstrong, Pilar and

Donkin, 2011)
4. University of Sunderland Learning Enhancement Conference 2014 (Armstrong,

Belias and Douglass, 2014)

 Dissemination to External Communities of Practices
1. Technology for Employability and WBL, UCLAN, 2011 (Armstrong, 2011b)
2. Irish Symbolism on Game Base Learning, 2013 (Armstrong, 2013b)
3. Three Rivers Teaching and Learning, 2013 (Armstrong, 2013a)
4. HETL Conference 2014 (Armstrong, 2014)

Reflections on Dissemination of Digital Reflexivity

Reflexive Space 3: Employability Practices

Song of Praxis 13: Ocean of Noise: Dissemination of Employability Practices

 Internal Contribution:
1. Reflections as member of AEC and FAEC
2. Reflections as Member of Employability Working Group, 2013

 Dissemination to External Communities of Practice

1. Technology for Employability and WBL, UCLAN, 2011 (Armstrong, 2011b)
2. ABS Teaching and Learning, 2012 (Armstrong, 2012a)

Reflections on Dissemination of Employability Practices

Contributors, Members of the Band, Album Review

Contributors to Album of Teacher Voice Identification, Development and
transformation

Album Review: Reflexive Space for Professional Development

xii

List of Tables, Figures and Exhibits

Table
Table 1: Ways of Knowing 85

Figures
Figure 1: Representation of Study 10

Figure 2: The relationships in and outside the classroom 42

Figure 3: Teacher Voice Identification, Development and Transformation
Critical Reflective Cycles 79

Figure 4: Invitation to Reflection: Readiness for Emotional Recall,
Systematic Sociological Introspection and Therapeutic Inquiry 107

Figure 5: The re-imagination of Professional Voice Framework 117

Figure 6: Multiplicity of Voice Prism Framework 122

Exhibits
Exhibit 1: Email from Chair of Ethics Committee, 2011 96

Exhibit 2: Artistic Imagination within Contemporary Issues in HR
(Level 2) 126

Exhibit 3: The Multiplicity of Voice Prism 128

Exhibit 4: Example of Posters from the UGB236 Exhibition,
May 17th 2011 130-133

1

Chapter 1: Introduction

1.1 Purpose of Research

The research conducted for this thesis focused on the reflexive relationships

between a teacher in higher education and his teacher’s voice and pedagogic praxis

(Etherington, 2007). This was conceptualised in the Aristotelian traditions of

phronesis and dialectics (Eikeland, 2012) by creating a metaphorical visualization

(lyrics, referred to as ‘Songs of Praxis’) to create reflexive space for the

identification of teacher’s voice and identity (Sutherland et al., 2010). The poetic

expression of reflexive space is normally referred to through the use of expressive

creative writing (Hunt, 2013) or poetry (Burchill, 2010). I argue that poetics from the

origins of Aristotle are creative expressions of understanding of self and furthermore

Ellis (2004) does express how lyrics, dance, and sculpture are forms of creative

expressions in an auto ethnographic context. This is further supported by the work of

Hunt (2006); Gardner (2009; 2014); McIntosh (2008; 2010); Winter et al., (1999).

The originality of this study is the use of a poetic lyric for the creation of reflexive

space for authentic teacher voice identification, development and transformation.

Reflective space is considered by commentators including Burchill and Dyson (2005)

as the interplay between individual and collective reflection (e.g. within communities

of practice). The work of Appleby and Pilkington (2014) debate the creation of

learning space for professional development. The conceptual framework of space is

also given an organizational context by Fahy, Easterby-Smith and Lervick (2014).

Even though I recognise the creation of reflective space through learning, as a

spatial and temporal concept which can be individual or collective through

communities of practice, this research has considered the deeper reflexivity required

for teacher voice development and transformation.

2

I argue that the use of Songs of Praxis has created reflexive space which was

achieved through the methodology of participatory action research (Kemmis and

McTaggart, 2005) where critical reflective cycles allowed for emotional recall;

systematic sociological introspection (Goffman, 1959; Ellis, 2004) and therapeutic

inquiry (Ellis, 1999; 2004). This therapeutic inquiry has created reflexive space which

has;

- Allow me to discover my authentic teacher’s voice (Kreber, 2013)

- Allow me to become a scholar of learning and teaching through dissemination

of practice to a range of communities of practice within the reflexive spaces of

creative pedagogy; creating e-space using learning technology platforms;

employability practices.

- Allowed me to discover how my bipolar depressive disorder influences my

teacher’s voice. This particularly allowed me to reflect upon the potential

causal relationship between creativity and bipolar depressive disorder

(Goodwin and Jamison, 2007). To be truly authentic I had to recognise my

depressive disorder and how it was perceived by others what my teacher’s

voice is expressed as. Why I lean towards creative expression and

pedagogy?

I argue the reflexive space created by the Songs of Praxis allowed me to recognise,

embrace and authenticate as a creative teacher who is reflexive, critical of

professional practice and becoming a scholar of learning and learning within my

communities of practice.

To fully appreciate the research conducted for this study I will now outline the study;

3

1.11 Representation of Study

The purpose of this research was to create reflexive space as a journey of

transformation for a teacher in higher education. This reflexive space allowed for

emotional recall, systematic sociological introspection, personal narratives and

therapeutic inquiry. The creation of reflexive space has allowed me to discover

teacher’s voice and to as an outcome challenge and develop my praxis. The

research has been influenced by the work of Winter et al., (1999) concept of artistic

imagination and McIntosh (2008; 2010) creative artistic reflective practice model.

The conceptual framework of this research has been through critical reflective cycles

as a method of participatory action research (Kemmis and McTaggart, 2005).

This study has been conducted through the recognition of five critical reflective

cycles which led to the identification of ‘reflexive space(s) for a teacher in higher

education. The cycles were as follows;

Participatory Action Research: Cycles of Critical Reflection1

Critical reflection cycle 1: Teacher voice identification stage 1, the re-

imagination of professional voice framework. The conceptualization of this cycle

was possible through the use of Songs of Praxis where I considered the formation of

my self-image and how this self-image was ‘clouded’ and influenced by the Mask of

Self-Hate. This mask was my bipolarity and for years I had denied how this

influenced the way others saw me (this was my own reflexivity being clouded by

doubt, insecurity, low self-esteem, fear and denial). The re-imagination of

professional voice framework (discussed in section 4.2) was the early stages of

recognising the complexities of being a teacher with bipolar and how this influenced

how others saw me. This was also when I started to consider teacher talk (Cohen,

2010) and enter into a reflective discussion with others.

1 This is visualised as Figure 3, page 79.

4

As this reflective cycle evolved it became clear I did not have a singular voice I had

multiple voices which moved me to reflect, consider and reformat my ideas and

perception of teacher’s voice towards identification stage 2.

Critical Reflection cycle 2: Teacher voice identification stage 2, the multiplicity

of voice prism. The Songs of Praxis allowed me to consider my multiplicity of voices

and this is discussed in section 4.3. Furthermore once I engaged in art based and

artistic imagination (Winter et al; 1999) and the embracing of poetics (influenced by

the work of McIntosh, 2008; 2010; Ellis, 2004) and recognising what I now know is a

hybridity of creative pedagogy, creative learning and teaching for creativity (Lin,

2014). I had a hunch that my approach to be creative was the right path, I just did not

know at the time why it was. Through consideration, critical reflection, the

corroboration of the ‘data’ (experience as a teacher) I was able to develop a range of

practices, ‘tools’ and approaches for my pedagogic practices, I imaged this as the

reflexive provocateur toolkit.

Critical Reflection Cycle 3: Teacher voice development stage1, the reflexive

provocateur toolkit. The recognition of creative learning and creative pedagogy

was the next style of the critical reflective cycle of teacher voice development as I

became a creative teacher who took pedagogic risk (Le Ferve, 2014) and became

vulnerable as an insider researcher (Etherington, 2007). The reflexive provocateur

toolkit is explored and discussed in section 4.4. This praxis research (Eikeland,

2012) was possible through reflexivity and the emergence of scholarship of learning

and teaching (Kreber, 2013) and engaging in teacher talk (Cohen, 2010). This cycle

was when I really started to take into account the difficulties of being an insider

researcher and how I influenced the feelings of the researched (Ellis, 2007; Simon,

2013) and the vulnerability of pedagogic risk in Business education. This way of

knowing was when I started to make sense of my own phronesis (Eikland, 2012) and

I started to shift from being a novice to being experienced. Furthermore, my own

dialectics of professional knowledge as a teacher (my self-image and voice) as well

as how I was seen by others (learners and colleagues, I present some of these

reflections and feedback in disc 2 of the portfolio; this corroboration was responsible

5

in the development of routines of creative pedagogy and creative learning; this is

imaged as a metaphor, the reflexive provocateur toolkit; this metaphor developed

into the reflexive classroom).

Critical Reflection Cycle 4: Teacher voice development stage 2, the Reflexive

Classroom. The reflexive classroom was how I imaged my praxis and how I was

developing as a teacher within a creative pedagogic paradigm. The classroom

metaphor symbolised the reflection, the thinking and the creation of professional

knowledge as I started to authenticate and start to recognise the praxis of being a

teacher. This was the stage when I started to recognise the possible links between

my bipolarity and creativity;

‘Madness, provided it comes as the gift of heaven, is the channel by which we
receive the greatest blessings… [T]he men of old who gave things their name
saw no disgrace or reproach in madness; otherwise they would not have
connected it with the name of the noblest of all arts, the art of discerning the
future, and it the manic art’ (Plato, 1974; pp. 46-472).

This corroboration and vulnerability of being a teacher who took risks was

emotionally difficult for me as I faced frustration and difficulties from the researched.

This relational dynamic made me consider the readiness of the researched and the

dangers of emotional recall (Ellis, 2004) and there were times I doubted what I was

doing. This was when my mask of self-hate was at its’ most prevalent, even though I

disseminated my praxis I did not feel comfortable and it was not until I completely

authenticated by creating reflexive space and seeing the contribution I made within

my reflexive spaces of creative pedagogic practices, digital reflexivity and

employability practices. This was the transformation stage of teacher voice and this

was through cycle 5.

2 This is not the original version of Plato’s work it a reprint of his work.

6

Critical Reflective Cycle 5: Teacher Voice Transformation through the creation

of reflexive spaces of creative pedagogic practices; digital reflexivity; and

employability practices. This critical reflection cycle is the culmination of the

teacher voice identification and development stages and the corroboration of the

research conducted for this study. This transformation was possible by engaging

with communities of practice (see section 1.3) of this praxis research. This is

reflected and considered in disc 3 of the portfolio and the conceptualizing of reflexive

space is theoretically supported in section 3.1, this was facilitated by emotional

recall, systematic sociological introspection and therapeutic inquiry through the use

of reflexive accounts (referred to as Songs of Praxis).

The critical reflective cycles allowed for the research questions of this study to be

answered and these are demonstrated within the portfolio of professional voice.

1.12 Research Questions

As indicated in figure 1 there were three research questions which framed this

research which are corroborated in the portfolio. The portfolio is a conduit of reflexive

accounts (Songs of Praxis) which have facilitated emotional recall, systematic

sociological recall which have led to a therapeutic relationship with self as inquiry

(Ellis, 1999; 2004). The Songs of Praxis have been triangulated with qualitative

feedback from ‘participants’ of the study (learners and communities of practice

members) as a co-construction of understanding praxis (Eikeland, 2006; 2012;

Vaughn and Krutka, 2013). There are also examples of artefacts (photographs;

feedback) to capture verisimilitude. The corroboration of the experience (data) has

been conceptualised as an album which consists of 13 songs of praxis which have

been divided between teacher voice identification (stages 1 and 2; disc 1); teacher

voice development (stages 1 and 2; disc 2); teacher voice transformation (disc 3).

This visualization allow me to immerse in an auto ethnographic action research and

reflexive accounts(see chapter 4) to enter into a dialectical dialogue (Eikeland, 2012)

to construct personal biography (Alheit, 1992; 2009; Illeris, 2014) and professional

7

knowledge (Pilkington, 2012; Appleby and Pilkington, 2014). The discs are described

below;

Disc 1: Reflexive Space: Teacher Voice Identification - within this disc I have

tested the ‘tools within reflexive space on me to demonstrate the potential use and

development of the frameworks which were developed as a part of this research.

Within this disc I have structured around 5 songs that reflect my evolution as a

teacher within a Higher Education (HEI) establishment. The songs reflect my own

multiplicity of voice prism (for explanation, see section 4.3).

Disc 2: Reflexive Space: Developing as a Creative Teacher: - within this disc I

have tested use of authentic creative pedagogic practice (praxis) from the classroom

with the students I teach on a range of undergraduate and postgraduate modules.

The testing has been conducted through the reflective cycles and the feedback and

reflections have allowed for the building of reflexive space. This disc consists of 4

songs that cover a range of creative pedagogic praxis within the three reflexive

spaces (creative pedagogies; digital reflexivity; employability).

Disc 3: Reflexive Space: Transformation Sharing my praxis: - within this disc I

present the reflections and feedback from the dissemination of praxis from the

internal and external communities of practice. This disc consists of 4 songs and is

structured around the disseminated within the three reflexive spaces (creative

pedagogies; digital reflexivity; employability).

Research Question 1: What is reflexive space and how does it allow a user to
identify teacher’s voice?

The research was focused on teacher voice (Sutherland et al., 2010) concept of self-

image and to be able to conceptualise this through a critical review of the literature

(see chapter 2). I was able to formulate ideas around teacher voice identification.

Through the portfolio I have demonstrated the corroboration of the research by

structuring the evidence around the songs of praxis through the three stages of my

transformation to being and becoming authentic (Kreber, 2013).

8

The portfolio of professional voice was ‘imagined as an album’ which contained a

range of songs of praxis which illustrated the identification of teacher’s voice (Disc 1)

through to being and becoming a creative teacher (disc 2) and finally through the

dissemination of praxis to communities of practice (disc 3).

For this question I demonstrate the corroboration as follows;

Disc 1: Song 3

Disc 2: Song 6

Disc 3: Song 10

Research Question 2: How can songs of praxis create reflexive space?

At the forefront of this research was the creation of reflexive space through the use

of a poetic lyric. I chose lyrics as they resonate with me, I see meaning behind the

poetic, I was not concerned with the ‘beat of the music’ I was interested in the

meaning the lyric represented to me. I used this as auto ethnographic practices of

emotional recall and sociological systematic introspection (Goffman, 1959; Ellis

2004) and therapeutic inquiry (Ellis, 1999; 2004). I imaged the lyrics as ‘songs of

praxis’ as they created reflexive space for me to authenticate, to recognise my

teacher’s voice and ultimately transform my teacher’s voice to become a creative

teacher. The conceptualisation of reflexive space was through a critical review of the

literature (see chapter 3). The corroboration of this is demonstrated throughout the

portfolio as I have identified individual songs of praxis as I go through my journey of

self-discovery.

9

Research Question 3: How songs of praxis have created different reflexive spaces
which allowed for teacher voice development and transformation?

Through the use of Songs of Praxis this research created reflexive space for teacher

voice development and transformation in terms of creating three reflexive spaces;

- Creative Pedagogic Space

- Embracing learning technology platforms to create e-space

- Developing and enhancing employability practices through critical reflection

space

The corroboration of this is demonstrated in the portfolio as follows;

Disc 1: Song 4

Disc 2: Song 8

Disc 3: Song 12

The contribution of this study is two-fold; Songs of Praxis: Methodological and

Theoretical Contributions; Songs of Praxis: Contribution to Reflexive Space and

Practice

The representation of this study is illustrated in Figure 1 below;

10

Figure 1: Representation of Study

Purposes of Study:

1. The creation of reflexive
space through the use of
lyrics as a poetic of praxis

2. To recognise and evaluate
teacher voice identification
and development as a
reflexive journey of
discovery

Research Question:

 What is reflexive space and
how does it allow a user to
identify teacher’s voice?

 How can songs of praxis
create reflexive space?

 How songs of praxis have
created different reflexive
spaces which allowed for
teacher voice development?

Conceptual Content:

 Theories of reflection and
reflexivity; reflexive space

 Teacher with a bipolar
disorder

 Methodology of critical
reflective cycles; auto
ethnographic practices;
lyrics as a creative reflexive
tool

 Systematic Sociological
introspection, emotional
recall and therapeutic
inquiry

 Scholarship, authenticity,
spirituality, to promote a
hybridity of creative
pedagogy

Data Collection:

 Testimonies from students;
colleagues; members of
communities of practice

 Participatory action
research; cycles of critical
reflection

 Autobiographical narratives
and reflections

 Songs of praxis (Reflexive
accounts)

 Visual images
 Artefacts of creative

pedagogic practice

11

1.13 Songs of Praxis: Methodological and Theoretical Contributions

The main methodological challenge and implication for this research was relational

ethics. Ellis (2007) proposed this third dimension of ethics where relational ethics ‘is

doing what is necessary to be true to one’s character and responsible for one’s

actions and their consequences on others’ (Ellis, 2007: 4). Relational ethics is

connected to being and becoming authentic (Kreber, 2013); fidelity and caring for

others (Noddings, 1984; 1988); recognising the values of mutual respect, dignity and

connectedness between researcher and the researched (Ellis, 2007). This allows for

relational ethnography (Ellis, 2007; Simon, 2013; Tullis, 2013) where relational

reflexivity promotes self-reflection and develops the relationship between inner voice

dialogue and outer voice dialogue (Simon, 2013). In terms of pedagogy this relates

to spirituality and liberal humanist perspectives of education (Lindholm and Astin,

2006; 2008) as this identifies a teacher who has a focus on care and fidelity

(Noddings, 1984; 1988). This also relates to a connectedness with your own

methodology of the heart (Pelias, 2004; 2005). This research has created reflexive

space for authentic teacher voice identification and development through creative

reflexivity (McIntosh, 2008; 2010) and artistic imagination (Winter et al., 1999). The

creation of reflexive space has given me the ‘time’ and ‘environment in my research

to be reflexive as I have;

‘From a critical standpoint, reflexivity involves researchers locating themselves within
political and social positions, so that they remain mindful of the problematic nature of
knowledge and power inherent in human relations and organizations’ (Freshwater
and Rolfe, 2001: 526).

12

In terms of this study as a teacher in higher education I have located myself within

the classroom; my pedagogy; my teacher voice identification and development. As

the criticality of the participatory action research evolved I was able to identify,

consider, dissect and authenticate. The reflexive space was central this research

and the originality was the adoption of a creative reflexivity tool ‘Songs of Praxis’ as

form of creating a learning space for professional development (Appleby and

Pilkington, 2014). The creation of learning space for professional development is at

the crux of this research as without this reflexive space I would not have been able to

authenticate, and discover my authentic pedagogy.

The creative pedagogy debates of organizational legitimacy (Deverell and Moore,

2014) where boundaries of learning and teaching promote creativity through

institutional initiatives (for example innovation challenge) has been identified through

this research. As a teacher within Business Education the boundaries of creativity

were not always supported or promoted. This did cause concerns and inner dialogue

when forming a reflexive relationship with my students. As I was pushing the

boundaries of pedagogy I faced resistance and also I had to recognise how my

creative pedagogy ‘influenced the feelings of the researched’. This invitation to

partake in this creative pedagogy was transformational for me as a teacher as it

allowed me to deal with my mask of self-hate. It allowed me to become and be

authentic, by being true to my values of teaching, to discover my authentic

pedagogy.

I argue that cycles of critical reflection can only be truly transformative within an auto

ethnographic conceptual framework of practices including emotional recall and

systematic sociological introspection (Goffman, 1959; Ellis, 2004) and therapeutic

inquiry (Eliis, 1999; 2004). This research contributes to a methodological discourse

which focuses on the arts-based paradigm of research (Finley, 2005; 2011; Pelias,

2013; Barleet, 2013) and furthermore the debates on action research. Action

research should be more than simply a process of critical reflection, to be critical

means to be reflexive (West, 2010; McIntosh, 2008; 2010; Gardner, 2009; 2014).

13

This methodological contribution also mirrors the contribution to the debates on

reflective and reflexive practice especially recognising critical reflective practice

(West, 2010; Gardner, 2014). This research also presents reflexive space as a

conceptual framework which goes beyond the collective and individual reflective

space concept presented by Burchill and Dyson (2005) and adds to the debates

around professional development through learning (Appleby and Pilkington, 2014).

The fundamental methodological and theoretical contribution of this research is

Songs of Praxis are a creative tool of critical reflexive practice which gives the user

‘time, space and confidence’ to identify teacher voice by embracing emotional recall

and systematic sociological introspection; which will lead to transformation of

teacher’s voice by acting as therapeutic inquiry.

This research also has a contribution to reflexive space practice and pedagogic

practice.

14

1.14 Songs of Praxis: Contribution to Reflexive Space Practices

The corroboration of this research which is demonstrated in the portfolio indicates

the contribution to practice as follows;

- Through dissemination to a range of communities of practice this research

has been delivered at a range of learning and teaching conferences as

follows;

1. Teaching, Learning and Assessment Innovators (e.g. Armstrong, 2011c;

Armstrong 2013a; Armstrong, 2013b, Armstrong, 2013c, Armstrong,

2013d; Armstrong 2014b)

2. Learning Technology Enthusiasts (e.g. Armstrong, 2011b; Armstrong,

2014a; Armstrong 2015a, 2015b)

3. Reflective and Reflexive Practice Facilitators (e.g. Armstrong, 2011a;

Armstrong, 2012b; Armstrong 2014a; Armstrong, Pilar, and Donkin, 2011;

Armstrong and Robson, 2014);Armstrong, Belias and Douglass (2014)

4. Employability Champions (e.g. Armstrong, 2012a)

The fundamental contribution to practice is through the three reflexive spaces and

the dissemination which is presented in disc 3 of the portfolio reflects upon the

corroboration of the research for pedagogy; reflective and reflexive practice; the use

of learning technology platforms; the embracing of creative pedagogies for Business

education; as a tool for teacher voice identification and development in an era where

the Higher Education Academy UK Professional Standards Framework (UKPSF (located

at https://www.heacademy.ac.uk/professional-recognition, accessed 5/11/14) is at the

forefront of University strategy. As the Faculty of Business and Law representative

on the Academic Experience Committee (AEC; University level committee), I have

been involved in the discussions and the vision of the University to ensure all

teaching staff are Fellows of the HEA by 2018. The drive for HEA fellowship is an

area where my research contributes as follows;

15

- The recognition of teacher’s voice and development is at the heart of the UK

Professional Standard Framework

- The routes for recognition internally are through CPD and Portfolio. I am

involved in a project with a colleague who is a Learning Technologist to create

a ‘space’ within MAHARA for the creation of templates for submission for HEA

fellowship to the internal panel.

- As the research for this study has embraced learning technology and reflexive

practice I can transfer this knowledge, expertise and practice to become a

leader in developing in partnership with the Head of Academic Development

and the panel a process and a practice of critical reflective and reflexive

practice which supports the embedding of the UK Professional Standards

Framework.

The potential of contribution will also include the embedding of creative pedagogies

within Business Education to inspire, challenge and engaged Business students to

become more creative, reflexive, and critical in their outlook as key graduate

attributes of the Business graduate.

16

1.15 Learning Outcomes Analysis

The corroboration of this research has through the doctoral report and the portfolio

demonstrated the meeting of the learning outcomes of this doctoral programme of

study as follows;

K1: Deeper understanding of the recent developments in the profession
nationally and internationally

This is demonstrated in chapters 2 and 3; and in disc 3 of the portfolio.

K2: Deep understanding of current theoretical frameworks and approaches
which have direct relevance to my own professional context

This is demonstrated in chapters 2, 3, 4 and 5; and in disc 3 of the portfolio.

S1: Make a significant contribution to practice within my chosen field

This is demonstrated in chapters 5, 6 and 7; and in discs 1, 2 and 3 of the portfolio.

S2: Apply theory and research methodology within the workplace, and feel
comfortable in integrating different approaches to address ‘messy’
multidisciplinary problems in a rigorous yet practical manner

This is demonstrated in chapters 4, 5, 6 ; and corroborated in the discs 1, 2 and 3 of

the portfolio.

S3. Recognise budgetary, political, strategic, ethical and social issues when
addressing issues within the workplace

This is demonstrated in chapters 1 and 4; and in discs 2 and 3 of the portfolio.

S4. Reflect of my work, and on myself and thus operating as a truly reflective
independent practitioner

This is demonstrated in chapters 1, 2, 3, 4, 5, 6 and 7; and in discs 1, 2 and 3 of the

portfolio.

17

S5. Present and defend an original and coherent body of work that
demonstrates, reflects upon, and evaluates the impact upon practice which
have personally made

This is demonstrated in chapters 1, 2, 3, 4, 5, 6 and 7; and in discs 1, 2 and 3 of the

portfolio.

18

1.2 Motivation for Research

 ‘I start with my personal life and pay attention to my physical feelings,
thoughts and emotions. I use what I call ‘systematic sociological introspection’ and

‘emotional recall’ to try and understand an experience I’ve lived through’
 (Goffman, 1959, cited in Ellis, 2004: xvii).

The motivation and the passion for this research has been contextualised around my

desire to understand and make sense of my teacher’s voice and I have been able to

through Songs of Praxis in my reflexive space to identify my self-image as a teacher;

to authenticate my fidelity (Noddings, 1984; 1988), my methodology of the heart

(Pelias, 2004; 2005) and ultimately not hiding my ‘mask of self-hate (my bipolar

depressive disorder). To be able to do this I embraced the following;

1.21 A teacher with bipolar disorder: Mask of Self-hate

The term’ bipolar’ describes mood states and the extremes of a depressive disorder

which are not always understood or recognised. I have dealt with being bipolar since

I was diagnosed at 14 and this has been my mask of self-hate since then. I have

always found it difficult to accept this mental illness and one of the consequences of

this research was finally facing up to my ‘mask of self-hate’. I have through my use of

songs of praxis been able to see how my bipolar is the motivation behind my creative

way of thinking. This research has through critical reflection moved me towards a

reflexive space where I consider how I work as a teacher with bipolar. By embracing

the extremes of moods, dealing with dark days and depression, by announcing and

sharing my bipolar with others has been a motivation for this research.

19

Until I started this research and explored the literature on pedagogy I really did not

appreciate how my bipolar depressive disorder influenced my approach to teaching. I

always considered myself to be a caring soul who had passion for teaching, however

in the shadows of my mind was my overbearing mask of self-hate and when this

appeared it prevented me from being authentic. The discourse on artistic madness

stems back to the work of Plato and Socrates (Goodwin and Jamison, 2007: 379).

This research has allowed me to identify a potential relationship between my mask of

self-hate and my creative tendencies. The Songs of Praxis gave me the reflexive

space to consider my bipolar depressive disorder. The evidence of a link between

creativity and manic depressive illness;

‘any relationship between manic-depressive illness would appear to be unlikely,
especially in light of recent and overwhelming evidence that pervasive cognitive
deficits mark many if not most individuals afflicted by the bipolar form of the disorder,
although it should be noted that standard measures of intellectual functioning, such
as IQ, show only a modest association with creativity’ (Goodwin and Jamieson,
2007: 381).

Even though Goodwin and Jamieson argue the above, there is further evidence they

present;

‘Nor do we argue that most people who have bipolar or recurrent depressive illness
are creative; they are not. The argument is, rather, that a disproportionate number of
eminent writers and artists have suffered from bipolar spectrum disorders and that,
under some circumstances, creativity can be facilitated by such disorders. Indeed,
great creative accomplishment is by definition a rare merging of temperament,
intellect, imagination, happenstance, energy, and discipline’ (Goodwin and
Jamieson, 2007: 381).

I have no empirical evidence to support a correlation between my bipolar depressive

disorder and my creative insights in pedagogy and reflexive practice. I do argue that

I do see creativity in what I do and I recognise the creativity in my approach to my

professional voice and identity. This research has allowed me through emotional

recall and systematic sociological introspection (Goffman, 1959; Ellis, 2004) and

therapeutic inquiry (Ellis, 1999; 2004) to authenticate by embracing my bipolar

depressive disorder and my artistic madness (Plato, 1974).

20

1.22 Emotional Recall and Systematic Sociological Introspection

This research and particularly the work of Carolyn Ellis who in her seminal work ‘The

Ethnographic I: A methodological novel about auto ethnography’ has given me the

confidence and reassurance to reimage my professional voice(s) drawing on

interpretive poetics (Rogers, 2000) where photographs, qualitative interviews, life

histories and lyrics from songs as a pathway to reflexivity. To illustrate this, the

following lyrics are an illustration of emotional recall (an example of a song of

praxis3);

You took the tunnel route home

You've never taken that way with me before
Did you feel the need for change?

Apologies on your fingernails
Love flickered in the city of lights,
Like good singers on radio waves

I don't need your tears
I don't want your love
I just gotta get home

And I feel like I'm breaking up, and I wanted to stay
Headlights on the hillside, don't take me this way

I don't want you to hold me, I don't want you to pray
This is bigger than us

You went where the horses cry

You've never taken that way with me before
Did you feel the need for change?

Guilt smeared across your lips
I was tired and cold from the window

You're cold, nothing has changed

I don't need your tears
I don't want your love
I just gotta get home

And I feel like I'm breaking up, and I wanted to stay
Headlights on the hillside, don't take me this way

I don't want you to hold me, I don't want you to pray
This is bigger than us

And I feel like I'm breaking up, and I wanted to stay

3 The practice I have developed as a part of this study was to comment on the lyric as a reflexive
account using the ‘comment’ function of word. I did this has it allowed for reflection and to visualize
the emotional recall, systematic sociological introspection and therapeutic inquiry the reflexive
account was representing. This is the practice I have adopted throughout this study.

Comment [PA1]: I am constantly in
flux and turmoil and reflect upon
whether I am in the right place,
emotionally, spiritually and
professionally.

Comment [PA2]: When students are
upset and stressed I cannot act as I
would want too due to social
conventions. I feel trapped and unable
to express who I really am

Comment [PA3]: The responsibility of
what I do professionally, I influence the
lives of students and I can through my
actions even though not necessarily
intended be the cause of the stress and
emotional distress.

Comment [PA4]: The emotional
challenges of teaching, of dealing with
students with empathy, compassion
and ‘love’ can lead to hurt and regret.

21

Headlights on the hillside, don't take me this way
I don't want you to hold me, I don't want you to pray

This is bigger than us

And I feel like I'm breaking up, and I wanted to stay
Headlights on the hillside, don't take me this way

I don't want you to hold me, I don't want you to pray
This is bigger than us

(Bigger than us, White Lies, 2010, From: http://www.metrolyrics.com/bigger-than-us-lyrics-white-
lies.html]

For me to create reflexive space I have used songs of praxis (the lyrics as a reflexive

account). The portfolio of professional practice has been ‘imagined’ as an album

entitle ‘Songs of Praxis: Teacher Voice Identification, Development and

Transformation’. Within the album I decided to structure this around three discs

where I have used lyrics as reflexive accounts which have facilitated the following.

Comment [PA5]: Ultimately this
research is bigger than me, it has allowed
me to contribute in my communities of
practice; it has allowed me to become
more reflexive and more importantly it has
allowed me to face my bipolar disorder and
to recognise the creativity within me and
how I can teach, inspire and innovate.
Education is bigger than any one person, it
is transformative, it is life changing.

22

1.23 Therapeutic Inquiry

The paradox of this research is that I had to open up old deep buried emotional

wounds which have been buried deep within my psyche (my mask of self-hate), my

tensions and frustrations of wanting to belong to a community, to feel comfortable in

my professional domain. This research has been ‘therapeutic’4 and cathartic. It has

opened my eyes and made me challenge my perceptual world, my understanding of

self, and more importantly it has allowed me to re-imagine my professional voice(s)

and how this is influenced by my personal voice(s).

I have only been able to deal with my mask of self-hate by recognising the influence

this had on my teacher’s voice. The use of songs of praxis has allowed me to

express my therapeutic inquiry in a way which I am comfortable with. I have deep

rooted feelings of frustration, loss, alienation and disappointment.

As the social actor (a teacher within a HE establishment) I have within this research

tried to draw meaning from my reflections of my ‘voices’, my self-image as a teacher

and how my values, my spirituality, my methodology of the heart5 (Pelias, 2004;

2005) have contributed to the development and evolution the reflexive provocateur

toolkit which allowed me to build and develop ‘reflexive space’.

4 Ellis (2004) argues auto ethnographic research is therapeutic and she uses the term therapeutic
inquiry. I will make reference to this throughout my research as I have used this approach. The
research has acted as ‘therapy’ even though this has not been completed in a formal therapeutic
relationship, it has been cathartic.
5 a methodology of the heart located in the researcher’s body: a body deployed not as a narcissistic
display but on behalf of others, a body that invites identification and empathetic connection, a body
that takes as its charge to be fully human’ (Pelias, 2004: 2)

23

1.24 Teacher Voice Identification, Development and Transformation

The final motivation for this research was to make sense of my teacher’s voice and I

was only able to achieve this by creating reflexive space through my Songs of

Praxis. As I will discuss in Chapter 2 the theoretical grounding for this research is

embodied in the debates around teacher’s voice (e.g. Sutherland et al., 2010);

teacher identity (e.g. Beijaard et al., 2004; Gee, 2000); professional development

(e.g. Appleby and Pilkington, 2014).

I conceptualise this in Chapter 3 by embodying in the debates around collective and

individual reflective space (e.g. Burchill and Dyson, 2005); reflective practice (e.g.

Gardner, 2009; 2014); reflexivity (e.g. Fook, 2010; Gardner, 2014); creative artistic

reflexivity (e.g. McIntosh, 2008; 2010; Hunt 2006; 2010).

Furthermore through methodological corroboration through participatory action

research (e.g. Kemmis and McTaggart, 2005) and auto ethnographic practices of

emotional recall and systematic sociological introspection (Goffman, 1959; Ellis,

2004) and therapeutic inquiries (Ellis, 2004) create reflexive space for teacher voice

identification and development. This is demonstrated in the portfolio (the album of

professional voice). The cycles of critical reflection are at the heart of the conceptual

framework presented in chapter 5 which explores and present the conceptualisation

of this research.

The research has allowed for teacher’s voice identification and development as a

collective process of reflective space (Burchill and Dyson, 2005) by disseminating

practice to communities of practice.

24

1.3 Contribution to Communities of Practice

1.31Defining Communities of Practice

Throughout the corroboration of the research (which is presented in the portfolio) the

definition of the communities of practice has evolved. At the beginning of the

research it was considered teachers in Business Education were the community of

practice. However as I went through the cycles of critical reflection and disseminated

my research it became clear there were four communities of practice which were

contextualised within ‘Teachers in Higher Education’. These included teachers and

academic developers from my own HEI (The University of Sunderland) and teachers

and academic developers from other HEIs who attended my dissemination activities

and events.

To define the communities of practice I ‘labelled and categorised’ the members of

the communities to give context to the community of practice which define the ‘types

of participant’ I was disseminating my practice to. These are as follows;

25

1.32 Teaching, Learning and Assessment Innovators

I define a teaching, learning and assessment innovator as a ‘teacher who actively

engages in developments in pedagogy whether they are related to delivery and or

assessment’. This community was internal and external where the community of

practice shared the use of innovative, creative and imaginative pedagogic

epistemologies (this corroborated with Reflexive Space 1: Creative Pedagogic

Space). Examples of disseminated to this community of practice are, Armstrong,

2011c; Armstrong 2013a; Armstrong, 2013b, Armstrong, 2013c, Armstrong, 2013d;

Armstrong 2014b.

1.33 Learning Technology Enthusiasts

I define a learning technology enthusiast as a ‘teacher who embraces the pedagogic

potential of learning technology platforms for assessment and or delivery’. This

community was internal and external where the community of practice shared ideas

about the use of learning technologies twofold; to engaged students in alterative

creative assessments (e.g. toolkits; artefacts; e-based storyboards) and (this

corroborated Reflexive Space 2: Embracing learning technology platforms to create

reflexive space as digital reflection, digital storytelling through the adoption of e-

portfolios, and digital reflexivity through video and sound collages). Examples of

disseminated to this community of practice are, Armstrong, 2011b; Armstrong,

2014a; Armstrong 2015a, 2015b.

26

1.34 Reflective and Reflexive Space Facilitators

I define a reflective and reflexive space facilitator as ‘a teacher who actively engages

in designing assessments which give learners space to be reflective and reflexive’.

This community was internal and external where the community shared ideas about

reflective and reflexive practice (including the embracing of digital reflection and

reflexivity) and (this corroborated with Reflexive Space 1: Creative Pedagogic Space

and Reflexive Space 2: Embracing learning technology platforms to reflexive space

as digital reflection, digital storytelling through the adoption of e-portfolios, and digital

reflexivity through video and sound collages). Examples of disseminated to this

community of practice are, Armstrong, 2011a; Armstrong, 2012b; Armstrong 2014a;

Armstrong, Pilar, and Donkin, 2011; Armstrong and Robson, 2014.

1.35 Employability Champions

 I define an employability champion as ‘a teacher who engages in activities which

embed employability practices including graduateness at programme and or module

level as a part of the curriculum’. This community was internal and external where

the community engage with practices which enhanced the employability of their

students which included reflective and reflexive practice, creative pedagogies to

develop critical thinkers (this corroborated with Reflexive Space 3: Developing and

enhancing employability practices through critical reflection space). Examples of

disseminated to this community of practice are, Armstrong, 2011a; Armstrong 2012a;

Armstrong, 2012b; Armstrong 2014a; Armstrong, Pilar, and Donkin, 2011; Armstrong

and Robson, 2014.

27

1.4 Structure of Doctoral Report and Portfolio

The structure of the doctoral report has been framed around the following;

- The theoretical conceptualisation and contextualization of the research
(Chapters 2 and 3)

- The methodological conceptualization of the study (Chapter 4)
- The conceptual framework which stemmed from the critical cycles of reflection

(Chapter 5)
- The contribution of the research to theoretical and methodological discourse

(Chapter 6) and practice (Chapter 7).

1.41 Structure of Report

The following defines and outlines the chapters which are contained within the

doctoral report.

Chapter 2: Teacher Voice Identification and Development

This chapter gives the theoretical contextualisation and conceptualization of this

research as it presented the debates and discourse on teacher voice identification

and development (e.g. Sutherland et al., 2010; Beijaard et al., 2004; Deem and

Lucas, 2006; Gee, 2000). The chapter then contextualise the discourse on pedagogy

and andragogy (e.g. Knowles, 1980) and argues this research was within a

pedagogic context. To support this and to conceptualise there is a critique of liberal

humanist perspectives of education (which are related to fidelity and authenticity) by

presenting the spirituality in teaching debate (e.g. Lindholm and Astin, 2006). The

chapter will then critique pedagogies and with a particular reference to creative

pedagogies (e.g. Kuntz et al., 2013). This chapter gives a theoretical context for this

research which is conceptualized in chapter 5.

28

Chapter 3: Reflexive Space for Teacher Voice Transformation

This chapter follows from chapter 2 by contextualising teacher voice transformation

within reflexive space. The chapter will start with a debate on creating reflexive

space and present the differences between reflective space through collective and

individual interaction (e.g. Burchill and Dyson, 2005); learning space for professional

development (e.g. Appleby and Pilkington, 2014); spatial, temporal and

organizational space (e.g. Fahy, Easterby-Smith and Lervik, 2014). This will be

framed around the reflective practice debates (e.g. Gardner, 2009; 2014); reflexivity

(e.g. Fook, 2010) and artistic poetic reflexivity (e.g. Hunt, 2006; McIntosh, 2008;

2010). This will lead to the debates concerned with authenticity (e.g. Kreber, 2013);

fidelity (e.g. Noddings, 1984; 1988) which recognises the reflexive space required to

authenticate as a scholar of learning and teaching. This chapter gives a theoretical

context for this research which is conceptualized in chapter 5.

Chapter 4: Methodological Implications of Auto Ethnographic Action Research
and Reflexive Accounts

This chapter frames the research within its’ philosophical proposition which framed

the study. Epistemologically this study was framed within a participatory action

research context which through auto ethnographic practices of emotional recall and

systematic sociological introspection (Goffman, 1959; Ellis, 2004) and therapeutic

inquiry (Ellis, 1999; 2004) created personal narratives which were in the form of a

poetic lyric (Songs of Praxis). This was contextualised within the arts-based

paradigm of research (e.g. Finlay, 2005; 2011; Barleet, 20133; Pelias, 2013). The

main methodological consideration and implication was relational ethics (e.g. Ellis,

2007; Simon, 2013; Tullis, 2013) which had ethical implications and challenges for

informed consent, invitation to reflection and recognising power relationships for the

‘researched’. This chapter gives a methodological conceptualization for this study

which is corroborated in chapter 5.

29

Chapter 5: Reflexive Space for Teacher Voice Identification, Development and
Transformation

This chapter presents the corroboration of chapters 2, 3 and 4 and presents the

cycles of the critical reflection which have been presented in the portfolio. This

chapter presents the reflective journey which led to the creation of reflexive spaces

of Reflexive Space 1: Creative Pedagogic Space; Reflexive Space 2: Embracing

learning technology platforms to create e-space; Reflexive Space 3: Developing and

enhancing employability practices through critical reflection space.

Chapter 6: Songs of Praxis: Methodological, Theoretical and Reflexive Space

Practices Contributions

This chapter presents the contribution to the methodological discourse of

participatory action research; the creation of reflexive space through a poetic lyric

(Songs of Praxis) which leads to teacher’s voice identification and development. The

chapter will also discuss the contribution to the relational ethics discourse and the

discourse on creativity, bipolar depressive disorders for the authentication of a

teacher who recognising power relationships (the gendered discourse of power

within higher education). The applied contribution to reflexive practice; creative

pedagogies (with particular reference to Business Education); the employability

curriculum (with particular reference to reflexivity and reflective practices); digital

reflexivity (the creation of reflexive space through e-portfolios; video and sound

collages); teacher voice identification and development (with reference to the

embedding of the HEA UK Professional Standards framework through MAHARA).

30

Chapter 7: Songs of Praxis: Conclusions, Personal Learning Journal and

Further Research

This chapter presents a summary of reflections on the research questions which

framed this study on reflexive space for teacher voice identification, development

and transformation. The chapter also reflects personal journey I have been on

through the completion of this study as I create reflexive space as a teacher,

research and practitioner. The chapter will conclude with a reflection on further

research.

The corroboration of the doctoral report is illustrated within the portfolio (to be

referred to as ‘Songs of Praxis: Album of Teacher Voice Identification, Development

and Transformation’.

1.42 Structure of Portfolio

The Album of Professional voice has been framed as follows;

- The corroboration of the research conducted through the critical cycles of

reflection which developed the conceptual framework (discussed and

presented in chapter 5).

- The Songs of Praxis were chosen to represent the emotional recall,

systematic sociological introspection and therapeutic inquiry through the three

stages of teacher identification, development and transformation

- This is structured around three discs;

31

Disc 1: Reflexive Space: Teacher Voice Identification

This disc represents the reflections of a teacher in higher education struggling to

authenticate and its contains five songs of praxis (divided into the two stages of

identification);

Reflective cycle 1: Teacher Voice Identification Stage 1:

Song 1: Atmosphere: The Dark Side of Voice; (emotional recall based around bipolar

depressive disorder preventing authentication).

Song2: Where is the love? Inner Voice; (reflexive account making sense of early

voice identification as emotional recall and systematic sociological introspection).

Reflective cycle 2: Teacher Voice Identification Stage 2:

Song 3: Wake up: Creative and Innovative Voice (emotional recall and therapeutic

inquiry to start to authenticate).

Song 4: Great Things: Becoming a Techno-Geek in LTA (emotional recall and

systematic sociological introspection which reflects upon embracing learning

technology in pedagogic practice).

Song 5: Perfect: Understanding my Influence (emotional recall to start to

authenticate as a teacher).

This leads in the next stage of the authentication process;

32

Disc 2: Reflexive Space: Developing as a Creative Teacher

This disc represents the reflections of a teacher in higher education teacher’s voice

transforming and developing as they authenticate and contains four songs of praxis;

Reflective cycle 3: Teacher Voice Development Stage 1

Song 6: Sound: Developing Reflexive Provocateur Toolkit (this reflects and presents

examples of creative pedagogy which were the corroboration of the conceptual

framework presented in chapter 5 and informed by the theoretical discourse

presented in chapter 2).

Reflective Cycle 4: Teacher Voice Development Stage 2

Song 7: Fireworks: Reflexive Space 1 (this reflects and presents examples of

creative pedagogic practices which developed creative reflexivity in students).

Song 8: This is the Life: Reflexive Space 2 (this reflects and presents examples of

the embracing learning technologies which constructed digital reflexivity).

Song 9: Waterfall: Reflexive Space 3 (this reflects and presents examples of

practices which enhanced employability and graduateness in learners)

This disc focuses on the feedback from students and represents the cycles of critical

reflection which were at the heart of the development of the conceptual framework

presented in chapter 5.

This leads in the next stage of the authentication process;

33

Disc 3: Reflexive Space: Transformation through sharing Praxis

This disc represents the reflections of a teacher whose voice has transformed in a

scholar of learning and teaching through the dissemination of practice and praxis,

this contains four songs of praxis;

Reflective Cycle 5: Teacher Voice Transformation

Song 10: Target: Dissemination of Reflexive Provocateur Toolkit (reflections on

dissemination to internal and external communities of practice which represent four

communities of practice discussed in section 1.3).

Song 11: Tomorrow: Dissemination of Reflexive Space 1 (reflections on

dissemination focused on reflexive space 1: creative pedagogic practices).

Song 12: Promenade: Dissemination of Reflexive Space 2 (reflections on

dissemination focused on reflexive space 2: embracing learning technology

platforms as digital reflexivity).

Song 13: Ocean of Noise: Dissemination of Reflexive Space 3 (reflections on

dissemination focused on reflexive space 3: employability practices).

This disc is followed by a reflection on the Contributors, Members of the Band,

Album Review (as a critical reflection of the next stages of the research).

The following chapter is the first of two chapters which gave this study the theoretical

context and conceptualisation; Chapter 2: Teacher Voice Identification and

Development.

34

Chapter 2: Teacher Voice Identification and Development

2.1 Introduction

The focus of this chapter is to present a critical reflection of the theoretical

foundations for this research. This review informed the conceptual framework for this

study; reflexive space for teacher’s voice identification and development. This study

and review needs to be placed within a theoretical context; liberal humanist

perspectives of education.

I do not propose to discuss the whole history of the liberal humanist perspective of

higher education due to limitations of word count or the fact that elements of it will

not necessarily be relevant for this research. I will start with the conception of the

university within the European model was based on the

‘united communities of academicians propagating a coherent world view with regard
to the most elevated ideals, and were committed to the maximal development of the
human potential of their students’ (Aviram, 1992: 397).

Even though this viewpoint is over 25 years old, for me this is central now as it was

in 1992 as it was the start of managerialism within universities, beginning with the

erosion of the demarcation lines between Polytechnics (vocational teaching spaces

of learning) and universities (research heavy driven organizations). Gradually over

the past 25 years there has been a malaise within the ‘university’. We are now in the

era of the KIS (Key information sets); University Commitments; variable fees;

customisation of education; quality driven systems which focus on assurance rather

than enhancement. The idea of the University is transforming and the challenges for

a teacher in a University are how to deal with these conflicting ideals about why we

teach? Why do we have universities? As a teacher in a University this is a debate

and a discourse that caused me concern. The liberal humanist education philosophy

is drifting away under the pressure of managerialism.

35

The pressures to design a curriculum that is current, ‘value for money’, meet the

socio-political agendas of widening participation and social inclusion lead to

questions about the ‘authenticity and scholarship’ debates of universities. The value

for money debate and the commercialisation of education has been on the agenda

for 30 years and the work of Box (2004) debates the concept of ‘Universities in the

Marketplace’. He challenges the ever increasing commercialisation of universities

(his research was North American based). However, the idea he presents resonates

with me as they have come to fruition in the UK. I am not focusing on the commercial

activities of universities (from third stream activity) I am however focusing on the

pressures of being a teacher within a Higher Education Sector where marketisation

is becoming more prominent. The work of Brown and Carasso (2013) debate the

change in education policy and the impact of markets; funding (for research and

undergraduate study); quality assurance practices and challenges; the removal of

the binary line; and the creation of teaching only universities. I will not to delve into

the debate on higher education policy, However I have considered the changes to

Higher Education which have included the shift of focus in some HEIs towards

teaching only; research informing teaching, and research intensive.

The creation of the teaching only university was a result of the 2003 White Paper

The Future of Higher Education where it discussed the introduction of variable fees

(DFES, 2003, cited in Brown and Carasso, 2013: 31) and the need to raise the

profile of teaching in higher education. This is directly related to the scholarship in

teaching debate where there is a dissonance in the recognition of pedagogic

research going beyond the subject area. This focus on teaching only universities for

me is a rhetorical concept as one of the defining indicators of a university is the

research driven focus. This leads me to argue that within the university I work and

which proposes that it is ‘teaching focused’ and not a research intensive university,

the question is where does the focus on pedagogic research come from?

36

The strategic directions within my university I work focuses on efficiencies and to

ensure we survive in the increasingly competitive marketplace of higher education.

Universities in the UK, due to the changes in funding (especially for UK

undergraduate provision), have begun a process of re-focusing the ‘identity’ of

universities. This has provided challenges for a teacher such as myself where quality

assurance, benchmarking (for example National Student Survey), internal verification

and approval (formally through Boards of Studies and Committees), formal

recognition of pedagogic praxis (including teaching and learning plans/strategies at

an institutional level) create complexities in establishing one’s own professional

identity. These challenges facing a teacher within higher education do influence and

shape their own identity and voice. We as teachers do not work in isolation we are

influenced by others and our own perceptions of self-image (teacher’s voice) and

identity.

37

2.2 Teacher Voice and Identity formation

Before a meaningful debate on teacher voice and identity it is critical to consider

‘identity’ from a psychological and sociological perspective.

The seminal perspective of human development is the ‘epigenic model’ presented

by Erikson. The epigenic model states there are eight stages of human development

from temporal perspective (stage 1) to ideological commitment vs. confusion of

values (stage 8) (Illeris,2014: 45). This is central to understanding teacher’s voice as

it presents a conceptual understanding of the development of values which reflect

your own beliefs and values as a teacher. To authenticate and to be able to

authenticate you have to be self-aware, this influences the pedagogy you chose, and

it also presents you with your professional values, perspectives and identity. This

transformation through the epigenic process is also supported by interaction in

communities of practice as a process of social learning (Lave and Wenger, 1991).

The sociological perspective of identity includes the ‘biographical perspective’

(Alheit, 1992; 2009). Alheit does not use the term biographical identity (Illeris, 2014:

66) he talks about biography in terms of not a factual or objective life story but we

develop an interpretation of the story through our own individual understanding and

editing, this is subjective and influenced and contextualised from personal memory

and self-perception (Illeris,2014: 66).

The complexity of identity should not be underestimated as we as teachers are and

have been influenced by our own biographies (how we perceive our life stages

developments; how we make sense of events, situations and critical incidents; this is

the foundations of reflection and reflexivity).

38

The formation and identification of identity and teacher’s voice is the context of this

study. When I refer to teacher voice and identity I am referring to a teacher in a

higher education institution (HEI). Therefore the focus will be on the development of

an academic identity and voice. The perception of an academic refers to a person

who teaches and research as a subject or discipline specialist (Deem and Lucas,

2006: 204). However teaching is a complex profession (Sutherland et al., 2010: 455).

This complexity needs to be taken into account when considering the formation of

teacher identity; these can be personal narratives of what you perceive to be the

core of your identity as a teacher (Gee, 2000). I argue this is only possible if you

consider how others see you (Danielwicz, 2001). This is why I present the concept

of teacher’s voice (Sutherland et al., 2010) as the construct for this study. I was

looking at how we are seen and are seen by others (self-image).

The complexity of personal narratives and recognition of the changing nature of

professional identity demonstrates the criticality of reflective and reflexive practice.

The recognition of the transformation as a teacher is paramount for scholarship of

teaching (this will be discussed in more detail in section 2.51). The formation of

teacher identity can be categorised as four characteristics (Beijaard et al., 2004).

This framework of teacher identity recognises the complexities and the shifting

terrains teachers faced as they develop their identity. The complexities of identity

building are a process of ‘becoming’ and there is a profound connection between

identity and practice (Wenger, 1998: 149). This process of ‘becoming’ is at the heart

of teacher’s voice identification as it gives the teacher a perceptual world of

pedagogy and how they teach within their own working environment.

39

The process of ‘becoming’ involves self-reflection, critical reflexivity and personal

narratives. Through personal narratives teachers can identify multiple identities and

this is a reflection of experience, and interaction with others within personal,

historical and situational contexts (James, no date: 1), an essential catalyst for

identity formation is through communities (James, no date: 2).

For any teacher their identity and voice will influence their pedagogy; this will be

influenced by their values (spirituality).

2.3 Teaching in Higher Education: Pedagogy or Andragogy

The reason for this debate is to dissect whether teaching and learning in the

classroom comes under the umbrella of andragogy or pedagogy. Therefore the

starting point is to define these terms;

Andragogy is ‘the art and science of helping adults learn’ (Knowles, 1980: 43),

whereas pedagogy is defined as

 ‘pedagogy is the practice of teaching framed and informed by a shared and
structured body of knowledge. This knowledge comprises experience, evidence,
understanding moral purpose and shared transparent views. It is by virtue of
progressively acquiring such knowledge and mastering the expertise – through initial
training, continuing development, reflection and classroom inquiry and regulated
practice – that teachers are entitled to be treated as professionals’ (Pollard, 2010: 5)

The main difference between the two definitions is andragogy focuses on adult

learning whereas pedagogy does not make any reference to adult learning. To

explore this further the assumptions related to the adult learner. The concept of

andragogy is based on five assumptions (Knowles, 1980: 47). These assumptions

are limited as they do not take into account the holistic nature of pedagogy.

Andragogy is concerned with psychological and physiological development and life

stages developments.

40

The first assumption, an adult learner has an independent self-concept who can

direct his or her own learning. In terms of pedagogy this still applies as the

constructed knowledge is completed between the learner within and outside the

classroom. Second assumption, an adult learner has accumulated a reservoir of life

experiences that is a rich resource for learning. Pedagogy is a learning transaction

where the knowledge in the classroom is shared by the students and the teacher.

The third assumption, an adult leaner has learning needs closely related to changing

social roles. Pedagogy a learning transaction where learners gain, acquire and

accumulate knowledge. Fourth assumption, an adult learner is problem centred and

interested in immediate application of knowledge. Pedagogy is a learning transaction

which is structured around a ‘body of knowledge’. The fifth and final assumption, an

adult learner is motivated by internal rather than external factors. Pedagogy provides

the learning environment for learners to support motivation for learning.

I can see the validity of Knowles argument and proposal that teaching adults is

different from teaching children. However for me the essence of teaching and

learning is the construction, the acquisition, the transferability and ‘value’ of

knowledge within and outside the classroom. To really understand whether as a

teacher in higher education we employ pedagogy or andragogy, there is a need to

further explore of the criticisms of andragogy proposed by Knowles.

2.31 Teaching in Higher Education: Adult Learning or Pedagogy

There have been critiques of the model of andragogy proposed by Knowles by

Merriam, Caffarealla and Baumgartner (2007); Grace (1996); Jarvis (1987); Sandin

(2005); Lee (2003); Alfred (2000);St Clair (2002);Kessels and Poell (2004) . These

concerns and critique of Knowles’s assumptions are based on;

Knowles’ slavish focus of the individual learner without taking into account the socio

historical context in which learning takes place which is virtually ignored, this

includes a limited awareness of the cultural context and social structures which

define the learning transaction (this does not differentiate between individual

41

learners). There is an over reliance on humanistic psychology where the individual

learner are seen as autonomous, free and growth orientated.

Knowles never painted the bigger picture he chose the mechanistic over the

meaningful where there is a lack of context in which learning takes place. Andragogy

assumes education is value-neutral and apolitical. Andragogy assumes all adult

learners will look and learn the same (universal image of a white middle class

individual learner). Other ways of learning are ignored which results in the silencing

of other voices. The relationship between self and society is ignored therefore;

‘consequently andragogy does not take into account structural systems of privilege
and oppression, based on race, gender, and class that influence learning and does
not consider how culture impacts a person’s development and ways of learning’
Sandin, 2005: 28).

 Andragogy reproduces society’s inequalities and supports the status quo. Knowles

suppressed the adult learner from different cultural backgrounds. Andragogy is

closely related to learning in the workplace and particularly under the umbrella of

Human Resource Development (HRD).

The limitations of andragogy, particularly the definition proposed by Knowles (1980)

does not recognise the ‘human’ in teaching. I recognise the tensions and the

possible contradictions between andragogy and pedagogy, the defining essence of

teaching being the ‘person’, the ‘human’. The stages of psychological development

clouds this debate, this is due to making a distinction between emotional, social and

psychological development as compared to educational development. Pedagogy is

concerned with educational development. Yes, as teachers in higher education we

teach ‘adults’, however by taking Knowles definition of the individual learner it fails to

take into account the interactions which exist in the teaching relationship (see figure

2 below);

42

Figure 2: The Relationships in and outside the classroom
(Source: Researcher’s Interpretations)

Student with Student

Students are not entirely individual
learners, they learn from each other
through interaction in and outside
the classroom. They construct
knowledge and meaning with their
peers. This can be formal through
group work (assessed, formative;
communities of practice) or informal
(through ‘study groups’, friendships
groups)

Student with Teacher

The interactions between the
teacher and the student in and
outside the classroom influence the
learning process:

- Through teaching practices
adopted by the teacher

- Through the direction given
by the teacher

- Through the material issued
by the teacher

- By the guidance, support,
fidelity, authenticity of the
teacher (in and outside the
classroom)

Student with Subject

The interactions between the
student with the subject material;
their own aspirations, motivations,
learning styles, personalities are
drivers and enablers of learning.

Pedagogy

 The practice of teaching framed and
informed by a shared and structured
body of knowledge. This knowledge
comprises experience, evidence,
understanding moral purpose and
shared transparent views. It is by
virtue of progressively acquiring
such knowledge and mastering the
expertise – through initial training,
continuing development, reflection
and classroom inquiry and regulated
practice (Pollard, 2010: 5)

Adult Learning

The challenges of the adult learner
within the social structures of
universities, the tensions and
contradictions in the learning
process through the acquisition of
knowledge within the classroom and
outside the classroom (the
awareness that adult learning is not
a homogenous process)

43

Figure 2 captures the essence of teaching and why I argue for pedagogy rather than

andragogy and this is further influenced by spirituality in teaching. Regardless of the

psychological development of the ‘adult learner’ within higher education the concept

of andragogy proposed by Knowles (1980) presents an idea which does not capture

the ‘art of teaching’. Teaching as art is based around capturing and transferring

knowledge as partners in co-construction and co-creation of understanding and

being an adult does not deflect from this. To propose and suggest adults learn

different is too simplistic, teaching and learning in higher education captures the

educational philosophy of learning within education. The learner may be at a

different stage of psychological development, however they are learners.

2.4: Spirituality in Teaching: Liberal Humanist Pedagogy

The term spirituality is becoming a universal term which transcends multiple

disciplines and discourse, including pedagogical practice. However precise

definitions of spirituality are elusive (McSherry, 2000). Spirituality, for the purpose of

this research, is defined as follows (does not negate or reject any other definitions);

‘Personal belief system that searches for meaning and purpose in life and a
connectedness to a higher dimension’ (Smelzter and Bare, 1996: 370; Mooney and
Timmins, 2007: 277).

The reason for extracting this definition is to give context to this research and the

debate on spirituality in the classroom originating from the United States where

notable commentators include, Astin (2004); Lindholm (2007); Lindholm and Astin

(2006; 2008) discussing the influence of spirituality on pedagogical practice. This is

further supported by the connections made with spirituality and authenticity

(Chickering, Dalton and Stamm, 2006). The debate from a UK perspective,

particularly in reflective practice and professional development, is led by Hunt

(2006a; 2006b; 2007; 2009a; 2009b; 2010).

44

Further debates on spirituality and learning (Merriam, Caffarella and Baumgartner,

2007: 200-207) discuss the potential influence of spirituality on learning for adults

and they include the ideas of Tisdell (2003). Tisdell (2003) puts forward the seven

assumptions of spirituality and how they intersect with learning.

The first assumption is to recognise spirituality and religion are not the same. This is

central to pedagogical practice as spirituality is about an ‘attitude’ a ‘value’ and this

influences how we approach our pedagogical practice (through fidelity; methodology

of the heart; authenticity); it is not intended to be a ‘sermon’ about religious values

and exploitation of the students’ own intellectual capital acquisition and transfer in

and outside the classroom.

The second assumption is awareness and honouring of wholeness and the

interconnectedness of all things. The construction of knowledge and the

transferability of this acquired knowledge, expertise and through experience is

demonstrated through authenticity and scholarship (this will be explored in sections

3.3 and 3.4). This is supported by the third assumption where spirituality is always

present (though often unacknowledged) in the learning environment. As there is a

potential misinterpretation of ‘spirituality’ and the lack of a universal definition, the

actual acknowledgement on how it influences pedagogical practice may not be

covert. It can be argued that the authenticity in teaching debates (see Kreber, 2013)

recognise spirituality, reflexivity and scholarship.

The fourth assumption focuses on Spiritual development constitutes moving towards

greater authenticity or a more authentic self. Pedagogical practice focuses on the

transfer of knowledge and the authenticity debate (Kreber, 2013). Furthermore this

relates to the fifth and sixth assumptions, Spirituality is about how people construct

knowledge through largely and symbolic processes, often made more concrete in art

forms such as music, art, image, symbol and ritual which are manifested culturally.

The creative artistic pedagogical practices proposed by numerous commentators

(Hunt, 2006a; 2006b; 2007; 2009a, 2009b; 2010; West, 2010; McIntosh, 2008; 2010;

Schwabenland, 2009; Mitchell and Hall, 2009; Steinnes, 2008; Mooney and Timmins,

45

2007; Jeffrey and Craft, 2004; Lin, 2011; 2014) supports this perspective of learning and

this relates to the use of poetics in learning; reflective practice and reflexive dialogue

(this is explored in more depth in sections 2.42 and 3.13).

The seventh and final assumption, spiritual experiences most often happen by

surprise. Pedagogy is an enriching experience and through authenticity the

emergence of ‘wholeness’ and connectedness as a part of a reflexive dialogue (see

section 3.5) will exist for the teacher and their students within and outside the

classroom. This spiritual awakening is central to the reflexive dialogue and reflective

talk as a teacher (Cohen, 2010: 475) as you find your teacher’s voice (Sutherland et

al., 2010: 456).

‘a participant’s statement indicating a sense of belonging to the professional
community of teachers, it also incorporates their understanding of complex practice,
and ethical conduct associated with effective engagement in the complex
environment of the classroom’ (Sutherland et al., 2010: 456).

The learning spaces we design and develop are influenced by our choice of

pedagogy.

2.5 Critique of Pedagogies

The formation of a teacher’s identity and voice is through critical reflection and

teacher’s talk (Cohen, 2010) which defines their pedagogy. To make sense of

pedagogy for teachers in HEIs if informal (based on personal experiences and

perceptions) and formal (through teaching qualifications and professional

development).

‘The need for universities to improve the quality of teaching and invest in teaching
education for academic lecturers has been emphasised in recent years’ (Stewart,
2014: 89).

46

This is met with cynicism (Hardy and Smith, 2006; Quinn, 2012) by academic

lecturers (university teachers). The evidence to suggest the formal teaching

qualification changes the attitudes, perceptions, and practices is messy (Stewart,

2014: 90). The challenges for professional development of university teachers are

structured around societal, political and institutional perspectives and initiatives. This

will be discussed in more depth in chapter 3. The context of professional

development looks at the increasing professionalization of university teaching which

is reflected in the where the Higher Education Academy UK Professional Standards

Framework (UKPSF (located at https://www.heacademy.ac.uk/professional-

recognition, accessed 5/11/14).

The complexities of professional development and formal teaching qualifications for

university teachers should not distract from how we as teachers chose our pedagogy

(our learning and teaching strategies).

2.51 Defining Pedagogical Approaches

For the purpose of this study the context for pedagogy is the ‘learning, teaching and

assessment strategies’ which are designed, developed and enacted by university

teachers.

As the definition of pedagogy (Pollard, 2010) is the practice of teaching framed and

informed by a shared and structured body of knowledge. The defining of learning,

teaching and assessment strategies is open to criticism. There is significant

evidence that students in higher education learn in different ways (Douche et al.,

2013). However the challenges of designing learning within this context does present

challenges concerned with ‘risk’ in choice of pedagogy (Le Fevre, 2014). The old

adage ‘if you do what you’ve always done, you’ll get what you always got’

(Timperley, 2008). This therefore does not take into account the differing learning

styles of students.

47

Further barriers which influence learning, teaching and assessment strategies are

institutional initiatives; quality processes; national student survey initiatives;

reluctance to be seen as ‘different’. Teacher motivation for entering the profession

(Thompson and Palermo, 2014) will influence their approach to pedagogy as it

defines their self-identity and voice.

I argue that choice of learning, teaching and assessment strategies is contextualized

around the subject area and the expectations of your community. I also argue it is

based on the ‘fear of failure’ to be innovative, to become a scholar of learning and

teaching (see section 3.31). I also argue to transform to authenticate as a teacher

you require ‘reflexive space’ (see section 3.1) which will give you the ‘time, support

and guidance’ to create professional learning space (Appleby and Pilkington, 2014).

The debates on approaches to learning, teaching and assessment can only be

implemented if the teacher is self-aware, critically reflective and reflexive and willing

to take ‘risk’. The essence of transformational learning is ‘risk’ therefore it is about

being authentic in your choice of pedagogy.

For the purpose of this study, the transformation of teacher’s voice and identity was

through the discovery of creative pedagogy (which is illustrated throughout disc 2 of

the Songs of Praxis Album).

2.52 Creative Pedagogies

The drive for creativity in education has been due to changes in social, economic,

and technologically advancements (Lin, 2014). These socio-economic challenges for

developing creativity in students are a contemporary debate in higher education. The

employability strategies within HEIs also make reference to graduates having

creativity as a key graduate attribute (e.g.

http://bejlt.brookes.ac.uk/paper/widening_the_graduate_attribute_debate_a_higher_

education_for_global_citize-2/ accessed 12th November 2014) where ‘Originality and

48

creativity in formulating, evaluating and applying evidence-based solutions and

arguments’ is defined as a key undergraduate attribute.

Even though there drivers for creativity in graduates I argue and support that creative

pedagogy can be contextualised around three dimensions; teaching for creativity;

creative teaching; creative learning (Lin,2014). The differing perspectives and

approaches to creativity should be seen from three viewpoints (dimensions)

innovative teaching; stimulating environment; supportive teacher ethos (Lin, 2011).

2.52 a) Creative Teaching

The creative teaching dimension focuses on the teacher whose creative endeavour

is around the designing and teaching by ‘using imaginative approaches to make

learning more interesting, exciting and effective’ (NACCE,1999: 102). This resonates

with the suggestion and idea of ‘teaching as art’ (Eisner, 1979) and teaching is an

improvisational performance (Sawyer, 2004; 2011).

For this study the focus was on the design of creative learning approaches which

encouraged ‘fun’ in learning. An example was the embracing of game base learning

(this is reflected as a part of Song of Praxis 6: Sound, see pages; the dissemination

of this practice, Armstrong, 2013a; 2013b).

Another example of creative teaching was the ‘imagination and adaption of learning

technologies’ for digital reflection (Kirk and Pitches, 2013) and digital storytelling

(Lambert, 2007). This was primarily through the use of MAHARA (an e-portfolio

platform; this is reflected in Song of Praxis 8: This is the Life, see pages; the

dissemination of this practice, Armstrong, 2011b; 2013c; 2013d; 2014b; Armstrong,

Pilar and Donkin, 2011; Armstrong, Belias and Douglass, 2014).

This study has developed a creative approach to the use of Web 2.0 technologies as

an ‘e-space’ for critical reflective practice. The engagement with a Web 2.0 learning

technology (Bennett et al., 2012) has been a creative approach to teaching as it has

49

allowed me to develop a ‘tool’ which promotes creativity in the way students reflect

upon their own identity (this will be discussed in more depth in section 3.1). I aimed

to create a ‘creative space’ (Kuntz et al., 2013) to encourage imagination and

reformatting of ideas about self in the students.

The creative teaching also encouraged students to be creative in their own reflective

and reflexive practice (this is reflected in Song of Praxis 7: Fireworks, see pages; the

dissemination of this practice, Armstrong, 2011a; Armstrong, 2012a; Armstrong

2012b; Armstrong and Robson, 2014).

2.52 b) Teaching for Creativity

This is more concerned with the strategies for developing creativity in learners

through the creation of time and space (Cremin, Burnard and Craft, 2006) which

supports the learner in developing creative capabilities.

This study did create ‘space’ for students to be creative primarily through the

assessment practices I designed and developed as I was transforming my teacher’s

voice.

Examples include the design of artefacts (Toolkits, videos, posters, and audio

recordings as a method of constructing knowledge differently; this is reflected in

Song of Praxis 6: Sound, see page; the dissemination of these practices, Armstrong,

2011c; 2013c; 2013d; 2014a). This is a practice which I have developed, refined and

improved as I went through the cycles of critical reflection (see section 4.21).

Teaching for creativity for this study was an outcome which was unexpected and it

has led to a hybridity between creative teaching and teaching for creativity (Lin,

2014).

50

2.52 c) Creative Learning

Creative learning can only be facilitated in the classroom if the teacher has a

supportive ethos and this is demonstrated by their enthusiasm and own creativity.

Without creative learning there will be no creative teaching or teaching for creativity.

This interplay or hybridity (Lin, 2014) is represented in learners engagement with

their imagination and playfulness (Kangas, 2010); exploring, independent thinking

(Craft et al,. 2008).

I argue that creative learning will only happen if a teacher is authentic in their

scholarship of learning and teaching (see sections 3.3 and 3.4). The teacher will be

required to take ‘pedagogic risks’ (Le Fevre, 2014) where ‘risk and risk-taking has

been tightly associated with effective innovation, improvement’ (: 56). I also

proposed we as teachers can learn from the pedagogies of ‘being and becoming a

creative practitioner’ (Denmead, 2011). The context of this research was based on

the cultural and creative education of using ‘creative practitioner’ expertise in

schools. However I propose this framework is a crucial piece of the creative learning

debate. The encouragement of ‘open-endedness’ and ‘playfulness’ are crucial

elements of being and becoming creative. To be creative means to take ‘risk’ to not

have ‘a prescribed structure’, it also promotes being uninhibited just as a child who is

involved in play.

The creative learning paradigm can only truly exist if the teacher is willing and open

to ‘risk’; ‘critical reflective practice; systematic confirmation and corroboration; action

learning (see Ingram, 2014; Guile, 2010; Harris, 2013; Kuntz et al., 2013).

51

2.6 Hybridity of creative pedagogy, teaching for creativity and creative learning

The potential hybridity of creative pedagogy can only be achieved if there is a

supportive teaching ethos where risk, professional discourse, professional

development and self-awareness of the potential of creative teaching. The

scholarship of teaching and learning debate supports the idea of creative teaching

(see section 3.31).

I propose that creative pedagogy is not simply focused on the aesthetically pleasing

outcomes or the desire to be different. Recognising differing learning styles of

students (Douche et al., 2013); taking pedagogic risk (Le Fevre, 2014); promoting

imagination and playfulness (Kangas, 2010; James and Brookfield, 2014); promoting

‘open-endedness’ (Denmead, 2011).

The adoption of a creative pedagogy should focus on engagement of students in

their own learning (this further disproves Knowles concept of andragogy who

homogenise learning); promote learning as a ‘fun’ activity which represents the

opportunity to explore, inquire and question their own knowledge.

In this study I have disseminated a range of creative pedagogies and reflected upon

how they have transformed my teacher’s voice. However I would not have been able

to identify, develop or transform my teacher’s voice without reflexive space.

The following chapter is the contextual and conceptualisation of teacher’s voice

transformation through reflexive space.

52

Chapter 3: Reflexive Space for Teacher Voice Transformation

3.1 Creating Reflexive Space

Reflective space is considered by commentators including Burchill and Dyson (2005)

as the interplay between individual and collective reflection (e.g. within communities

of practice). The work of Appleby and Pilkington (2014) debate the creation of

learning space for professional development. The conceptual framework of space is

also given an organizational context by Fahy, Easterby-Smith and Lervick (2014).

Even though I recognise the creation of reflective space through learning, as a

spatial and temporal concept which can be individual or collective through

communities of practice, this research has considered the deeper reflexivity required

for teacher voice identification, development and transformation.

I argue reflexive space can only be understood in terms of reflective practice;

reflexivity; artistic poetic reflexivity.

53

3.11 Reflective Practice

The notion of reflective practice for a university teacher has been discussed by

numerous commentators as identified by Malkki and Lindblom-Yianne (2012). The

debates around reflective practice for university teaching have focused on a number

of key issues;

- Reflection is seen as being an essential prerequisite for quality teaching and

the development as a teacher (Malkki and Lindblom-Yianne, 2012)

- Reflection is seen as core to adult learning, transformation, autonomy and

empowerment (Malkki and Lindblom-Yianne, 2012)

- The process of reflection is poorly understood (e.g. see Kreber, 2006)

- There is insufficient knowledge of the link between reflective practice and

action as a teacher develops their pedagogical practice (Malkki and Lindblom-

Yianne, 2012)

- The question whether reflection is an individual activity or through

communities of practice (Enfield and Stasz, 2011)

- The differences between reflective practice and reflexive dialogue (Cuncliffe,

2002)

The starting point is to understand what is meant by reflection;

The roots of reflection stem from Dewey (1933) who describe reflection as ‘[a]ctive,
persistent, and careful consideration of any belief or supposed form of knowledge in
light of the grounds that supports it and the further conclusions to which it tends’ (:
9). Whereas Bolton (2010) proposed reflection is;

‘An in-depth consideration of events or situations: the people involved, what they
experienced, and how they felt about it. This involves reviewing or reliving the
experience to bring it to focus, and replaying from diverse points of view. Seemingly
innocent details might prove to be key; seemingly vital details may be irrelevant’
(Bolton, 2010: XVIII).

54

A common metaphor used to understand reflection is the ‘mirror’ supported by

commentators including Bolton (2010). The main challenge for reflective practice is

the prominent paradigm associated with the reflective practitioner model of Schon

(1983) and the experiential model supported by commentators including Kolb (1984).

Increasingly there is recognition that the models of reflection practice supported by

Kolb and Schon are reinforcing reflective reproduction (McIntosh, 2008; 2010).

Schon (1983) introduced the concepts of reflection in action and reflection on action

(Moore-Russo and Wilsey, 2014). This is conceptualised as the reflective practitioner

paradigm which assumes;

Firstly, the reflective paradigm asserts the origins of understanding in the totality of

personal experience rather than in the specialised bodies of knowledge

institutionalised as ‘disciplines’. However, this infers reflective practice is concerned

with all experiences whether they are in your area of expertise or not. A true reflector

sees the holistic experience and the transferability of the experience. Secondly, it

emphasises that the development of understanding involves emotional and

unconscious psychic processes – not merely the cognitive and logical processing of

factual information, without taking into account reflection is emotional, it also implies

the interconnection between thinking, feeling, and doing. Thirdly, there is an

emphasis on theoretical understanding is derived from a response to the

complexities of experience – rather than prescribing in advance the interpretation we

are to place upon experience, whereas reflection is concerned with decoding a range

of experiences and making sense of their interconnection.

55

There is emphasis that understanding is never final, but always in process of

development, through introspection and through interaction with others. This is

through reflective space through learning (Appleby and Pilkington, 2014) and

professional discourse (Pilkington, 2012). The final assumption emphasises that the

proper exercise of authority based on professional expertise involves recognising the

contribution to one’s professional understanding made by clients (students, patients,

service users, organisational subordinates etc.). The necessary partner of the

reflective practitioner is the reflective client; both are to be conceived as reflective

citizens in a participatory democracy. This does not take into account reflection has

multiple meanings and influences and reflection is not solely about the individual it is

also concerned with those you influence (Winter et al 1999; McIntosh, 2008; 2010;

Gardner, 2009; Gardner, 2014).

The premise of reflection and action focuses on experiential learning with particular

reference to the work of Kolb (1984) and Moon (2006). Even though these models of

reflection are cited in numerous readings on reflection they can be ‘accused’ of

leading to reflective reproduction (McIntosh, 2008; 2010). This accusation is based

on the idea that reflection using Kolb’s model is only as good as the user. The extent

to which this model can really define action is only true if the user can make the link

between the conceptualization stage and the action stage. Kolb has been criticised

as not exploring the conceptual links in more detail (see Boud, Keogh and Walker,

1985; Malkki and Lindblom-YIanne, 2012). This criticism of Kolb’s model does

present a potential dilemma because it suggests the limitations of this reflective tool.

As Kolb’s model is the prominent model of experiential learning I do argue what is its’

value if there is no conceptual links between theorising about action and changing

action.

56

Increasingly there is recognition of critical reflection (see West, 2010; Gardner, 2014;

Fook, 2010; Rolfe, Jasper and Freshwater, 2011) who proposed the holistic

approach to reflective practice.

This holistic approach generates a criticality in the reflective process as a way of

understanding and engaging in an interconnection. This interconnection is where a

specific experience takes into account the emotions, thoughts, reactions and actions

related to the experience. This gives meaning when you take into account

assumptions and values which are influenced by the social context and history both

individually and collectively with the expectation of the critically reflective process

leading to socially just change (Gardner, 2014: 24).

‘The critical reflection process requires workers to use all of themselves, to take into
account the emotional, social, mental, physical and spiritual. The process is one that
includes recognizing and working with emotions and thoughts, recognizing the
influence of social context and physical world and the impact what is meaningful’
(Gardner, 2011: 70-71).

The process of critical reflection can only be successful or of value to the individual if

they engage in the seven principles of critical reflection proposed by Gardner (2014:

26-32).

Firstly, actively remembering or engaging with what really matters; this recognises

the messiness and complexity of professional life. In professional life we can be

distracted from what really matters and be distracted by what is really not important.

As a critically reflective teacher the focus of my reflection should be on learning,

teaching and assessment for the students I teach. I should be critical about my

pedagogy, my authenticity and how I engage with the learning of all learners. It is

argued that however you define yourself whether this is as a veteran, a novice all

teachers differ in their abilities to reflect upon their own or others’ teaching practices’

(Star and Strickland, 2008; Moore-Russo and Wilsey, 2014). Furthermore all

practising teachers can learn to reflect effectively (Filby, 1995; Moore-Russo and

Wilsey, 2014).

57

Secondly, by recognizing and affirming difference. This can lead to an assumption

where individuals with a professional qualification have an attitude of ‘rightness’ can

be a barrier for critical reflection. I propose and argue to be truly reflective you need

to be humble, have humility, being self-aware, being critical and authentic. This

supports the notion that even as a veteran teacher critical reflection on teaching

practice will improve their teaching (Moore-Russo and Wilsey, 2014).

Thirdly and fourthly, a sense of openness and creativity; this promotes the idea of

listening and having the capacity to be creative (to see the situation through a

different lens). I propose the use of Songs of Praxis is creative and allows a user to

see what matters through a different lens. Fourthly, holding opposites in creative

tension; this is the recognition of contradictions and messiness and as professionals

we are not always consistent in our approach or behaviour. I recognise this as

someone with a depressive disorder, to colleagues and learners I can come across

as a contradiction and full of inconsistencies as my behaviour and approach is

influenced by my bipolarity. This was central to my desire to authenticate by being

open to those around me about my bipolarity and recognising in me the

contradictions. I also would argue that creativity in reflection will promote a move

away from ‘reflective reproduction’ (McIntosh, 2008; 2010) and promote reproductive

reflection (Hayden, Moore-Russo and Marino, 2013) which is critical.

This leads to the fifth principle, seeking connectedness as well as valuing difference;

we tend to place an emphasis on what make us distinctive, unique and individual.

However with an increasing pressure on HEA fellowships as a professional

framework for university teachers does this lead to a lack of connectedness? I

suggest that the HEA professional framework is actually what it sets out to be, a

framework of values, principles and attitudes for a teacher in a HEI to demonstrate.

Without recognising differences we would not be able to authenticate. This is

possibly through the six principle, willingness to learn from experience; where we

seek opportunities from the specific experience. This for me resonates with

transformation because without learning and recognising the holistic nature of the

experience how can you develop your professional practice. The seventh and final

58

principle, the linking to context and history and the influence of power; we are all

influenced by social and historical contexts. As teachers if we make a connection

with our biographical perspective of identity (Alheit, 1992; 2009) we can place our

reflections in a broader social and historical context which leads to greater

understanding and connectedness.

Critical reflective practice is theoretically supported by the concept of reflexivity

(Gardner, 2014).

3.12 Reflexivity

The term reflexivity is used to explore and explain the methods and processes a

researcher will use to attain a higher level of awareness (Freshwater, 2001: 184). In

contrast Gardner (2014) argues reflexivity ‘generates understanding about the

complexities of how workers and their service/communities perceive themselves and

each other, the value of understanding that all of who we are (physically,

emotionally, mentally, socially, spiritually) influences how we perceive others and are

perceived by them’ (:35-36).

Therefore reflexivity has two contexts; within research (e.g. Rolfe, 2011, Jasper and

Freshwater, 2011; Etherington, 2007; Simon, 2013; Ellis, 2004; 2007; 2011, see

chapter 4); and within critical reflective practice (e.g. Gardner, 2014).

Rolfe (2011a; 2011b) makes a connection between reflexivity and action which is

questioning ‘[I]f the practitioner who reflects on action is reflective, then the one who

reflects in action is a reflexive practitioner… reflection-in-action can be seen as a

form of practical experimentation or action research (:163). This is further supported

by the notion of personal reflexivity which is the act of looking back over and

reflecting on action (Freshwater, 2011; Gardner, 2014).

59

This concurs with the critical theory school of philosophy as it questions socio-

political structures we find ourselves in and this reflects on the effects of power,

oppression and disempowerment (Freshwater and Rolfe, 2011). This critical

reflexivity does include the questioning of our relationship to our culture (Bager-

Charleson, 2010).

Within critical reflective practice reflexivity is ‘a self-consciousness that allows us to

be reflexive, to consider how we impact others, how we present to others, how we

are perceived and that includes the context within which we engage, as well as our

role and specific mandate’ (Walsh, 2012: 192). This concurs with Bolton (2010)

mirror metaphor of reflective practice because to be reflexive is as we are looking

into a mirror. As we look in a mirror we do not really see what is in front of us, we see

an impression of what we perceive we look like, this is the same as when we look at

photographs of self (Gardner, 2014: 41-42). To be reflexive is to be self-aware of

how others see us. This takes into account our emotions, our physicality, and your

own projection to self and others. Reflexivity is also concerned with our collective

personal and social history, our biographical perspective of identity (Alheit, 1992;

2009).

Parton (2007) argues that reflexivity is core to social constructivism as we create our

own social worlds and we therefore cannot assume others will experience the world

the same way as we do. In terms of teaching this is crucial, as teachers form

identities which do not start from the same point of reference. Even though there is

pressure on HEIs to formalise the ‘training of university teachers’ (e.g. Stewart,

2014) and the pressure for improving the competence and quality of teaching (e.g.

Vanassche and Kellchtermans, 2014). This makes the assumption that teachers

regardless of their foci of knowledge, beliefs and attitudes towards their ‘craft of

teaching’ see what other teachers do and recognise scholarship, authenticity or

learning, teaching and assessment strategies which are successful and effective.

The old adage ‘if you do what you’ve always done, you’ll get what you always got’

(Timperley, 2008) goes some way to disprove this idea of developing consistent

teaching practices and approaches. However I argue that for teacher voice

60

development and ultimately transformation reflexivity and critical reflection is the

process required to authenticate. I also propose that critical reflection and reflexivity

can be transformative if it is artistic, poetic and creative.

3.13 Artistic Poetic Reflexivity

There is a need for a creative approach to reflective practice. I argue this because

the use of artistic writings (see Winter et al., 1999) and furthermore the use of

creative life writings (see Hunt, 2013) suggests that creative insights allow the user

(the person reflecting) to search and delve into their soul. The increasing significance

of auto ethnography and the arts-based methodology does support the notion of

creative reflection and reflexivity tools (poetics) as a transformative process of being

and becoming authentic. I argue that reflective practice and ultimately reflexivity is

concerned with deconstructing and reconstructing who you are (your identity; your

voice). This can be achieved through the use of the ‘mirror’ concept proposed by

Bolton (2010) where the use of creative writings can draw out key salient and

important incidents that shape the identity of the individual. Furthermore the work of

Hunt (2006; 2010) and McIntosh (2008; 2010) have suggested the use of creative

approaches when engaging in reflexivity.

The conceptualization of artistic poetic reflexivity is methodological and is

constructed from the arts-based methodology (e.g. see Finley, 2005; 2011; Barleet,

2013; Pelias, 2013) and artistic forms of auto ethnography (e.g. see Ellis, 2004). The

use of poetry to create reflective space is proposed by Burchill (2010) who proposes;

‘Poetic expression arises when we seek to write from within the feelings, thoughts,
hopes and fears associated with being involved in research; when writing about
these matters seems somehow hollow or insufficient. The focus is on words that can
convey the freshness of the experience, in a way that is authentic for the individual’
(: 389).

61

The expression of self and understanding identity and voice can be complex due to

multiplicity. The use of poetics challenges the cognitive models of reflection which

focus on the rationale rather than the emotional and the imagination of reflection

(Leitch and Day, 2000; Gardner, 2014; Burchill, 2010). Even Dewey (1934)

recognised the links between the idea of expression and com-pression (Burchill,

2010).

The relevance of poetic expression and poetry is educational research is proposed

by Burchill (2010) and Saunders (2003) who argue;

‘Poetry is seen as seeking to present rather than argue; offer insights rather than
build theory; .. proceed by association and image rather than evidence and logical
consequence,… communicate something ultimately unsayable (the paradox of
poetry)because uniquely arising from the poet’s personal vision and interpretation’
(Saunders, 2003: 176).

Poetic expression is not confided to poetry and creative life writings (e.g. Hunt, 2013)

as argued by Ellis (2004) poetic expression can include dance, sculpture, lyrics, as

well as poetry. I would argue poetic expression is any form of creative form of

knowledge and would include visual (drawings and photographs) which supports the

notion of creative expression presented by Hunt (2006; 2010). The use of visual

images allows for discovering the unconscious aspects of values, beliefs and

thoughts (Gardner, 2014).

Visualization through drawings, photographs and I would also argue through digital

media including video, and e-portfolio storyboards can create an ‘e-space’ for critical

reflection (I have conceptualised this as ‘digital reflexivity’ which builds on digital

reflection, Kirk and Pitches, 2013; Digital storytelling, Lambert 2007).

Lyrics as a poetic is a ‘tool’ for creating reflexive space for uncovering conscious and

subconscious understanding of beliefs, values, perceptions.

62

I argue and propose the use of a poetic lyric (which I refer to as Songs of Praxis) is a

form of creative expression which allows the user to deal with emotional recall;

systematic sociological introspection; and therapeutic inquiry in a way which allows

them to uncover the layers of consciousness which traditional reflective practice may

miss. I demonstrate reflexivity and critical reflection with songs of praxis throughout

the portfolio. Each song of praxis represents emotional recall (looking back and

looking forward); therapeutic inquiry (as a process to become and be authentic by

dealing with Mask of Self-Hate so I could authenticate); systematic sociological

introspection (as a process of looking back, looking now and looking forward to

transform to have an authentic teacher’s voice).

3.14 Digital Reflexivity

The use of digital storytelling (Lambert, 2007) and digital reflection (Kirk and Pitches,

2013) gives the user the ‘tools’ of critical expression and reflection which allows them

to draw out unconscious aspects of their values, beliefs, emotions (through

emotional recall and systematic sociological introspection (Goffman, 1959; Ellis,

2004) and towards transformation through therapeutic inquiry (Ellis, 1999; 2004).

Digital reflection allows for those who have a preference for visual/aural reflection

(Doloughan, 2002; Kirk and Pitches, 2013); this challenges the dormancy of written

reflection and allows for the potential of digital technologies for reflection. Critical

reflection can capture understanding and knowledge in the form of sketchbooks,

photographs, videos and audio recordings (Nelson, 2009). The research conducted

by Kirk and Pitches (2013) was based on the use of digital learning technologies for

creative practitioners. However I argue this creative use of digital learning

technologies can inspire and facilitate creative expression in all people immersed in

reflection and critical reflection. In this research I have embraced the use of e-

portfolios as a creative multi-layered tool of digital reflection (See Armstrong, 2011b;

2013a; 2013b; 2014b; Armstrong, Pilar and Donkin, 2011; Armstrong, Belias and

Douglass, 2014).

63

‘A portfolio without reflection is just a multimedia presentation or a fancy electronic
resume or a digital scrapbook’ (Barrett, 2000, http://electronicportfolios.org,
accessed 3rd December 2014).

Pelliccione and Raison (2009) argue e-portfolios promote academic reflection which

also gives space for engagement in scholarship of teaching. This is possible by the

drawing of a repository of artefacts which can be used for different purposes (Andre,

2010: 120). The construction of professional knowledge through artefacts can

capture tacit knowledge and identity and act as a tool for the development of teacher

identity.

The development of teacher identity using digital reflection and reflexivity is common

(Trent and Shroff, 2012). The use of digital text by embracing e-portfolios in reflective

practice allows teachers to present their reflections using multiple media (Milman

and Adamy, 2009). The use of e-portfolios allows teachers to grow and capture their

professional knowledge as a living experience and curricula (Kissling, 2014). The

role of e-portfolios in teacher identity construction is an increasingly important debate

(Trent and Shroff, 2012) as it presents an opportunity for creative expression and the

negotiation of the complexities of identity which may not always be captured through

text. The embracing of digital text as a living resume can according to March (2003;

Trent and Schroff, 2012) act as a catalyst for capturing the fashioning and

refashioning of teacher identities.

There are limitations and barriers to using e-portfolios; these include the perceptions

of technology (Trent and Sheriff, 2012); they are time consuming (Andre, 2010); they

can become a digital scrapbook (Barrett, 2010) which can lead to reflective

reproduction (McIntosh, 2008; 2010). However I propose e-portfolios give a user (a

teacher, a professional, a learner) the space to express their voice and identity which

is personal and allows for the embedding of digital artefacts. Digital reflexivity

promotes scholarship of teaching; it allows a teacher to express their subconscious

layers of self through creative expressions just as you can through text. The use of

digital reflexivity is not confined to e-portfolios, I argue it is also represented by video

64

and sound collages as forms of artful auto ethnography (Barlett, 2013; Finley, 2005;

2011; Pelias, 2013) which embody the reflexivity.

I propose reflexive space goes beyond reflective space (Burchill and Dyson, 2005)

because through critical reflective practice (e.g. Gardner, 2009; 2014) and artistic

poetic reflexivity (e.g. Burchill, 2010; Saunders, 2003; McIntosh, 2008; 2010; Hunt,

2006; 2010) it gives the structure for uncovering the conscious and subconscious

layers of the personal and the cultural (e.g. Ellis, 2004). This can be through poetry

(e.g. Burchill, 2010; Saunders, 2003) or digital reflection (e.g. Kirk and Pitches, 2013)

or digital storytelling (e.g. Lambert, 2007) or visualization using drawings,

photographs (e.g. Ellis, 2004; McIntosh, 2008; 2010; Hunt, 2006; 2010; Gardner,

2014) or digital visualization using video (e.g. Nelson, 2009) or the use of lyrics (e.g.

Armstrong, 2011a; 2012a; 2014b; Ellis, 2004).

Therefore I propose reflexive space in the context of my thesis is (this is referred to
in the glossary of terms);

‘The visualization of the layers of conscious and subconscious understanding of self
through;

- Creative expressions including one or more of the following: drawings,
photographs, poetry, proverbs, lyrics, dance, and sculpture through the media
of text, artefact, video and audio collage

And such creative expression will be capable of facilitating:

- Emotional recall, systematic sociological introspection and therapeutic
inquiry’.

I argue reflexive space is required for teacher voice identification, development and

transformation.

65

3.2 Reflexive Space: Transforming Teacher Voice

The transformation of identity and voice for a teacher is central to professional

dialogues within an increasing professionalization of university teachers. There are

challenges which include the increase of the quality of teaching (e.g. Stewart, 2014)

and tensions of reflection for veteran and experienced teachers (e.g. Moore-Russo

and Wilsey, 2014; Pilkington, 2012).

As transformation is a process of learning (Illeris, 2014) and this is influenced by the

epigenic model of identity formation (Erikson, 1950; 1968) and biographic

perspective of identity (Alheit, 1992; 2009). This transformation is achieved through

social learning (Lave and Wenger, 1991), reflective practice (e.g. Bolton, 2010);

critical reflective practice (e.g. Gardner, 2014; Rolfe, Jasper and Freshwater, 2011). I

propose this transformation in identity for teachers is facilitated through reflexive

space leading to emotional recall and potentially therapeutic inquiry. This can be

achieved by being and becoming an authentic scholar of learning and teaching.

66

3.21 Scholarship of learning and teaching

The Scholarship of learning and teaching ‘movement’ is not just essential for

teachers in higher education to be critically reflective about their pedagogic practice

to improve the quality of their teaching (Stewart, 2014) it is also the process of going

beyond being perceived experts in subject knowledge to being able to ‘reach

students’ and make a connection with them (Saathoff, 2013). I argue it is equally

important to be an ‘expert’ in how we teach; to be critically reflective on our ‘craft’.

Teaching is not easy, it is difficult, it is stressful it can be frustrating however the

scholarship of learning and teaching ‘movement’ for me is at the heart of

transformation of teacher voice. This is achieved through reflexive space.

3.22 Defining Scholarship of learning and teaching

The Scholarship of teaching as a contested area, is presented by Kreber (2013)

wherein she reflects upon the on-going debates regarding the changing nature of

academic practice and the ‘scholarship of teaching’. Kreber (2013) cites the

following definition of scholarship of teaching;

‘The scholarship of teaching and learning (SOTL or SoTL; pronounced so’tl or S O T
L) is a growing movement in post-secondary education. SOTL is scholarly inquiry
into student learning which advances the practice of teaching by making research
findings public’ (http://en.wikipedia.org/wiki/Scholarship_of_Teaching_and_Learning,
accessed in August 2011, accessed 29th January 2015).

67

The reasons for the scholarship of teaching being a contested area are four-fold;

First area is the on-going differences in interpretation over what scholarship means,

and hence over what the scholarship of teaching essentially involves; there is no

clear or definite definition of scholarship within university teaching and learning. This

is further complicated by the pressures for HEA membership and professional

dialogues about professional knowledge as teachers whether you are a novice (e.g.

Moore-Russo and Wilsey, 2014) or an experienced teacher (e.g. Pilkington, 2012). A

reason for the sacristy of a recognised definition of scholarship is the scepticism

regarding initiatives that are perceived to separate teaching from a wider integrated

notion of academic practice (Kreber, 2013); I suggest this is the most contested area

because of deep rooted perceptions of teaching as a scholarly activity. This relates

to debates on professional knowledge (Pilkington, 2012), critical reflective practice of

teachers (e.g. Gardner, 2009; 2014), this is further restricted by the fear of

pedagogic risk (Le Fevre, 2014) because of perceptions of the rigours of QAA

benchmark standards and HEA professional framework.

The third area suggests a sense of disillusionment over the ‘scholarship of teaching’

not having fulfilled its promise to raise the status of teaching in universities; this is

supported by the notion of the external pressures to improve the quality of teaching

in universities (Stewart, 2014); engagement with the HEA professional framework

(Pilkington, 2012) and the support for critical and productive reflection (Moore-Russo

and Wilsey, 2014). This also supports the previous contested area as the perception

of teaching and learning has not necessarily been embedded with the psyche of

academic teaching staff as being a core activity. There are individuals throughout

universities who are advocates of teaching and learning (formally and informally)

however as the outputs of ‘good teaching’ in a classroom are not clearly visible or

tangible (unless you present at conferences or publish) the metrics of measurement

are not clearly defined. This relates to the fourth and final area where there is an

observation that despite increased activity (as demonstrated through funding

schemes for pedagogical innovations and investigations, as well new conferences

and journals to share the insights gained from this work) the ‘scholarship of teaching’

68

has not adequately taken up the bigger questions of social justice and equality in and

through higher education (Kreber, 2013: 4-5). The wider debates to how teaching in

universities goes beyond the university and the extent to which pedagogic practice

informs society is open to debate and even to challenge. Are academic teaching staff

agents of social change? Or are we transfers of knowledge in an increasingly

commercialisation of universities model?

The contested areas of ‘scholarship of teaching’ highlight the challenges facing

teachers in higher education and the extent to which a teacher in higher education is

authentic in their professional practice. Authenticity proposed by Taylor (1999), is

concerned with recognition of being a member of a community where the social and

historical norms and values are bounded and shaped by the community.

Scholarship of teaching is central to this research for a number of reasons;

- This reflects my own ‘voice’ where fidelity, caring and humanism reflect how I

behave within and outside the classroom

- Education should be about transforming lives where the ‘student’ evolves and

develops both within and outside the classroom

- To be reflexive and reflective is a transformational experience to develop and

‘change’ the behaviour and the mind-set of the ‘student’.

For scholarship of teaching to be embedded within a university the teaching has to

be transformational and authentic.

69

3.23 Reflexive Space to being and becoming a Scholar

The creation of reflexive space through critical reflection and artistic poetic reflexivity

has allowed for transformation of teachers voice to be and become a scholar.

 The development of professional knowledge is central to the professionalism in the

university teaching debate (Kreber, 2006: 88) that has led to the recognition of ‘best

practices’ in teaching. The institutional recognition of teaching innovation (through

learning enhancement conferences; innovation challenges) is one of the spheres of

scholarship of teaching, the other sphere is the teacher themselves. These spheres

of innovation and scholarship of teaching can only exist within a transformative

learning culture. This transformative learning culture generates the space for

reflection and critical reflexivity by recognising the importance of reflecting on

teaching at an individual level. Kreber (2006) argues reflection is a key process in

the development of scholarship in teaching and learning.

She argues this process is transformative because it is directly related to the forms

of learning as proposed by Mezirow (1991) namely, instrumental; communicative

and emancipatory. This is furthermore a key component for self-authorship and

constructive-developmental pedagogy (Magolda, 1999). Unless the teacher is

reflective and reflexive how can they develop learning environments that promote

self-authorship? Self-authorship promotes the idea of narratives and storytelling,

where the learning environment generates the space for reflection, cognition,

understanding and goes beyond an instrumental process of learning towards

emancipatory learning. The critical analysis of the processes and conditions which

certain norms we take for granted have evolved and the consensus being reached,

(Kreber, 2006: 91).

70

This scholarship of learning and teaching has made me challenge my pedagogy and

recognise a creative pedagogy which is projected as creative teaching (e.g. Lin,

2011; 2014) where I designed pedagogies which gave the learners creative space

(Kuntz et al., 2013). This also promoted the practice of teaching for creativity (e.g.

Cremin, Burnard and Craft, 2006) within a creative learning paradigm which created

a third space of hybridity (Lin, 2014) which promotes imagination (James and

Brookfield, 2014) and playfulness (Kangas, 2010) which leads to open-endedness’

(Denmead, 2011). This was only possible due to the ethos of the teacher who by

going through cycles of critical reflection (see section 4.21) was able to authenticate.

3.3 Authenticity and Fidelity

The debates on authentic teaching and its’ relationship to scholarship and practice

can firmly be expressed as one of the most significant debates and discourses facing

Higher Education (Kreber, 2013). The move towards authenticity and fidelity in a

teacher is at the heart of teacher voice identification, development and

transformation.

3.31 Defining Authenticity and Fidelity

Authenticity is a contested notion (Kreber, 2013) and as a complex concept ‘a

characteristic it shares, for example, with intelligence, wisdom or creativity’ (Kreber,

2013: 15). The complexity of authenticity can be related to other concepts such as

‘genuine’, ‘real’ or ‘sincere’. Even though there are obvious overlaps with being

genuine, real and sincere with being authentic there are distinct features of the

authentic;

The teacher cares for students, this is through fidelity (Noddings, 1984; 1988) and

Methodology of the Heart (Pelias, 2004; 2005), and being a caring teacher (Walker-

Gleaves, 2009). Through care for the subject and interest in engaging students with

the subject around ideas that matter, this relates to Magolda (1999) ‘creating

contexts for learning and self-authorship’.

71

The teacher makes educational decisions and acting in ways that are in the

important interests of students, this recognises differing learning styles (e.g. Douche

et al., 2013) and promoting self-authorship in assessment (e.g. Magolda, 1999). The

teacher presents genuine self as teacher (being candid and genuine), this can be

difficult especially if you are in transition yourself as reflexive relationship

(Etherington, 2007) leave you vulnerable especially if you are engaged in pedagogic

risk (Le Ferve, 2014).

The main challenge for being genuine was ‘talking about my bipolarity’ with learners.

This was difficult at first, however as a part of the authentication process (through

Songs of Praxis) I started to be open about my bipolarity which allowed me to be

genuine and candid. The teacher is engaged in a practice of constructive

developmental pedagogy, where they challenge their pedagogy to engage with the

learners (e.g. creative teaching; teaching for creativity; creative learning as a third

space hybridity, Lin, 2014).

The teacher actively promotes the ‘authenticity’ of others (at least their learning and

possibly their development in a larger sense), this is achieved through recognising

other teachers’ innovations, sharing with them, engaging in a professional dialogue

(Pilkington, 2012). The teacher cares for what one’s life as a teacher is to be, this is

central to teacher voice (Sutherland et al., 2010) and being a critical professional

engage in understanding their life as a teacher. This is supported by reflecting on

purposes (and on one’s own unique possibilities; those that matter most) in

education and teaching, through scholarship, critical reflection and engaging in

professional development as a teacher. Being an experienced teacher does not

mean that you have completed your ‘training’ to authenticate requires on-going

transformation and critical reflective practice. This reflects a consistency between

values and actions, this is to be reflexive (Etherington, 2007; Rolfe and Freshwater,

2011; Gardner, 2014).

72

Through critical reflection recognise self-definition in dialogue around the horizons of

significance, what is meaningful in your role as a teacher which is defined by self-

knowledge and being defined by oneself (rather than by others’ expectations); Self-

knowledge and confronting the truth about oneself by engaging is critical reflection

(Gardner, 2014; Rolfe, Jasper and Freshwater, 2011) and professional dialogues

(Pilkington, 2013) this is achieved by creative life writings (Hunt, 2013) or digital

reflection (e.g. Kirk and Pitches, 2013) and artistic poetic reflexivity (e.g. Burchill,

2010; Saunders, 2003; McIntosh, 2008; 2010; Hunt, 2006; 2010) or visualization

using drawings, photographs (e.g. Ellis, 2004; McIntosh, 2008; 2010; Hunt, 2006;

2010; Gardner, 2014) or digital visualization using video (e.g. Nelson, 2009) or the

use of lyrics (e.g. Armstrong, 2011a; 2012a; 2014b; Ellis, 2004). This will lead to

critically reflecting on how certain norms and practices have come about in terms of

your pedagogic practice.

3.32 Reflexive Space to being and becoming authentic

This is achieved through authenticity in and through teaching, where the primary

focus of the debate on authenticity in and through teaching is based on four broad

claims (Kreber, 2013: 40) that are central to her thesis on authenticity and

scholarship.

These four broad claims are similarly central to this research because they are

crucial for the development of teacher’s voice (Sutherland et al., 2010) and reflective

talk (Cohen, 2010). Authenticity in teaching is related to reflective talk because the

reflective processes focus on the development and encouragement of students to

engage in ‘authentic conversations’ (Kreber, 2009: 15). This could revolve around

the subject material presented in the classroom. This is the meaning behind

reflective talk, as teachers and professionals our role is to engage students in the

subject material we are presenting. The scope of authenticity and scholarship is a

gateway for this reflective talk;

73

‘However skilled, creative, inspiring and responsible an individual teacher, individual
performance is not enough for genuine pedagogic improvements in universities.
What is essential is that relevant actors come to agreement about what counts a
good pedagogy, for what purposes and what is to be done to make it happen’
(McLean, 2006: 126).

The dichotomy presented by McLean does go some way in identifying the

challenges facing teachers in universities who through reflective talk, attempt to

engage with their students through authentic pedagogic practice. However, the

definitions of ‘good teaching’ are varied and at an institutional level the meaning may

be completely different from the perspective of an individual. Therefore how can a

teacher be authentic in their scholarship of teaching?

I argue that teachers can be authentic through engagement with their subject and

through their own professional behaviour. We have autonomy as teachers and

module leaders to define our own pedagogic practice. We can disseminate our

pedagogic practice internally and externally. The definitions of ‘good teaching’ of

‘scholarship of teaching’ are not entirely or even clearly articulated at an institutional

level. Whether this is through formal recognition, unless there are tangible outputs,

for example, publications in recognised peer reviewed journals. This suggests there

are contradictions between institutional drives for scholarship of teaching (formal

recognition) and the perceived legitimacy of pedagogic research over ‘research into

subject area’.

The scholarship of teaching and authentic teacher paradigm provides a number of

challenges both at an individual level (for the teacher) and the meta-level

(institutional level). Therefore the development of scholarship of teaching should be

central to developing authentic pedagogic practice. According to Kreber (2006) this

can be achieved through transformative learning and critical reflexivity.

74

3.4 Transforming Teacher’s Voice by emotional recall leading to therapeutic inquiry

I propose reflexive space gives teachers the ‘time, tools, and conceptual framework’

to consider their self-image as teachers. This is through a process of critical

reflection (e.g. Gardner, 2014; Rolfe, Jasper and Freshwater, 2011) where teachers

enter into reflexive dialogues with self (e.g. Cunliffe, 2002) and with others as part of

professional dialogues (e.g. Pilkington, 2012).

The recognition of artistic creative reflexivity enhances the processes of uncovering

the conscious and the subconscious as this is possible by engaging with emotional

recall (make sense of events which have affected our perception of self) and leading

to therapeutic inquiry (making sense, dealing with emotions which can ‘cloud’ our

perception of self or how others perceive us) this is at the heart of personal and

critical reflexivity.

The ‘tools’ of poetics give teachers the ‘space’ to uncover deep lying images of self

and this visualization is a power way to uncover this routines of self which could be

influencing self-image. I propose Songs of Praxis allow a teacher to engage in true

reflective practice which I argue is auto-ethnographic. This is concerned with the

‘personal’ including personal ethnography and reflexive ethnography which is often

referred to as ‘systematic sociological introspection, narrative inquiry and

biographical method’ (Ellis, 2004: 45). The use of narratives and life histories is a

pathway to discovering professional voice (self-image) and identity, through

reflecting upon praxis.

The term praxis was proposed by Aristotle:

‘praxis amounts to the use of theoretical knowledge and the practiced, technical, and
practical skill needed to bring about certain ‘good’ or ‘right’ results for those praxis
serves. Such ‘good’ and ‘right’ results necessitate an ethic of accountability
(phronesis)’ (Regelski, 2002: 118).

75

The significance of praxis should not be underestimated this implies professionalism

and is central to being a teacher. The significance of professional praxis involves

critical reflection and this relates to scholarship of teaching and authentic teaching

(Kreber, 2013).

The recognition of becoming a professional and reflecting upon practice is central to

being an authentic teacher; the reflective discourse and dialogue is only as good as

the actions taken after reflection. Being a teacher is a craft, as it is more than subject

knowledge and expertise. There needs to understanding and to make sense of how

you teach. Why you teach the way you do. Furthermore, more importantly what to do

if the teaching practices you use do not translate or work. I argue that reflecting upon

praxis is an essential aspect of being an authentic teacher.

The reflexivity of a teacher is also related to how we research, this will be discussed

in the following chapter, methodological implications of auto ethnographic action

research and reflexive accounts.

76

Chapter 4: Methodological Implications of Auto ethnographic
Action Research and Reflexive Accounts

4.1 Introducing Methodological Implications

As discussed in sections 3.1.2 and 3.1.3, I stated reflexivity has a methodological

context which is conceptualized in praxis research. This is where the researcher

aims to attain a higher level of self-awareness (Freshwater, 2011: 184). Reflexivity is

concerned with the role of the researcher and the research process (Freshwater,

2011: 185; Simon, 2013) and this has a connection with ethnography (Koch and

Harrington, 1998) where they suggest reflexivity can be understood as;

Being aimed at sustaining objectivity in the empirico-analytical tradition where

quantitative empirical research is seen as being objective, whereas qualitative

research is seen as subjective. Reflexivity is concerned with raising questions about

how we construct knowledge to support our epistemology this is because reflexivity

takes a critical perspective where a researcher locates themselves within a political

and social position (or make sense of the personal with the cultural). Reflexivity also

is from a feminist standpoint where the researcher embodies and performs the

politics of the researcher-participant relationship, this is through relational

ethnography and the recognition of the feelings of the researched this is referred to

as relational ethics (Ellis, 2007; Simon, 2013). This supports the ethics of research

in reflexive relationships proposed by Etherington (2007), where the practitioner-

researcher engages in reflexive practices. For this study this was the discovery of

teacher voice (identification) through Songs of Praxis to the development of teacher

voice to the dissemination of praxis with communities of practice to become and be

an authentic scholar of learning and teaching (transformation).

I designed my research around participatory action research where cycles of critical

reflection are immersed in praxis research. This allowed me to firstly identify and

make sense of teacher’s voice (disc 1 of portfolio), through to the development of

teacher’s voice (disc 2 of portfolio) to finally the transformation of teacher’s voice to

authenticate (disc 3 of portfolio).

77

4.2 Exploring Methodological Approaches: Participatory Action Research

Action research is often referred to as ‘intervention’ and ‘collaboration’ or ‘applied

research’ or ‘praxis research’ (Eikeland, 2012: 10). For this study I have immersed

myself into participatory action research which gave me the epistemological space to

embrace praxis research;

 ‘Educational research was then really a form of applied psychological research
which suffered the failings of psychology as a research field at that time, [the]
preoccupation with emulating the natural sciences in social inquiry. I found the
generalizations sponsored by educational psychology to have little applicability in the
early days of my high school science teaching career. My problems were immediate,
pedagogical and reflexive. I required the perspective of an educator, not a
psychologist, or sociologist, or philosopher, or scientist, or teacher, or political
economist, but all of them’. (This is proposed by McTaggart, quoted in Wicks,
Reason and Bradbury, 2013: 21).

The significance of the quote by McTaggart is it expresses how I feel as a teacher.

We ‘sit in our offices’ thinking about our subject area without always considering

why we teach the way we do. So participatory action research has allowed me to see

how I teach through ‘critical reflexivity lenses’ to embrace ‘ways of knowing’ about

praxis (Songs of Praxis, see section 4.3) as reflexive accounts.

The living inquiry potential of participatory action research cannot be underestimated

as it is transformative as gives attention to the following question;

‘How might we change things at the same time as studying them? (Wicks, Reason
and Bradbury, 2013: 21).

This at the heart of reflexive inquiry (e.g. Freshwater, 2011; Gardner, 2014) and

furthermore I argue that is at the heart of phronesis and dialectics (Eikeland, 2006;

2012). I will explore this in more depth in section 4.3.

78

I propose action research particularly participatory action research allowed me to

immerse in art based action research and reflexive accounts. This allows me to be

firmly in the Aristotelian philosophy of 'ways of knowing' as praxis research

according to Eikeland (2012: 20) is concerned with dialectics (the way from novice

to expert, from tacit to articulate) and phronesis (deliberation by doing virtuous

performance and practical reasoning).

I argue the contribution of my thesis is the creation of reflexive space (as defined in

section 3.13) for teacher voice identification, development and transformation. The

Songs of Praxis (lyrics as a 'tool' of reflexivity which facilitates emotional recall,

systematic sociological introspection and therapeutic inquiry required for

transformation). This discovery was through cycles of critical reflection.

4.21 Cycles of Critical Reflection

The art of reflection and reflexivity has been discussed in section 3.1; for this study I

created reflexive space for teacher voice identification, development and

transformation, this transformed my self-image to being a teacher who embraced a

hybridity of creative pedagogy, teaching for creativity and creative learning (Lin,

2014). This was possible through the process of critical reflection cycles (Kemmis

and McTaggart, 2005). The act of reflection, re-thinking, transformation and re-

formatting professional knowledge was through five cycles of critical reflection (the

conceptualization of this is presented in chapter 5 and the corroboration of this is

presented in the portfolio). To visualize the cycles of critical reflection, figure 3 below

captures the auto ethnographic action research and reflexive accounts which has

framed this study;

79

Figure 3: Teacher Voice Identification, Development and Transformation
Critical Reflective Cycles

Emotional Recall, Corroboration of data
Systematic (experience) (Songs
Sociological of Praxis 1 and 2)
Introspection)

Emotional Recall, Corroboration of data
Systematic (experience) (Songs
Sociological of Praxis 3, 4 and 5)
Introspection

Emotional Recall, Corroboration of data
Systematic (experience) (Song
Sociological of Praxis 6)
Introspection

 Therapeutic
Inquiry

Praxis (dialectical ways of knowing and professional wisdom)

Reflective Cycle 1: Teacher Voice Identification Stage 1: The Re-
imagination of Professional Voice Framework

Reflective Cycle 2: Teacher Voice Identification Stage 2: The Multiplicity of
Voice Prism

Reflective Cycle 3: Teacher Voice Development Stage 1: The Reflexive
Provocateur Toolkit

Reflective Cycle 4: Teacher Voice
Development Stage 2: The
Reflexive Classroom (corroboration
of data (experience) (Song of Praxis
7, 8 and 9)

Reflective Cycle 5: Teacher
Voice Transformation through
creation of Reflexive Space
(corroboration of data
(experience) (Song of Praxis 10)

Reflexive Space 1: Creative Pedagogic Practices (corroboration of data (experience) (Song of
Praxis 11)
Reflexive Space 2: Digital Reflexivity corroboration of data (experience) (Song of Praxis 12)
Reflexive Space 3: Employability Practices corroboration of data (experience) (Song of Praxis
13)

80

Critical reflection cycle 1: Teacher voice identification stage 1, the re-

imagination of professional voice framework. The conceptualization of this cycle

was possible through the use of Songs of Praxis where I considered the formation of

my self-image and how this self-image was ‘clouded’ and influenced by the Mask of

Self-Hate. This mask was my bipolarity and for years I had denied how this

influenced the way others saw me (this was my own reflexivity being clouded by

doubt, insecurity, low self-esteem, fear and denial). The re-imagination of

professional voice framework (discussed in section 4.2) was the early stages of

recognising the complexities of being a teacher with bipolar and how this influenced

how others saw me. This was also when I started to consider teacher talk (Cohen,

2010) and enter into a reflective discussion with others. As this reflective cycle

evolved it became clear I did not have a singular voice I had multiple voices which

moved me to reflect, consider and reformat my ideas and perception of teacher’s

voice towards identification stage 2.

Critical Reflection cycle 2: Teacher voice identification stage 2, the multiplicity

of voice prism. The Songs of Praxis allowed me to consider my multiplicity of voices

and this is discussed in section 4.3. Furthermore once I engaged in art based and

artistic imagination (Winter et al; 1999) and the embracing of poetics (influenced by

the work of McIntosh, 2008; 2010; Ellis, 2004) and recognising what I now know is a

hybridity of creative pedagogy, creative learning and teaching for creativity (Lin,

2014). I had a hunch that my approach to be creative was the right path, I just did not

know at the time why it was. Through consideration, critical reflection, the

corroboration of the ‘data’ (experience as a teacher) I was able to develop a range of

practices, ‘tools’ and approaches for my pedagogic practices, I imaged this as the

reflexive provocateur toolkit.

81

Critical Reflection Cycle 3: Teacher voice development stage1, the reflexive

provocateur toolkit. The recognition of creative learning and creative pedagogy

was the next style of the critical reflective cycle of teacher voice development as I

became a creative teacher who took pedagogic risk (Le Ferve, 2014) and became

vulnerable as an insider researcher (Etherington, 2007). The reflexive provocateur

toolkit is explored and discussed in section 4.4. This praxis research (Eikeland,

2012) was possible through reflexivity and the emergence of scholarship of learning

and teaching (Kreber, 2013) and engaging in teacher talk (Cohen, 2010). This cycle

was when I really started to take into account the difficulties of being an insider

researcher and how I influenced the feelings of the researched (Ellis, 2007; Simon,

2013) and the vulnerability of pedagogic risk in Business education. This way of

knowing was when I started to make sense of my own phronesis (Eikland, 2012) and

I started to shift from being a novice to being experienced. Furthermore, my own

dialectics of professional knowledge as a teacher (my self-image and voice) as well

as how I was seen by others (learners and colleagues, I present some of these

reflections and feedback in disc 2 of the portfolio; this corroboration was responsible

in the development of routines of creative pedagogy and creative learning; this is

imaged as a metaphor, the reflexive provocateur toolkit; this metaphor developed

into the reflexive classroom).

82

Critical Reflection Cycle 4: Teacher voice development stage 2, the Reflexive

Classroom. The reflexive classroom was how I imaged my praxis and how I was

developing as a teacher within a creative pedagogic paradigm. The classroom

metaphor symbolised the reflection, the thinking and the creation of professional

knowledge as I started to authenticate and start to recognise the praxis of being a

teacher. This was the stage when I started to recognise the possible links between

my bipolarity and creativity;

‘Madness, provided it comes as the gift of heaven, is the channel by which we
receive the greatest blessings… [T]he men of old who gave things their name
saw no disgrace or reproach in madness; otherwise they would not have
connected it with the name of the noblest of all arts, the art of discerning the
future, and it the manic art’ (Plato, 1974; pp. 46-47).

This corroboration and vulnerability of being a teacher who took risks was

emotionally difficult for me as I faced frustration and difficulties from the researched.

This relational dynamic made me consider the readiness of the researched and the

dangers of emotional recall (Ellis, 1999; 2004) and there were times I doubted what I

was doing. This was when my mask of self-hate was at its’ most prevalent, even

though I was disseminated my praxis I did not feel comfortable and it was not until I

completely authenticated by creating reflexive space and seeing the contribution I

made within my reflexive spaces of creative pedagogic practices, digital reflexivity

and employability practices. This was the transformation stage of teacher voice and

this was through cycle 5.

83

Critical Reflective Cycle 5: Teacher Voice Transformation through the creation

of reflexive spaces of creative pedagogic practices; digital reflexivity; and

employability practices. This critical reflection cycle is the culmination of the

teacher voice identification and development stages and the corroboration of the

research conducted for this study. This transformation was possible by engaging

with communities of practice (see section 1.3) of this praxis research. This is

reflected and considered in disc 3 of the portfolio and the conceptualizing of reflexive

space is theoretically supported in section 3.1, this was facilitated by emotional

recall, systematic sociological introspection and therapeutic inquiry through the use

of reflexive accounts (referred to as Songs of Praxis).

4.3 Songs of Praxis: Reflexive Accounts

The Song of Praxis conceptualization was rooted in the artistic imagination concept

of Winter et al., (1999); artistic reflection (McIntosh, 2008; 2010; Hunt, 2006; 2010);

Auto ethnographic practices (Ellis, 2004); reflexivity (Gardner, 2009; 2014; Rolfe,

Jasper and Freshwater, 2011); poetics and ways of knowing (Eikeland, 2006; 2012);

arts based methodology (Finley, 2005; 2011; Barleet, 2013; Pelias, 2013; Sullivan,

2014; Rolling, 2010). I have imaged lyrics as a creative form of reflexivity which

acted as reflexive accounts of teacher voice identification, development and

transformation. This has created reflexive space (as discussed in section 3.1) to

make sense of my biography (Alheit, 1992; 2009; Illreis, 2014). These Songs of

Praxis were the ‘reflexive space’ I required to make sense of my biography and

particularly my role and image as a teacher (Sutherland et al., 2010), this was based

within the Aristotelian tradition of phronesis and dialectics as a way of understanding

praxis, application and performance as a teacher within a HEI. I chose lyrics as a

poetic rather than poetry (Burchill, 2010; Saunders, 2003) as they resonate with me.

When I listen to a lyric I visualize emotions, feelings and I see the metaphoric

potential of the lyric to create reflexive space to make sense of biography and voice

(this allowed for emotional recall, systematic sociological introspection and

therapeutic inquiry).

84

4.31 Dialectics and Phronesis: Praxis Research

The conceptualising of knowledge whether this is biography (Alheit, 1992; 2009;

Ilreis, 2014) or professional knowledge (Pilkington, 2012; Appleby and Pilkington,

2014) needs to be understood within the context of insider and outsider research

(Eikeland, 2012). Action research does relate to intervention and collaboration

research (Eikeland, 2012) however for space to consider the theoretical this is where

praxis research (Eikeland, 2012) gives an insider researcher the transition from

intervention and applying their research. It allows the dialectical of practices by

deconstructing, retaining and transforming (Eikeland, 2012).

Praxis research gives theoretical space to consider what is meant by practitioner or

native or insider research. It allows for the recognition of practitioner research within

the professional context, for this study this is teaching in a HEI. Praxis research

should give theoretical space to consider professional knowledge; it should be

useful; is should be explicitly related to how you teach, why we teach the way we do;

it is critical reflection and reflexivity as it gives you the space to consider action,

meaning behind action and allows you the critical distance required to be reflexive.

Praxis research unlike intervention research is concerned with practice (Eikeland,

2012) and this does not mean it does not have value or worth, you are still a native,

an insider, however praxis research allows for the recognition of the concept of

‘nativeness’ (Eikeland, 2006) and to make sense of experience (data). This is how

ways of knowing are expressed in an Aristotelian tradition of phronesis and

dialectics. To fully understand I present the following tabular visualization of the

concepts before I relate these to the praxis research conducted for this study.

85

Table 1: Ways of Knowing

Basis Way of Knowing Associated rationality English Equivalent
Aesthesis (perception) Theoresis = episteme Deduction,

demonstration,
didactics

Spectator speculation

 Pathos ?? Being affected
passively from the
outside

Empeiria (practically
acquired experience)

Khresis

Tekhne (Calculation) Using instruments

 Poiesis Tekhne (Calculation) Making, manipulating
materials

 Praxis Phronesis
(deliberation)

Doing: virtuous
performance, practical
reasoning

 Praxis Dialectics/dialogue.
The way from novice to
expert, from tacit to
articulate

Practice, training for
competence
development and
insight (theoria)

 Theoria = episteme Dialogue, deduction,
deliberation

Insight

(Source: extracted from Eikeland, 2012: 20)

For this study the research was concerned with praxis (as referred to as Songs of

Praxis) and the way of knowing was concerned with the deliberation of

understanding of performance as a teacher (voice; Sutherland et al., 2010) and

make practical reasoning through reflexive practice (Gardner, 2014) and entering

into a dialogue with others to move from being seen as a novice (teacher voice

identification and development; teacher talk, Cohen, 2010) towards transforming as

a scholar of learning and teaching (Kreber, 2013) by sharing praxis with communities

of practice. This native and practitioner knowledge was created within praxis

research because;

‘Praxis, then is not primarily defined in relation to external products, to material, or to
instruments but in relation to internal standards of conduct for activity….. since they
are all constituted as communities of colleagues or of practice living in the span
between fumbling, inchoate beginners and perfected virtuosos between initiation,
reflection and performance, the other form are all in different ways primarily in
relation to separate external objects’ (Eikeland, 2012: 31).

86

The conceptualization of the ways of knowing; of professional dialogue; deliberation

of the performance as a teacher (Songs of Praxis) within a HEI was contextualized

within impressionist and interpretive arts action research which facilitated reflexive

accounts by creating reflexive space using poetics and interpretive poetics.

4.3.2 Impressionist and Interpretive Arts Action Research

There has been a growing emphasis within qualitative research on impressionist and

artistic elements of qualitative research (Ellis, 2004: 30); there is an increasing

recognition of the epistemological credibility of the art of research (Sullivan, 2014)

and even though the debates have focused on the visualization of art and their

methodological value. I argue artistic, poetic, and creative visualization is at the heart

of reflexivity. Taking into account Ellis (2004; 2007) I have come to the realisation of

the potential for impressionist and interpretive art action research using the following

propositions;

The visualization of teacher’s voice using stories of the researched by using

testimonies from learners, members of the communities of practice as a

corroboration of the praxis research conducted for this study which was co-

constructed. This was to ascertain the feelings and emotions of the researched

about the creative learning they have been exposed too as I developed my teacher’s

voice. The Songs of Praxis gave me meaning and allowed me to express my voice in

a form which allowed for my own visualization, this also presented multi-voiced

dimensions of teacher’s voice (reflexivity allowed me to consider how I was seen by

others as well as self-realisation as I authenticated). As this emphasis was on

creative interpretation I was giving the theoretical space to consider my praxis and

how this led me to consider a hybridity of creative pedagogy, teaching for creativity

and creative learning (Lin, 2014).

87

As an authentic teacher dealing with a mask of self-hate, I needed to make sense of

how I could deal with and prevent the mask clouding my perception of self. This

allowed for the pushing of the subconscious routines of doubt, low self-esteem and

low self-worth to be transformed through therapeutic inquiry (Ellis, 2004; 2007). This

was possible through the use of storytelling which is directly connected to ‘my story’

as the stories expressed are through visual forms such as music, art, photographs,

literature and poetry this is how I considered reflexive accounts. This sits firmly within

poetics and supports the work of Hunt (2006a; 2006b; 2009a; 2010) and McIntosh

(2008; 2010).

The use of arts-based research evokes meanings for the spectator (for this research

this includes learners, communities of practice and me), this can, incite, inspire and

provoke (Bochner and Ellis, 2003: 507). This arts-based narrative leads to me being

able to tell ‘my story’;

‘Mystory performances are personal cultural texts (e.g. narratives, paintings, poetry,
music) that contextualise important personal experiences and problems within the
institutional settings and historical moments where their authors (e.g. painters,
collagists, dramatists) find themselves’ (Finley, 2005: 690).

The use of artistic narrative allows me to tell ‘my story’ as reflexive accounts (Finley,

2005; 2011; Pelias, 2013) as I was authenticating. The reflexive accounts were lyrics

which I chose as a metaphorical form of creative expression, this is the how I

constructed Songs of Praxis. This was possible by the adoption of poetics and

interpretive poetics.

88

4.3.3 Poetics and Interpretive Poetics

The term poetic (poiesis) means art or production and relates to the Aristotle concept

of a metaphor (Wall, 2003: 317). There is of course a distinction to be made between

Habermas’ (1981; 1984) idea of subjective artistic subjectivity expression and the

making and creating of poetics. As poetics can be and are subjective I do not solely

intend to create my own poetics (for example photographs as artefacts of students’

interaction with Pedagogical practices as corroborated in disc 2 of the portfolio). I

have used existing poetics of lyrics as reflexive accounts of teacher voice, however;

‘No matter how much we wish to deny it, language is an abstraction. At best, oral or
written language is an imperfect representation of human experience. Language is,
however, our primary means of communicating about reality. Human communities
have therefore strived to make language as representative of the human drama as
possible’ (Langer and Furman, 2004: 1).

Langer and Furman (2004) identify the complexity of language and how this

represents human action and meaning. The use of poetics enhances human

meaning as it allows one to communicate using alternative forms of communication

including poetry, lyrics from songs (musical poetry) extracts from literature,

photographs, drawings, and proverbs. The use of metaphors for reflexive accounts

does give an individual a visualization of meaning. This was possible for this study

through the use of Songs of Praxis, a metaphorical visualization of teacher’s voice. I

propose and argue this approach will support a request to overcome the struggle for

critical reflexivity requested by West (2010). The use of critical writings and poetic

forms of expression (including poetry, songs, literature, drawings and photographs)

was seen as a way to make sense; a way to become reflexive. This articulation of

personal practical identity as a teacher is central to understanding teacher’s voice

(Sutherland et al., 2010).

89

The emergence of the interpretive impressionist paradigm of qualitative research has

been further enhanced by the interpretive poetics paradigm of Rogers (2000).

Rogers (2000) identifies the artistic potential of qualitative research through the use

of a multiplicity of images that can lead to multi-voicedness. This idea of multi-

voicedness has been corroborated and is illustrated within the portfolio.

I have used interpretive poetics of lyrics as an expression of my identification,

development and transformation of teacher voice. As stated previously I see

metaphorical meaning behind lyrics which evoke and transform emotions. This has

created reflexive space for teacher voice identification, development and

transformation. This embodiment of artful methods (poetics) created artful auto

ethnography (Barleet, 2013). This embodiment of creative expression can be

through music, dance, photography, drawings, lyrics, drama (Barleet, 2013). I have

embraced and embodied this study within an art-based action research as the songs

of praxis have allowed me to create reflexive space.

4.3.4 Poetics for Reflexive Space

I propose reflexive space is the visualization of the layers of the conscious and

subconscious understanding of self. I argue poetic expression is at the heart of the

Aristotelian tradition of phronesis and dialectics as it is a form of experience (data)

which gives insider research the space to theorise about practice (praxis). For this

study the Songs of Praxis have been the visualization of the stories of knowledge as

I made sense of my nativeness as a teacher in a HEI identifying, developing and

transforming their self-image.

I propose the arts action research paradigm gives a native, an insider, a practitioner

researcher the space to conduct praxis research which can be facilitated by

emotional recall and systematic sociological introspection leading to therapeutic

inquiry. I proposed this is where auto ethnographic practices facilitate praxis

research for a practitioner-researcher.

90

4.4 Auto ethnographic Practices: Praxis Research

I argue and suggest praxis research can be facilitated by auto ethnographic action

research. I would like start by making it clear I am not a classically trained

ethnographer, I do not claim to be. I am a sociologist, a political scientist, an

organizational behaviourist and an educationist who has seen how their praxis

research is influenced by making sense of the personal and the cultural (Ellis, 2004).

I have embraced auto ethnographic practices which I argue and propose create

reflexive space for teacher voice identification, development and transformation. I

have conceptualized this around the auto ethnographic practices of emotional recall

and systematic sociological introspection (Goffman, 1959; Ellis, 2004) and

therapeutic inquiry (Ellis, 2004; 2007). As a starting point I am going to define auto

ethnographic practices in the context of this study.

4.41 Defining Auto ethnographic practices

The starting point for my contextualising of auto ethnography was I draw this from

Ellis (2004) who argues auto-ethnography overlaps art and science where auto

(refers to self) and ethno (refers to culture). For this study this is concerned with the

auto (the teacher, in this context, me, however I argue it can be any teacher or

professional who is engaged in reflexivity and professional development). Whereas

the cultural (for this study is a HEI; communities of practice; learners). I was initially

drawn towards auto ethnography because I saw its’ potential as a ‘process of

knowing’ it gave me the space to consider action, the motives behind actions and

ultimately allowed me to discover my teacher’s voice.

91

It is also gave me the ontological permission to speak in first person. It gave me the

ontological permission to be subjective as it allowed me to consider substantive

contribution: does this piece contribute to our understanding of social life? Does the

writer demonstrate a deeply grounded (if embedded) human world understanding

and perspective? How has this perspective informed the construction of the text?

(Richardson, 2000). This study makes a contribution to the discourse on auto

ethnographic research and reflexive accounts as it presents how the use of Songs of

Praxis are reflexive accounts which can create reflexive space for teacher voice

identification, development and transformation. As this is praxis research and

concerned with ways of knowing as a teacher in a HEI it does not claim to make a

scientific breakthrough. Auto Ethnographic practices also allow a practitioner-

researcher to engage with personal ethnography and reflexive ethnography which

are methodological referred to as systematic introspection, narrative inquiry and

biographical method (Ellis, 2004: 45).

The use of auto-ethnographic practice is regarded as the use of autobiographies

which self-consciously explore the interplay of the introspective, personally engaging

with self through narratives (e.g. Ellis and Bochner, 2000).

‘Auto-ethnography is an autobiographical genre of writing and research that displays
multiple layers of consciousness, connecting the personal to the cultural’ (Ellis and
Bochner, 2000: 739).

92

For this study this autobiographical approach has been as reflexive accounts using a

lyric as a metaphorical visualization of the layers of conscious and subconscious

understanding of self. The use of text and creative expressions (as corroborated in

the portfolio) allowed for ‘verisimilitude’6 where;

‘In auto-ethnographic work, I look at validity in terms of what happens to readers as
well as to research participants and researchers. To me, validity means that our work
seeks verisimilitude; it evokes in readers a feeling that the experience described is
lifelike, believable, and possible. You also can judge validity by whether it helps
readers communicate with others different from themselves or offers a way to
improve the lives of participants and readers – or even your own’ (Ellis, 2004: 124).

The practice of auto ethnography is common within education and it is a process

which gives teachers the space to consider their praxis (e.g. see Wilson, 2011;

Trahar, 2009; Sparkes, 2007), it also allows for the visualization of self (e.g. see

Watson, 2009).

4.42 Auto ethnographic Action Research

This study was not completed within a traditional auto ethnographic paradigm it drew

from the concept of auto ethnography which promotes reflexivity, visualization and

picturing self as a teacher within a HEI. The practices which were adopted are

emotional recall; systematic sociological introspection (Goffman, 1959; Elllis, 1999;

2004) and therapeutic inquiry (Ellis, 2004; 2007; 2014).

6 The appearance or semblance of being true and real

93

4.42 a) Emotional Recall and Systematic Sociological Introspection

As an insider and practitioner-researcher I recognise the pedagogic risk I have

undertaken as this study has evolved and developed. This vulnerability to lay myself

open to criticism has been emotional. However the development of teacher’s voice

and ultimately transformation would have not been possible without emotional recall

and being a vulnerable researcher-practitioner.

I draw from Elllis (1999; 2004; 2007; 2014) where I take a ‘heartful’ auto

ethnographic approach. I am not proposing or suggesting this study was as

discussed by Ellis (1999) where she explores the challenges facing insider

researchers when dealing with researching into the traumatic events of life. I am

proposing this study and this praxis research would not have been possible if I am

not engaged in emotional recall. The ‘trauma’ I was dealing with was low self-

esteem, low feelings of worth as a teacher who did not understand who there were;

who did not understand or recognise their voice; who was influenced by mood and

doubt with a crushing feeling of self-hate. The Songs of Praxis (as demonstrated in

Disc 1 of the portfolio) gave me the reflexive space to be vulnerable and to

understand the cultural implications of my practice. This space allowed me to deal

with deep rooted fears (which still exist, I can’t claim to be ‘cured’, all I can surmise is

the songs of praxis allowed me to identify how my bipolarity influences my self-image

as a teacher).

Emotional recall was the only possible through making sense of the emotions,

systematic sociological introspection (Goffman, 1959; Ellis, 1991; 2004). This sense

making process was possible by using a poetic as this gave me the ontological

permission to construct meaning which resonated with me. This reflexive space

using songs of praxis was the construction of personal knowledge and how this

multi-voicedness spilled over into my professional voice.

94

The critical reflection cycles of emotional recall and sociological systematic

introspection allowed for a practitioner-researcher to consider their voice and how

emotions influenced and challenged their voice (this is corroborated in disc 1 of the

portfolio). This reflexive relationship with self (Etherington, 2007) was the emotional

catalyst required for writing to evocate, writing as a vulnerable insider praxis

researcher and to write therapeutically (Ellis, 2004; 2007; 2014).

4.42 b) Therapeutic Inquiry

The construction of personal and professional knowledge by embracing the

emotional context of practice (praxis) and to be truly transformation required the

ability to write therapeutically (Ellis, 2004; 2007; 2014). This therapeutic relationship

was reflexive because it gave me the ontological space to be vulnerable

(Etherington, 2007) and it also gave me the epistemological space to construct

knowledge of teacher voice (Sutherland et al., 2010). I enter in a therapeutic

relationship with self as I went through the cycles of critical reflection, this may have

not be the starting point, however as I entered into my reflexive space to identify

teacher’s voice I started to engaged in reflexivity by constructing understanding

around the emotional, the mental and the spiritual (Gardner, 2014). I did not set out

to write stories which is at the heart of auto ethnographic writing therapeutically. I

chose to visualize using a poetic as a metaphorical representation of emotional recall

to make sense of the emotions for the systematic sociological introspection

understanding of the emotions which allowed for therapeutic inquiry. I do not claim to

have been cured or been through psychological treatment, I claim the Songs of

Praxis have given me the ontological space to recognise the emotions involved in

the development and transformation of praxis and the epistemological space to

construct Teacher’s Voice.

95

I claim reflexivity is auto ethnographic action research as it gives a native, a novice,

an insider, a practitioner-researcher and a praxis researcher the space to construct

ways of knowing (their phronesis) this was achieved by using lyrical poetic (poiesis)

which has facilitated a dialectical dialogue on teacher voice identification,

development and transformation. This was only possible as I was able to accept the

invitation to reflection, however as I was engaged in praxis research as an native

and an insider I have to consider, reflect and discuss invitation to reflection for the

construction of knowledge (learners and members of communities of practice who

were ‘participants’) in this reflexive relational praxis research.

4.5 Invitation to Reflection: Ethical Implications of Auto ethnographic Action Research and
Reflexive Accounts

The social, personal and cultural contexts of this auto ethnographic action research

and reflexive accounts have ethical implications for the researcher and the

researched. The vulnerability of the researcher is at the heart of teacher voice

identification, development and transformation. I argue this because I went through

cycles of critical reflection embodied as emotional recall, systematic sociological

introspection and therapeutic inquiry.

Before I start to discuss the relational ethics (Ellis, 2007; Simon, 2013) and the

issues around informed consent (Tullis, 2013; Schrems, 2014) I have to define the

‘participants’ of this study.

This study was constructed with learners (as corroborated in disc 2 of the portfolio)

and with members of the communities of practices (as corroborated in disc 3 of the

portfolio). The intention at the start of the study was not to enter into co-constructed

action research it was to seek meaning and understand teacher’s voice. However as

I immersed myself into this praxis research I became aware the ‘participants’ of this

study were primarily the learners who engaged in my creative pedagogy. I did have

some concerns about this in the early stages of the study, so I contacted the Chair of

Ethics committee and his response can be seen in Exhibit 1 below;

96

Exhibit 1: Email from Chair of Ethics Committee, 2011

Dear Paul-alan,

Slightly complicated situation...

Strictly by the 'research ethics rules' you are asking some of your

students to become participants in your Doctorate research project.
Their participation will be more than answering questions since they will

be engaged in variety of different learning situations within a poetic
framework. This would normally trigger the requirement for the

research to be reviewed by the university ethics committee even though
you can self-certify some research.

An important aspect of ethical research is that the participants are

informed about research and they consent to participation. So, perhaps
it is wise that you simply inform / announce to your students

(participants) that your teaching sessions might be part of your
Doctorate research studies. Assuming the students agree / consent, then

I think you should just go ahead.

A full submission to the ethics committee of this study, combined with
the fact that you are 'trained' makes an application seem 'over kill' to me.

Bob

Therefore taking into account the advice of the Chair of the Ethics Committee I

ensured when I reflected on my pedagogical practices and asked for feedback from

the students that I made it clear as a part of my study. I was overt in my actions and I

did not deceive the learners.

The feedback I have received and used to inform this research has to be challenge

for the following reasons:

97

- The subjectivity of the teacher (recognising the ontological level of this

research, the social reality is how I have presented the study).

- The subjectivity of the participants (they say what they see, or what they think

I want them to say)

- The power relationship between the learners and the teacher. This poses the

question, have they feedback what they believe will ‘please’ me. This is one of

the dilemmas of being an authentic teacher. You develop a rapport with the

students so are they being critical in their feedback.

I have treated the feedback as given, for me it gives a perspective and it is

subjective, it is rich, it is open to challenge. However it gives an interpretation of the

feelings, emotions and the connection between the students and the teacher. I am

not saying this research does not have limitations, I am not saying that the feedback

is a definite validation of the reflexive classroom, or even a validation of me as a

teacher. I am saying the use of testimonies, qualitative surveys gives an impression

of the potential of the embracing of creative pedagogy for creating reflexive space.

One of the main ethical challenges of this research is that I have encouraged

reflexivity in my students and for a number of them they may have not been ready to

‘voice’ their inner thoughts and feelings. Therefore, I have ensured that through my

own methodology of the heart (Pelias, 2004; 2005) and through my fidelity

(Noddings, 1984; 1988). I have not ‘pushed’ or ‘made the learners feel

uncomfortable or disadvantaged. The use of a critical pedagogy allowed for

personalised assessment, thereby overcoming some of the ethical concerns of

students not being ready to express their deep-rooted inner voices.

The nature of the therapeutic inquiry also led to my own ethical tensions as I was

sharing and expressing deep dark feelings and emotions through the use of

emotional recall and systematic sociological introspection.

‘How can I promote openness in my students’ work when I haven’t accomplished it
myself?’ (Ellis, 2004: 145).

98

However this does not fully take into account the ethics of the relationship between

me and the ‘participants’, this relational ethics is at heart of reflexivity as a praxis

researcher where informed consent, readiness for reflection and the power

relationships of a teacher with the learners needs to be considered in more detail.

4.51 Relational Ethics

The recognition of relational ethics for me is at the heart of authenticity and fidelity

(Kreber, 2013; Noddings, 1984; 1988). Relational ethics recognises the significance

of mutual respect, dignity and connectedness between the researcher and the

researcher (Ellis, 2007; Simon, 2013). This takes into account the researcher has a

responsibility to do no harm to the participants (Tullis, 2013; Chang, 2008). The

ethics of consequence (Etherington, 2007) recognises the positive and negative

costs of entering into this praxis research. The costs include vulnerability of the

researcher and the researched.

The main challenge of this study was it was contextualised around teacher voice

identification, development and transformation. This vulnerability of the researched

should not be underestimated. I was ‘experimenting’ with pedagogy (not in a

scientific or empirical sense). I embraced a hybridity of creativity (Lin, 2014), even

though at the time I may not have consciously recognised this. The learners were

expected to trust me and I was expected to ensure they do not suffer due to my own

transition and transformation. This potential harm was particularly evident in the

adoption of alternative assessment practices which were perceived by the learners

as being ‘different’ and ‘difficult’ compared to what they were used too. This was

where I was vulnerable as I was left bare and naked as I was going through personal

transformation by dealing with my mask of self-hate; trying to make sense of my self-

image; dealing with learners who were openly critical, frustrated and unsure of how

to complete assessments which were ‘different’.

99

At the time I was unsure of the cause of the frustrations of the learners, I recognised

why they may be concerned. I was self-aware (being reflexive) and I provided

architecture and emotional support to guide and ensure learners did not come to any

harm (this is in some way reflected in the ‘feedback’ presented as a corroboration of

the study in disc 2 of the portfolio. I was becoming self-aware of my praxis through

engaging in this auto ethnographic action research as the songs of praxis are

reflexive accounts of practice. This gave me the epistemological space to construct

knowledge of the feelings and vulnerability of the researched.

I never set out to do harm, to make learners feel uncomfortable, as praxis researcher

I set out to develop as a teacher (discover, develop and transform teacher’s voice). I

aimed to ensure learners were given the space to demonstrate their understanding

of the knowledge they had acquired in a format which recognised their learning

styles and preferences (by embracing self-authorship). I was self-aware of the

constraints of pedagogy in Business Education which in my own HEI was ‘traditional’

and avoided pedagogic risk (Le Freve, 2014). I did not set out to deceive the

learners, I ensure in module guides and in discussion with the learners they were

informed of the study I was conducting. I also ensured that they were given the

support and guidance required to complete the assessments. As the praxis

developed through the critical cycles of reflection I have been able to design a range

of support mechanisms which ensure no harm came to the learners.

When collecting feedback for critical reflection I protected identity and ensure

confidentiality. I gave the learners the option for the feedback not to be used as a

part of the study; I also ensure they only used their first name or remain anonymous

(Tullis, 2013; Chang, 2008).

Even though I recognised the relational dimensions of this study the issues around

informed consent were at the heart of this relational praxis and reflexive study.

100

4.52 Informed Consent

Informed consent is viewed by commentators as a tool to support people when they

have to make a decision to agree or not to a special treatment or to participate in a

research project (e.g. Schrems, 2014; Tullis, 2013; Chang, 2008; Elllis, 2007; Simon,

2013).

The informed consent dynamic for this study has always left me feeling uneasy and

that is why I contacted the Chair of the Ethics committee (see exhibit 1, page 100).

Even though his answer seemed to give ‘permission’ to self-certify the research, on

reflection I was vulnerable to criticisms from learners; colleagues; ‘the threat’ of

complaints from learners who perceived they were disadvantaged when completing

the assessments presented to them by me. This invitation to reflection does still

cause me concerns about readiness and the power relationship between a teacher

and learners in a HEI. The definitions of informed consent are contextual and even

though this study is within a HEI I have drawn from the definition of informed consent

presented by Schrems (2014);

‘Informed consent is a decision to participate in research, taken by a competent
individual who has received the necessary information; who has adequately
understood the information; and who, after considering the information, has arrived
at a decision without having been subjected to coercion, undue influence or
inducement, or intimidation’ (: 830).

This is drawn from nursing; however it still resonates with praxis research in

education. I argue do we truly gain informed consent in praxis research? Do we give

the learners the option to reject the invitation to reflection? Teachers demonstrate

their dialectical knowledge by being seen as ‘experts’ in their field. This may be true

in terms of subject knowledge however is this still true about knowledge about

pedagogy?

101

This vulnerability of the researcher and the researched is a concern and did I

unconsciously place the learners in ‘harm’? Reflecting upon this I did act with fidelity,

a methodology of a heart and with authenticity however I can’t claim all learners

gave informed consent. We design the content of modules, we design the learning,

teaching and assessment strategies and the learners are expected to respect the

professional knowledge and expertise of the teacher (praxis, phronesis, and

dialectical ways of knowing, Eikeland, 2012). This unintentional vulnerability has

made me consider my praxis and as I went through the cycles of critical reflection I

recognised the learners still required the option to choose the familiar (so I embraced

negotiated assessment and choice of assessment methods which allowed for a

hybridity of creativity and the more recognised traditional business education7

assessment method of written essay or report).

This complexity was only possible by being vulnerable and through corroboration of

feedback (presented in discs 2 and 3 of the portfolio). I protected the identity of the

learners, I ensured they were given support and I also ensured that I acted in their

‘best interests’ as an authentic teacher. However even though the corroboration of

the feedback presented in disc 2 of the portfolio did give me ontologically permission

to enter into a hybridity of creativity I have to recognise the power relationships

involved in this study.

7 I am not suggesting creativity does not exist within business education, it does and there are many
examples of creative pedagogy in business education (e.g. see Schwabenland, 2009). I am
expressing my reflections of the experiences within my own HEI. I have been exposed to creative
business education by presenting at Association of Business Schools (ABS) learning and teaching
conferences (see disc 3 of portfolio).

102

4.53 Recognising Power Relationships

The perceived legitimacy of the creation of reflexive space for teacher voice

identification, development and transformation is open to challenge. This praxis

research was embodied within an arts based methodology (Finley, 2005; 2011;

Barleet, 2013; Pelias, 2013) by embracing reflexive accounts (Freshwater, 2001;

Gardner, 2014); I was vulnerable and open to criticisms (Ellis, 2007; Simon, 2013;

Tullis, 2013). I was dealing with a mask of self-hate; I was dealing with teacher voice

identification (Sutherland et al., 2010) and entering in teacher talk (Cohen, 2010).

However I was corroborating this study as participatory action research (Kemmis,

and McTaggart, 2005) as an insider, a native, a novice, a praxis researcher

(Eikeland, 2006; 2012). To make sense of the power relationships which embody

this study I ask the following questions;

Who benefits from the praxis research?

I would like to start off by stating that I am biological a man, my sexual orientation

and sexuality is expressed as attraction to the opposite sex, I am a liberal humanist

who believes in the beauty of diversity, is a warrior and fighter for equality and

fairness in society regardless of ‘difference’. I am authentic, I am imperfect, I am

vulnerable and I have the perceived feminine values of care, fidelity and

compassion.

I state this because even though I am a ‘caring man’ I am still a man and I am a man

of 193cm in height, I am a bipolar depressive who can be seen as cold, distant and

uncaring by those who do not know me. I have through this study been able to open

my eyes to this self-image and the contradictions which my multiplicity of my voice is

expressed to those who see me as ‘intimating’.

103

As the teacher I am in a power relationship with the learners, they are expected to

trust me as an expert in my subject area and my craft (pedagogy). I propose the

benefits of this study started off with me (as corroborated in disc 1, the identification

of teacher’s voice); then with the learners (as corroborated in disc 2, the

development of teacher’s voice); and then the communities of practice (as

corroborated in disc 3, the transformation of teacher’s voice). I now argue this study

has benefit for me, the learners and the communities of practice as I transform into a

scholar of learning and teaching.

However I recognise this praxis research was embodied in a power dynamic

between the researcher and the researched (Ellis, 2007; Simon, 2013; Tullis, 2013).

What were the power dynamics of this praxis research?

As this is action research I recognise the role of power;

‘Power plays a critical role in framing the ways in which the basic principles of
respect for persons, beneficence, and justice are understood and put into practice’
(Brydon-Miller, 2013: 207).

This respect for persons is at the heart of relational ethics (Ellis, 207; Simon, 2013)

and is also recognition of the feelings of the researched. I had to take into account

the vulnerability of the researched (as discussed previously) and the vulnerability of

me as a praxis researcher (as discussed previously). This praxis research gave me

the reflexive space to consider my pedagogy and to understand my spiritual, my

emotional and my values (Gardner, 2009; 2014) by exploring emotional recall (Ellis,

1999; 2004) and Systematic Sociological Introspection (Goffman, 1959; Ellis, 1999;

2004) the songs of praxis gave me ‘power’ over my development and transformation

as a teacher within a HEI as I entered into a therapeutic and reflexive relationship

with self (Ellis, 2004; Etherington, 2007).

104

I recognise the power relationship and the potential for the learners entering into a

relationship of trust with me. I propose and argue because of reflexivity I embraced

gave me the epistemological space to ‘design, develop and embrace a hybridity’ of

creativity (Lin, 2014). I did not set out to ‘harm’ the learners, I was open, I was

vulnerable and I aimed to ‘protect’ the learners from any potential perceived ‘harm’.

How did I protect the learners from self-harm?

There was no conscious intention to ‘harm’ the learners who were exposed to the

hybridity of creativity during this study. There was no deception behind the

‘experimentation’ involved in this study. There was no intention to make the learners

feel ‘threatened’ emotionally, spiritually, psychologically or intellectually. I recognise

even though I shared and expressed the purpose of the study there were learners

who did not give informed consent to the pedagogy. I propose and argue this would

be only possible if we have a structure where learners can opt into or out of the

invitation to reflection. As teachers we have the dialectical ways of knowing which

informs pedagogic design. However I still reflect upon the reactions I experienced

with learners who were not ready for this invitation. I reflect upon how it made me

feel, I was vulnerable and in the early stages of this study uncomfortable (this was

also enhanced by the mask of self-hate which made me doubt the legitimacy of the

creative pedagogy, e.g. see Deverell and Moore, 2014; corroborated in disc 1 of the

portfolio).

The critical reflection and reflexivity gave me space to make sense of teacher’s voice

and I recognise there could have been ‘harm’ which was unintentional towards some

of the learners who were not ready for this invitation to reflection.

105

Where was the balance of power?

It is difficult to state the balance of power was equal in this study because of ways of

knowing. The learners were expected to ‘trust’ the pedagogy and the integrity of the

teacher. I do however propose the balance of power is determined by the embracing

of self-authorship where you give learners a choice of how they express their

understanding. I recognise this may be a small concession however it does give the

learner more ‘control’ over their expression than simply imposing a rigid structure

with no choice. The dialectics of this study suggest the balance of the power will

always be with the person who has moved from novice to expert (Eikeland, 2012).

I also propose and argue this study would not have been possible without co-

construction; I would not have moved through the cycles of critical reflection if I did

not consider, make sense and act upon the feedback from the learners and the

communities of practice.

I therefore argue the balance of power is contextual and depends upon the situation

of this auto ethnographic action research and reflexive accounts. I argue the songs

of praxis gave me power to create reflexive space for teacher voice identification.

The co-construction of creative pedagogy was expressed in the feedback from the

learners this consciously and sub-consciously challenged my knowledge and

understanding of how the learners embrace or understood the requirements

presented to them.

This convince me of the requirement of providing the learners with space and ‘tools’

to develop as creative learners; the transformation of teacher’s voice was only

possible through dissemination of practice to the communities of practice where I

started to receive recognition for my hybridity of creativity.

Even though I behave ethically as an authentic teacher I still have concerns about

readiness for invitation to reflection.

106

4.54 Readiness for Emotional Recall, Systematic Sociological Introspection and
Therapeutic Inquiry

As previously discussed vulnerability of the researcher and the researched is at the

heart of this auto ethnographic action research and reflexive accounts praxis

research. This relational ethical dimension embodied in praxis research has made

me question the informed consent practices I employed. The legitimacy of the

invitation to reflection and the potential for readiness where emotional recall and

systematic sociological introspection lead to therapeutic inquiry is open to challenge.

I argue reflexive space as defined for this thesis does give a user (a learner, a

teacher, a professional) the ‘tools’ for entering into an invitation to reflection.

However I recognise the feelings of the ‘researched’ and the readiness of being

expose to creative learning which was for many of them ‘unfamiliar, different,

abstract, difficult and made them vulnerable’.

This readiness is not contextualised around age, it is can only be contextualised

around willingness and acceptance of reflexivity (e.g. Gardner, 2014) and praxis

research (e.g. Eikeland, 2012). I argue this readiness for invitation for reflection can

only exist if the ‘reflector’ and user of ‘reflexive space’ have the ‘tools’ for reflexivity. I

argue songs of praxis give a user this reflexive space. I also argue this can only be

achieved through recognition of readiness and I will present a visualization of this by

synthesising Tullis (2013); Chang (2008); Ellis (2007); Simon (2013); Schrems

(2014) as a model of invitation to reflection which recognises readiness for emotional

recall, systematic sociological introspection which can lead to therapeutic inquiry.

107

Figure 4: Invitation to Reflection: Readiness for Emotional Recall, Systematic
Sociological Introspection and Therapeutic Inquiry

(Source: Adapted from Tullis, 2013; Schrems, 2014; Chang, 2008; Ellis, 2007; Simon, 2013;
Researchers interpretations)

Reflexive Space: The visualization of
the layers of conscious and
subconscious understanding of self
through;

- Creative expressions including
one or more of the following:
drawings, photographs, poetry,
proverbs, lyrics, dance, and
sculpture through the media of
text, artefact, video and audio
collage and such creative
expression will be capable of
facilitating:

- Emotional recall, systematic

sociological introspection and
therapeutic inquiry’.

Invitation to Reflection:

Relational ethics of care, fidelity and recognising the feelings of the researcher and the researched;

Recognising the vulnerability of the researcher and the researched by embracing the ethical guidelines of;

1. Do no harm to self and others
2. Consult the ethics committee
3. Get informed consent
4. Practice process content
5. Explore the ethics of consequence
6. Do a member check
7. Do not publish or present publicly anything you would not show the persons mentioned in text
8. No not underestimate the afterlife of a published narrative
9. Do not deceive ‘participants’ of the true nature of the study or the research
10. Give the researched an option to reject or dismiss the invitation to reflection

Readiness for Invitation to Reflection:

1. Provide support and space for reflection and reflexivity through text or digital
2. Ensure informed consent, confidentiality and privacy (documentation, signatures)
3. Give guidance, tools, and emotional support to facilitate readiness
4. Do not harm or allow for vulnerability which will compromise emotional recall, systematic

sociological introspection which can lead to therapeutic inquiry

108

The visualization of readiness for invitation to reflection as illustrated in figure 4 has

made me consider the ethical challenges of this study for the researcher and the

researched;

- As a researcher I was vulnerable and I was not ready for the invitation to

reflection at the beginning of the study. I argue this as I did not deal with my

Mask of Self-Hate. The Songs of Praxis (as corroborated in disc 1 of the

portfolio) gave me the reflexive space required to be vulnerable and to deal

with the Mask of Self-Hate. As previously discussed I do not claim to be

cured, I have a bipolar depressive disorder, it is a part of me; I am more self-

aware of how it has shaped, influenced and contributed to the identification,

development and transformation of teacher’s voice.

- I recognise the potential unintentional ‘harm’ to the learners who were

immersed in this study. They were participants in this hybridity of creativity

and even though I did not set out to ‘harm’ them, potentially I could have

influenced them in terms of the power relationship I had with them; the

adoption of an ‘unusual and different’ approach to assessment for Business

Education in my HEI.

- Informed consent is still a grey area as I argue how can we truly obtain

informed consent as praxis researchers? This resonates with the power

relationships we build and create in and through teaching. Is this only possible

by embracing authenticity, fidelity, and care for those we teach? Yes we could

use documentation, gain informed consent at the point of entry into the

invitation. However do we give the learners the option to reject the invitation to

reflection? I argue we do not give them this option we create reflexive space

which allows them to enter into reflection at their pace (taking into account

HEI and QAA requirements and barriers).

109

- Reflexivity as a researcher makes you challenge your praxis and the ethics as

a practitioner-researcher. The ethical guidelines have to be followed to ensure

the researcher and the researched are not vulnerable, suffer harm or you

publicly express the corroboration of the study without informed consent and

permission (please note all feedback from the participants which is

corroborated in discs 2 and 3 of the portfolio has been obtained with

permission of the participants).

This study did not set out to harm any participant; it set out to give reflexive space for

teacher voice identification, development and transformation. I recognise the ethical

dimensions of this study and I also propose this study was imperfect, there are

concerns around informed consent; the power relationships between the researcher

and the researched; the feedback I used to co-construct meaning was taken at ‘face

value’ it was used as an illustration of the feelings of the researched at a particular

moment of time; it recognises the power relationship between me and the learners.

The invitation to reflection I argue is imperfect as how can we determine when an

individual is ready to enter into reflection? From personal experience I was only

ready to accept the invitation because the songs of praxis gave me the reflexive

space required to be vulnerable, make sense of emotions and enter into a

therapeutic reflexive relationship with self (Etherington, 2007; Tullis, 2013; Ellis,

1999; 2004; 2007; Simon, 2013; Schrems, 2014).

I also argue the authenticity and scholarship of learning and teaching which has

embraced the hybridity of creativity has given learners the ontological permission to

construct personal and emerging professional knowledge of self through creative

expressions.

110

The invitation to reflection is possible even with imperfections as this study was

conducted as auto ethnographic action research and reflexive accounts because it

gave the praxis researcher the ontological space to deal with their own vulnerability;

to recognise the power relationships and vulnerability of the researched; and it gave

the researcher permission to construct meaning which resonated with them (the

songs of praxis).

I will now present the methodological contributions of this study.

4.6 Methodological Contributions: Auto ethnographic Action Research
and Reflexive Accounts

The contributions of this study I argue is the creation of reflexive space using a

poetic lyric for researcher self-awareness in the Aristotelian tradition of phronesis

and dialectics ways of creating professional and personal knowledge. I proposed this

auto ethnographic action research adds to the debates around artful methodology

proposed by commentators including Pelias (2013); Finley (2005; 2011); Bartleet

(2013) and reflexive accounts proposed by commentators including McIntosh (2008;

2010); Hunt (2013); Hunt (2006; 2010); Gardner (2009; 2014).

I argue and propose the methodological contribution presented in this study is the

recognition of challenges praxis researchers face with invitation to reflection. The

relational ethics and power relationships (Ellis, 2007; Simon, 2013; Tullis, 2013) do

present the case for vulnerability of researchers and the researched. However I

propose praxis research has still to completely overcome the concerns of informed

consent and readiness for invitation to reflection. I propose this can be in some way

achieved through reflexive space (see figure 4, page 110).

I also argue the creative expression of self-image (voice) can be facilitated as

poetics which create space for considering your role as a researcher. I would not

have been able to make sense of my self-awareness as a researcher within this

study if I had not entered into a reflexive therapeutic relationship with self. The songs

of praxis did not simply explore teacher voice identification, development and

111

transformation; they also allowed me to enter into praxis research. This praxis

research has allowed me to reflect on ways of knowing.

Auto ethnographic action research is reflexivity and it can be artful, it can be through

creative writings and personal narratives (e.g. as presented by the body of work

presented by Ellis); it can also be personal narratives using poetics. Auto

ethnographic research does not have to be solely through the medium of text it can

also be digital and digital reflexivity (using video collages, sound collages and e-

portfolios).

I proposed this study and the songs of praxis gives a researcher the epistemological

and theoretical space for phronesis and it also allows for dialectical dialogue of

professional knowledge creation. I also propose the contribution of the songs of

praxis is they are firmly within the Aristotelian tradition of praxis research.

The methodological implications of this auto ethnographic action research and

reflexive accounts has been the epistemological and ontological foundations for the

conceptualization of the cycles of critical reflection which are presented in the

following chapter; reflexive space for teacher voice identification, development and

transformation.

112

Chapter 5: Reflexive Space for Teacher Voice Identification,
Development and Transformation

5.1 Introducing Reflexive Space

The conceptual framework for this study is contextualised around teacher voice

identification and development (presented in chapter 2); reflexive space for teacher

voice transformation (chapter 3) this has given the theoretical grounding for the study

and the conceptualization of reflexive space. This was methodological constructed

within the Aristotelian tradition of phronesis and dialectics as auto ethnographic

action research and reflexive texts (presented in chapter 4). This conceptualization

was possible as I embraced critical reflection cycles (there are five in total), this

chapter presents the cycles of reflection and critiques the construction of reflexive

space for teacher voice identification, development and transformation. Within the

presentation of the conceptual framework for this study I will start with a lyrical

representation as the Songs of Praxis are the ‘tool’ for creating reflexive space.

113

5.2 Reflective Cycle 1: Teacher Voice Identification Stage 1

You flicker like a mile high neon sign
Hot and cold so no one knows your mind

I was going to let you win but I won't break
For an hour I held the moon on a string

Now there's moments left till the world begins
Everything is possible it's beautiful

When will you wake up see what's happening

Right before your eyes no
And if you must blow hot and cold take a swing

You will hit the target every time

So I look before I leap and I see
Wolves are at the door with my enemies

I was going to let them in but then you say
Watch the stars your feet are my enemy

It's too far for them to bring you to me
And everything is possible it's beautiful

When will you wake up see whats happening

Right before your eyes no
If you must blow hot and cold take a swing

You will hit the target every time

When will you wake up see whats happening
Right before your eyeyeOhhh

If you must blow hot and cold take a swing
You will hit the target every time

I reach the waters edge
I wish that I could hold

Everybody's breath until
No one has any left

You take me to the edge
You're the echo I follow

The footprints that I left behind

Listen up I'll sing to you how I can
Out of luck now time is all that we have

Think about yourself and you'll kill all you love
I know our makers love all the mess they make

Out of sight behind these eyes you'll stay
Where everything is possible

It's beautiful

When will you wake up see whats happening
Right before your eyeyeOhhh

If you must blow hot and cold take a swing
You will hit the target every time

(Target by Embrace, 2006, located at http://www.azlyrics.com/lyrics/embrace/target.html)

Comment [PA6]: Can have your head
in the clouds, can seem to those who
do not understand or know you to be
‘moody’ can project a confusing image
where students may not always ‘see’
into the mind of the teacher

Comment [PA7]: However if you
experiment and are human you will ‘hit
the target’ you will explore the use of
alternative ways of expressions and if
students go on the journey with you
they will see what you are trying to
achieve, i.e. hit the target every time

Comment [PA8]: Be self aware of
your approach and how it may not be
seen favourable in the environment you
work. However have the strength of
your convictions to challenge and listen
to your own ‘voice’

Comment [PA9]: It is sometimes
easy to miss what is in front of you, as
a teacher, the use of alternative forms
of understanding has been know,
however was not always brave enough
to try, now more confident in this
approach

Comment [PA10]: This is one of the
most enjoyable and fulfilling aspects of
being a teacher, you do leave an
impression of those you teach and
equally important the students you
teach leave a lasting impression and
footprint on you

Comment [PA11]: Teaching is about
expression and constructing knowledge
and you learn from your own inquiry,
from your colleagues and peers and
your students, be brave, innovate, be
creative. Teaching is a beautiful
enriching and rewarding experience

114

The lyrical representation above symbolises the essence of this study. As I argued

and proposed in chapter 4 poetics and creative expressions are at the heart of

overcoming reflective reproduction. It was inspired by the works of Hunt (2006);

McIntosh (2008; 2010) and Winter et al., (1999), and lately Gardner (2009; 2014).

The conceptualization of teacher’s voice is the first cycle of critical reflection was

through the re-imagination of professional voice framework which was achieved by

reviewing artistic imagination.

5.21 Reviewing Artistic Imagination

The term artistic imagination stems from the work of Winter et al., (1999) who used

the term to generate a debate on the use of creative, artistic imagination as a form of

writing for reflection and reflective practice.

‘artistic imagination uses many different media (paint, music, dance, sculpture, and
so on) and our general argument could be in principle, be expanded and adapted to
suggest the value of all these media in exploring the meanings of our professional
experience’ (Winter et al., 1999: 1).

The use of artistic imagination allows for the development of patchwork texts and

furthermore if you integrate poetics it allows for a multiplicity of voices expressed

within the patchwork to give an artistic impression and interpretation of your voice(s).

The use of metaphors as suggested by (Hunt 2006a; 2006b, 2010) will act as a

pathway to developing critical reflexivity (West, 2010; Hunt, 2010) to overcome

reflective reproduction (McIntosh, 2008; 2010). This adds depth and richness to the

patchwork of deconstructing and understanding the meaning of your voice(s). The

approach can also act as therapeutic inquiry (Ellis, 2004) as it opens you up to the

possibilities of re-imagining your voice(s) and leads to reflexivity (Richardson, 2010)

as it engages and evokes a reaction in the reader.

115

I support the idea and the concept of artistic imagination, as it has allowed me to see

and re-imagine my own voice(s) in a critical reflexive way. However, I argue that it

goes beyond writing stories and narratives, these give the reflections architecture.

However, what gives it depth is the use of poetics as they can give the reflection

verisimilitude’.

There is an equal and I would argue a more important dimension to reflective

practice, namely the use of artistic imagination (see Winter et al.,1999). It is achieved

through the use of metaphors for the purpose of exploring understanding (Hunt,

2006a). I would argue that the use of metaphors is a defining and central component

of deconstruction, leading to reflexive practices and meaning rather than simply

reflecting upon the dialogue of writing about experience.

This deconstruction of self and professional voice can lead to understanding behind

who you are, how you feel, what your motivations are, your emotions, desires and

loves, which is at the centre of spirituality and a methodology of the heart. The use of

life histories, narratives, stories is not just simply naval gazing (Hunt, 2009b), but can

be cathartic in making meaning of the discourse within your profession. For this

research I had the desire to challenge the established approaches to reflection. I

aimed to develop the work of Winter et al., (1999); McIntosh (2008; 2010) and Hunt

(2006) by developing creative reflexivity tools to be able to work within the

transformational discourse (Mezirow, 1991; 1995; 1997).There are questions over

the extent to which members of a profession including HR, understands the nature of

reflective practice (Hunt, 2010).

116

The main challenge and criticism of reflective practice is reflective reproduction

(McIntosh, 2008). This is where reflective practice becomes mechanistic, which does

not lead to deeper and transformative change in the individual. Furthermore, there

are debates on the challenges for critical reflection and the struggles for critical

reflexivity (West, 2010). The tensions in the approaches of reflective practice are to

overcome the dominant discourse which can lead superficial, surface and formulaic

approaches adopted by professionals and professional bodies including the CIPD

(The Chartered Institute of Personnel and Development8). West (2010) argues to

move towards a critical reflexivity discourse, the use of auto/biographical practices

can create space for the individual to consider their professional identity and voice.

5.22 The re-imagination of Professional Voice

The re-imagination of professional voice was the first stage of teacher voice

identification (this is corroborated in disc 1 of the portfolio). This framework was

constructed in the early stages of the study and it was when I started to ‘experiment’

with the use of lyrics as a metaphor which expressed professional voice. The

framework is present in section 5.23 below.

5.23 Presenting the re-imagination of professional voice framework

The development of the re-imagination of professional voice framework has been

constructed through the fusion of artistic imagination, therapeutic inquiry, poetics,

and impressionist interpretative art based research and is presented as figure 5

below;

8 I have referred to the CIPD as a member and also as a teacher who primarily teaches HRM learners at UG and
PG stages of their professional development. I do not reject any other professional body, I am just referring to the
familiar and the known.

117

Figure 5: The Re-imagination of Professional Voice Framework

Re-imagination of voice using poetics: as a pathway to critical reflection and ultimately reflexivity
express voice(s) using poetics including:

 Poetry
 Extracts from literature including reference to literary figures
 Lyrics from songs
 Drawings
 Photographs
 Proverbs and Quotations from Historical Figures

Personal Voice(s): expressions of
personal values, ethics, morality,
spirituality, beliefs, assumptions and
perceptual world

Stages of Professional Voice(s)
Development:

Stage 1: formulation of voice through
the deconstruction and
reconstruction of experiences and
reflections of professional voice

Stage 2: refinement and
readjustment of voice as a reflection
of experiences within professional
community

Stage 3: Reflection and recognition
of multiplicity of voices through
critical reflection and reflexivity

The Reflexive Provocateur:

. A reflexive provocateur is a professional who has interconnection and self -
awareness of their self-image(s) in their professional domain where they
ensure their professional behaviour demonstrates the humanistic principles of
equality and fairness within a moral framework. They ensure organizations act
towards their employees with fairness and equality by acting as a mirror for the
organization to ensure they reflect their stated values.’

The personal voice(s) shadow which
influences professional voice(s) development

118

Figure 5 illustrates the early stages of the study when I argued and was

corroborating the research as follows:9

Re-imagination of voice using poetics: - I argue the pathway to critical reflexivity and

understanding of voice(s) (our self-image) is through metaphors, particularly poetics.

These forms of expression from arts-based examples can explain the soul, the spirit,

the heart and being of a person. This will reflect the personal and professional

voice(s) of an individual.

Personal voice(s): - to understand the development of professional voice I argue you

need to understand your own values, ethics, morality, spirituality, beliefs,

assumptions and perceptual world. This may influence your professional voice

development as a shadow that you enact within your professional community.

The Personal Voice(s) Shadow: - the personal voice of an individual is reflected

within the professional voice(s) of the individual, this can include influencing, shaping

and distorting professional voice.

Stages of Professional Voice(s) Development: - I argue to understand your

professional voice(s) development you need to deconstruct and reconstruct these

voices using poetics to develop critical reflexivity and reflect upon experiences within

your professional community.

The Reflexive Provocateur – this concept fuses together the idea of professionals as

a provocateur concept and debate with a wider and more valuable contribution to

reflective and reflexive practice and can be related to any individual who works within

a professional community.

9 It is important to note that this framework has evolved as the research has matured and this has
been due to reflection and ‘testing’ of the framework. The journey of using this framework was the
early stages of adopting ‘creative tools’ including lyrics as a ‘tool for reflexivity’.

119

The re-imagination of professional voice framework was where this research started

and this was the first ‘stages of critical reflection’ which led to the creation of

‘reflexive space’. To be able to demonstrate this framework I have; firstly adopted by

using the framework on myself; secondly, I have illustrated the work of students who

are in the transition stage of discovering their identities and voice(s).

The re-imagination framework recognises the need to use poetics for critical

reflexivity. This framework was tested within my own pedagogic practice and using

grounded analysis which I presented in the main threads of the data collected. This

then informed the further development of this framework.

The corroboration of this critical reflection cycle was possible through co-construction

of understanding and to illustrate this I present two testimonies of learners who were

exposed to this stage of the conceptualization of this study;

I’ve known Paul-Alan Armstrong for 4 years, and during this time he has become more than
a lecturer to all of his students but also a confidant and friend. He is truly one of a kind and
the University of Sunderland is lucky to have him. It is clear that he puts so much thought
into not just the planning but also the delivery and methods of interaction of a
lecture/seminar. I genuinely believe that he cares about his students and wants to grown
each individual student. From my personal experience with P-A I would describe his as a
very complex and creative man i.e. through the way he uses music, lyrics and poetry in his
and our work. He has gently pushed me out of my comfort zone, especially over the last year
and has helped me to express my creative ability, an ability which is usually
compressed/neglected by bog standard essays. In addition he has taught me to look at the
bigger picture and see HR related subjects in a different light which will be useful in my
professional career. Paul-Alan devotes so much time to his students and truly goes above
and beyond i.e. answering emails on weekends and outside of university hours for which I
am thankful for. I wouldn’t be where I am today without him. Thanks Paul-Alan (Testimony
given by Ashleigh, Ba Business and HRM student, 2011).

Recognising the subjectivity of this testimony and the relational ethics of this

personal narrative was not at the heart of the study in the early stages and this is a

legitimate criticism of this reflective cycle. I took the personal narrative from the

learner at ‘face value’ I did not change the context or the meaning, I reflected upon

what they said to gain insight into my teacher voice identification. The second

example is illustrated below;

120

P-A Armstrong is an honest, caring and open tutor shows an enormous amount of dedication
and commitment to the students he teaches. Throughout my four years at the University of
Sunderland I have found him to be the most approachable tutor, always there to provide
direction, inspiration and understanding. P-A Armstrong is a very creative thinker and this is
portrayed in his style of teaching, through trying new ways of approaching topics (which
have at times seemed daunting) providing students with guidance and support to allow
students to understand what is trying to be achieved. This is what I believe makes P-A
Armstrong unique to the University of Sunderland, he sees and approaches things differently
which allows students to think outside of the box and inevitably gaining a greater
understanding. P-A Armstrong has had a huge impact on me as a student over the last four
years. He has inspired me to do things I believed were out of my comfort zone and to believe
in myself. Paul's passion for his programme has influenced me to work harder and become a
more proactive student (trying to be the best I can). P-A Armstrong will always practice what
he preaches by not asking you to do something he hasn't or wouldn't do himself. This has
helped myself and others to thoroughly understand what has been needed and provided us
with guidance. His assignments have had a huge impact on me making me a more reflective
and creative thinker which has benefited me greatly in the final stages of my studies and
which I believe will influence me in my future professional development. Overall P-A
Armstrong has had a huge impact on me throughout my time at the University of Sunderland
both academically, professionally and personally. Through his commitment, dedication,
belief and passion for the subject I believe he has allowed me to achieve above and beyond
my own expectations. His impact on me will continue to influence my future professional
identity (Testimony given by Lisa, BA Business and HRM Student, 2011).

Both of the testimonies are open to challenge, you can argue I actively seek

confirmation from the learners who I subconsciously knew were supportive of me as

a teacher and had a ‘invested’ interest in my study. I can’t disrupt this claim, however

I took them at face value, I gave them permission to express their views, I did not

deceive them, I was open about my study and these reflexive accounts were the

catalyst for me to consider my teacher’s voice (which is corroborated in disc 1 of the

portfolio).

The evolution of the study was the catalyst to move to the second cycle of critical

reflection which I present next, the multiplicity of voice prism;

121

5.3 Reflective Cycle 2: Teacher Voice Identification Stage 2

I was through critical reflection able to consider the multiplicity of voice and multi-

voicedness, at this stage of the conceptualization of the study I imaged this as the

‘multiplicity of voice prism’.

5.31The Multiplicity of Voice Prism

The multiplicity of voice prism illustrates the numerous self-images an individual can have.

The differing reflections of ‘voice’ can be expressed using poetics. The multiplicity of voice

prism is individual, however, for all individuals there are three distinct voices:

Multiplicity of Voice Prism: - this is your soul, your heart, your being, what makes you the

person you are (this could be your core values, your core beliefs, assumptions, the way you

see the world)

Inner Voice: - we all have an inner voice of our values and beliefs which we may not always

express and these shine through our prism

Dark Side of Voice: - We have a dark side which can inhibit our inner voice and our prism;

this could reflect our moods, our tensions, the darker sides of our personality.

Each individual will have other voices which express their self-image in their personal or

professional life, to illustrate the multiplicity of voice prism, I present my own through the use

of lyrics from songs. Each individual will have other voices which express their self-image in

their personal or professional life, to illustrate the multiplicity of voice prism. Figure 6

illustrates the multiplicity of voice prism framework including the voice(s) I have identified;

122

Figure 6: Multiplicity of Voice Prism Framework10

10 The use of different colours symbolizes differing shades of self- image (voice) and this represents the prism
effect and how different voices are reflected and self- images portrayed within different arenas.

The Multiplicity of
Voice Prism: This is
your soul, your heart,
your being, what
makes you the
person you are (this
could be your core
values, your core
beliefs, assumptions,
the way you see the
world)

Inner Voice: we all have an inner
voice of our values and beliefs which
we may not always express and
these shine through our prism

Dark Side of Voice: We have
a dark side which can inhibit
our inner voice and our prism;
this could reflect our moods,
our tensions, the darker sides
of our personality

Creative and Innovative Voice: where I
expressed my creativity and push for
innovation within my professional
community

Reflexive Provocateur Voice: Where I provoke, evoke, and express my
values, beliefs and my spirituality within my professional community and
practice.

Influencer Voice: Where I have influence
within my professional community and
practice

Developing Reflexive
Provocateurs: Ultimately my
purpose is to develop reflexive
provocateurs to enter their
professional communities as self
aware and reflexive professionals.

123

For my own re-imagination of professional voice through the use of the multiplicity of

voice prism, my poetic of choice is lyrics as this is central to my own understanding

of my self-image. To demonstrate the use of poetics and lyrics the formulation of the

portfolio is structured as an album of professional voice.

The development of creative pedagogic practices was particularly prevalent during

the artistic imagination project (2009-2011) and to demonstrate this I will give a brief

insight into three modules where the use of creative pedagogic practices were tested

and used a range of the tools developed from the re-imagination of professional

voice and multiplicity of voice prism frameworks.

5.32 Moving towards becoming a creative teacher

I have corroborated evidence of this reflective cycle in disc 2 of the portfolio,

however before I moved from teacher voice identification stage 2 towards teacher

voice development I present early reflections and ‘data’ which informed the critical

reflection for the conceptualization of reflexive space. I present three examples;

Example 1: Poetics and Reflective Practice within UGB323 Placement Project

This module is completed by students who in their third year of study complete a 48

week industrial placement (or internship). I have worked on this module for seven

years and during the time I have been able to develop and test the frameworks I

have developed for this research. The following are examples of feedback from the

students who used the re-imagination of professional voice and multiplicity of voice

prism frameworks. This was when I also starting to design and develop guides to

give the learners the support when entering into this invitation to creative pedagogy.

124

During this academic year I have delivered and experimented with the use of poetics

as a ‘tool’ for reflective and reflexive practice and I delivered a workshop in

November 2010 entitled ‘critical reflexivity through songs and the following are

comments and reflects of the students who were in this workshop11;

Inquiry 1: with reference to the session outline your feelings, thoughts and
opinions on the use of songs as a method of expressing your professional
identity and voice

‘I have found the session excellent as prior to the session I was planning on using
100% factual work opposed to imagination. I am now looking to produce a more
artistic piece of work to describe my thoughts and voice’. (Extracted from qualitative
survey Andy, year 4 HRM Student, November 2010)

The extract from Andy identifies the use of the frameworks as challenging a different

way of expressing and reflecting upon the placement experience. This was further

supported by the following:

‘songs are constructed with emotions, experiences, and creativity, which can easily
be related to when listeners share a common emotion. Music is about expressing
yourself, not hiding behind someone else’s identity. We often see songs as
inspirational, because the singer/writer tries to express their experience through
emotional attachment to words and relativity. It can open up your views and outlook
on life by learning through others’ (Extracted from qualitative survey Ryan, year 4
Management Student, November 2010).

The extract from Ryan illustrates the potential richness of using lyrics as a way of

developing reflexivity and expression of emotional recall. As these frameworks were

developed during this academic year, I re-visited it in March 2011 with the same

students and the following was expressed by Andy;

11 The students were asked two areas of inquiry on a short qualitative survey and they were also
asked to give demographic information (name; sex; and programme of study) this was optional. It is
important to note that during this stage of the hermeneutic spiral I was still exploring professional
identity and voice not simply voice.

125

1. When approaching the critical evaluation which techniques and practices did
you use and why (e.g. Johari Window; poetics; VA(R)K, Belbin, Honey and
Mumford; Kolb)

Johari – for my own interest seeing how others saw me. Kolb cycle – personal
interest to me and I saw it as a great way to document my learning’ (Extracted from
qualitative survey, Andy, year 4 HRM Student, March 2011).

The extract from Andy does not really follow on from his previous statement in

November 2010 as he has still used more traditional methods of reflection including

Kolb’s cycle.

The feedback from this study is corroborated in disc 2 of the portfolio (see Song of

Praxis 7). The main reflection from completing this research at the time was that the

students were still tentatively navigating through the use of alternative and creative

approaches to reflect upon their experiences.

The opportunity to test the frameworks with students allowed me to refine and re-

evaluate as I went through the hermeneutic spiral, I can see the frameworks were

not perfect, and I recognised that I needed to start earlier with students by exposing

them to creative pedagogic practices earlier on in their journey. The following are

examples of further tested and re-evaluation for a level 2 (year 2) and level 1 (year 1)

module, where I used the same frameworks.

126

Example 2: Artistic Imagination within Contemporary Issues in HR (Level 2)

The pedagogic practices for this module allowed for further testing of the

frameworks, within the classroom activities and through the assessment. To illustrate

this I used the multiplicity of voice prism as an exercise in one of the workshops. The

purpose was to illustrate the use of artistic imagination as a learning and assessment

strategy. The following exhibits demonstrate the work of students with reference to

two workshops. The first workshop was concerned with migrant workers and the

second workshop was concerned with the use of the multiplicity of voice prism.

Exhibit 2: Migrant Workers Exercise12

12 The exhibits within the following sections are illustrations of the corroboration of data (experience)
and illustrate co-construction with learners. These support the examples and corroboration of data
presented in disc 2 of the portfolio.

127

The exercise was comprised of two activities:

Activity 1: - The Posted Note Game

 Divide into groups of 3 or 4
 On the posted notes provided you need to write down your thoughts on the

following:
 add value to achieve sustained competitive advantage; organizational transience,

employability and transactional psychological contract; customer aspirations and
power; the war for talent and new paternalism; economic recession(a war on
talent management strategies?)

 For the above you need to take into account the challenges for:
 An Employer
 An Employee
 HR as Business Partner
 HR as a Provocateur

Activity 2: - The ‘Poster’

 The workshop group will be divided into four groups and allocated either:
 The Employer Posted Notes
 The Employee Posted Notes
 The HR as Business Partner Posted Notes
 The HR as a Provocateur Posted Notes
 Using the posted notes design a poster which demonstrates the challenges for

flexibility in terms of: add value to achieve sustained competitive advantage;
organizational transience, employability and transactional psychological contract;
customer aspirations and power; the war for talent and new paternalism; economic
recession a war on talent management strategies?)

This workshop was the second workshop of the module and the philosophy behind the
workshop was based on impressionist art interpretation (Ellis, 2004: 29) fused with
artistic imagination (Winter et al., 1999). This workshop was primarily designed to
immerse the students into the idea of artistic imagination which would lead into their
poster for phase 1 of the assessment.

128

Exhibit 3: The Multiplicity of Voice Prism

For this workshop the students were expected to complete the following pre-prepared
activity:

129

Pre- Workshop Activity: - Spirituality in the Workplace Workshop

Preparation for Workshop:

With reference to the ‘The Multiplicity of Voice Prism: A Guide’ bring to the workshop the
following:

Lyrics from songs which: -

 Express and Represent your Multiplicity of Voice Prism
 Express and Represent your Inner Voice
 Express and Represent your Dark Side of Voice

Also identify your other voices (this is individual and there is not a ‘magic number’)

The activity will outlined and explained in the workshop.
Workshop activity: Spirituality in the Workplace Workshop

The purpose of this workshop is to develop you as reflexive provocateurs by using poetics
as a pathway to critical reflexivity. For this session the poetic of choice is lyrics from songs.

I will divide you into reflexive learning sets for this exercise and each group will be expected
to:

 With reference to the lyrics you have selected for your multiplicity of voice prism;
inner voice; and dark side of voice; plus any other voices you have identified you
have been asked to develop a collage of lyrics which express how you as a group
can become reflexive provocateurs.

 Your collage to be presented at the end of the session

This session is directly related to the assessment and uses this opportunity to develop your
own e-collage and e-patchwork through MAHARA

If you have any questions or concerns about this then please feel comfortable to speak to
me and also refer to the Multiplicity of Voice Prism: A Guide

I hope you enjoy this session!

This workshop was an opportunity to test the multiplicity of voice prism with a group of
students as well as to further develop critical reflexivity through the use of lyrics.

130

This exercise gave the student’s the opportunity to use the multiplicity of voice prism

guide and to also support them to start thinking and acting creatively, the focus of the

assessment for this module. During 2011, I used the idea of an exhibition as an

assessment method where the students produce a poster on a contemporary issue

and then reflected upon the development of the poster using an e-based portfolio

system called MAHARA. Examples of the posters can be found below and further

reflections from the students on the use of this creative assessment can be found in

the portfolio.

Exhibit 4: Example of Posters from the UGB236 Exhibition, May 17th 2011

131

132

133

