

READING GOLDBLOCKS: INTERROGATING THE
RELATIONSHIP BETWEEN THERAPEUTIC LIFE NARRATIVE
AND FIRST AND THIRD PERSON NARRATIVE VOICE

PHD THESIS FOR CREATIVE ARTS: CREATIVE WRITING

*JANET THOMAS
BCA (Hons)*

SCHOOL OF HUMANITIES AND CREATIVE ARTS
FACULTY OF EDUCATION, HUMANITIES AND LAW
FLINDERS UNIVERSITY

A THESIS SUBMITTED IN FULFILMENT OF THE REQUIREMENTS FOR THE
DEGREE OF DOCTOR OF PHILOSOPHY

SUBMITTED 3RD MARCH 2014

Contents

Abstract	3
Declaration	5
Acknowledgements	6
Reading Goldilocks	7
Prologue.....	11
Reading and Writing	12
SilverHair	16
Pretend Brides	20
Clearing	33
Painted Stones	38
Hospitality	51
Gravity.....	55
Across the Threshold.....	67
Middle of the Road.....	73
Hunger	83
Natasha	87
MarriedWorld.....	99
Moments.....	104
Perspective.....	125
Inchoate	132
Dreams.....	140
Nobody	146
Gertrude Gloria.....	165
Epilogue.....	169
Writing ‘Reading Goldilocks’	172
Introduction	173
‘Reading Goldilocks’: Methodology, Context, Fairy Tales	193
I Methodology	193
II Context.....	199
III Fairy Tales	204
‘Reading Goldilocks’: Why Goldilocks is ‘just right’	210
‘Reading Goldilocks’: Narrative Point of View and Narrative Voice	219
‘Reading Goldilocks’: Shifting Voices and Therapeutic Writing	226
Conclusion.....	236
Bibliography.....	244

ABSTRACT

Since the 1990s a comprehensive body of research has confirmed that writing, in the form of either confession or catharsis, can be therapeutic. Recent research indicates that editing, shaping and crafting therapeutic writing can also be beneficial, particularly when the therapeutic writer is given the guidelines, support and encouragement to help develop his or her therapeutic writing skills. The goal of this study is to assess the technique of writing a therapeutic life narrative using both first and third person narrative point of view. It aims to articulate the lived experience of shifting between two different narrative perspectives. It also explores whether or not therapeutic writing is more effective when accompanied by a critical stance that reflects on, and is reflective about, the lived experience of shifting between first and third narrative voice and narrative point of point of view.

This study was conducted using practice-led, phenomenological, descriptive, qualitative research methodology. It is composed of two parts. 'Reading Goldilocks' is a deliberately crafted therapeutic narrative employing both first and third person narrative point of view and narrative voice. 'Writing 'Reading Goldilocks'' describes and analyses research conducted into therapeutic writing, the character of Goldilocks, the difference between autodiegetic and heterodiegetic narrative voice and the potential for an intersubjective 'relationship' between a therapeutic writer and his or her third person narrator. This study also proposes that, for therapeutic writing to be accepted as a legitimate therapeutic tool, a more nuanced understanding of therapeutic writing as an emerging genre is required.

The experience of writing a dual (or split) narrative and the potential inherent in making the shift between the two is the main focus of the study. The third person narrator of 'Reading Goldilocks' is a reimagined and reconfigured mature age version of Goldilocks from the children's fairy tale *The Three Bears*. Goldilocks' search for a 'just right' bowl of porridge, chair and bed is a metaphor that underpins the nature and consequence of choice, a central theme of the memoir.

'Writing 'Reading Goldilocks'' describes and analyses how research into women's life narratives, fairy tales, the character of Goldilocks, narrative point of view and narrative voice shapes and informs the production of 'Reading Goldilocks'. The

relationship between narrative voice and therapeutic writing is described as one of imaginatively experiencing the world of another. The nature of the relationship between the two different narrative voices, and between the therapeutic writer and the third person narrative voice, is explained through reference to the concept of the threshold. It is proposed that shifting, or 'crossing', from one voice to another is the same as experiencing a void or caesura, a space *between* different narrative perspectives that represents a potent site of change.

Writing strategies and practices that name and access the therapeutic writer's personal strengths and help develop resilience, all require further study. Academic inquiry into new ways of thinking about, and supporting, the process of therapeutic writing is required. Theories based on rigorous research into the role of the therapeutic writer and the counsellor/writer are also essential.

Keywords: Therapeutic writing, therapeutic writer, memoir, narrative point of view, narrative voice, Goldilocks, reflectivity, reflexivity, phenomenology, intersubjectivity, writer/counsellor.

ACKNOWLEDGEMENTS

I would like to begin by thanking Dr Kate Douglas for her assistance during the early stages of this project. Dr Giselle Bastin provided thoughtful and incisive comments during the final phases of writing the exegesis and her support throughout my candidature has been invaluable. Dr Christine Nicholls has also been, at crucial times, a willing and helpful listener.

My deep gratitude goes to Dr Steve Evans who believed in this project from the beginning. His perceptive insights and questions about what I'd like my reader to know, feel and think have been gentle but rigorous. I have always come away from our many discussions re-invigorated and armed for the next phase of writing.

My friends Carol Ward and Alison Shimmin have provided practical encouragement and support in the form of meals, coffee, and the occasional champagne, while, as the only other member of our very small writing 'group', Louise Nicholas has read and commented on early incarnations of several sections of the memoir. She also provided valuable proofreading when I needed it.

Dr Melanie Kinsman edited an earlier version of the memoir and I am very grateful to Ben Brooker and Rosalie O'Connor for offering, at the last minute, to proofread the exegesis. Any errors found in the memoir or exegesis, are, of course mine.

To my partner Patrick Frost I offer heartfelt thanks for our long conversations about writing, the theatre and what it is to be an artist. His willingness to share his experience and hard won wisdom has been personally and professionally inspiring.

Finally, to my three children; you may have been mystified by your mother's decision to return to study, but your love and support has kept me on track and kept me sane. Thank you.

READING GOLDBLOCKS

A MEMOIR

Epigraphs appearing at the beginning of alternate chapters are from:

Simone de Beauvoir, *Memoirs of a Dutiful Daughter* (London: Andre Deutsch & Weidenfeld Nicolson, 1959)

Photo Source: <<http://favim.com/orig/201105/10/animal-bear-bed-girl-photography-relationship-Favim.com-39395.jpg>> [Accessed 2nd April 2012]

For Matt, Larri and A.R.