“Learning to inquire together about what matters most is some of the most significant work I can imagine. Our isolation, our investment in positions and roles, our defense of our own limits, fuel the condition of thinking alone. Dialogue represents a new frontier for human beings – perhaps the true final frontier. In it we can come to know ourselves and our relatedness to the whole of life”.

WILLIAM ISAACS, Dialogue and the art of thinking together (1999)

SECTION 3

How can I develop my own art of dialogic inquiry as a robust and creative form of action inquiry?

Introduction

Forming a notion of dialogic inquiry

I have just finished reading Zeldin’s short work on conversation (Zeldin 1998) and particularly like this quote:

“conversation needs pauses, thoughts need time to make love”.

I smile at the imagery and reflect on this stage of the journey.

I have spent a great deal of time considering and questioning the underlying inquiry practice of my thesis, evident in Section 2 as the concurrent cycles of action, reflection and understanding that both engender the insistent questioning and constantly move the work on. I refer to it in the opening chapter of the section as a form of ‘self-defining’ action inquiry, heavily dependent on an ability to recognise and value the questions that propel it forward into a state of inquiry. I rely heavily on the permissive and generative space of its creative dialogues, and talk of the multiple possibilities of an increasingly complex spiral of experience, reflection and sense-making. The lived expression of my aesthetic accounts merges with this dialogic creativity to create a form of aesthetic unity and composition that is both intuitive and improvisatory.

I am intrigued by this emerging art of inquiry, and want to look more closely at this apparent ability to work creatively and freely within a structuring framework of principles that both respects and holds together the emergent qualities of my inquiry. It is a framework that depends on a discipline of intention and purpose, a discipline that has emerged from an obsessive habit of inquiry, and one that is not always easy to maintain.

I am still tempted to rush headlong into the action, plunging into one experience after another in a sort of frenzied search for meaning. I do worry that I might be severely limiting the quality and scope of my reflective understanding by allowing this overwhelming habit to dominate but still find it extremely difficult to cradle it in the gentleness of my aesthetic consciousness. I know I need to breath, to stretch out, slowly and contentedly, and start to enjoy the silent pauses of the spaces in between. I resolve to shift my attention to the potential qualities of silent listening and hastily scribble ‘attentive space’ in the margins of my attention. I know instinctively that this quality of listening is an essential behaviour of my inquiry practice and will come back to it as I consider other and equally critical behaviours. However, just for the moment, I want to take time to consider the larger pattern of my developing ‘practice’, and the emergent form of inquiry that forms such an intrinsic part of its definition.

Throughout my thesis I have found it relatively easy to share my progress through the detail of my reflective journal, my accounts of practice and my dialogic sense-making, quite openly sharing the voice of my ongoing thinking and conceptual framing. It is true that I have been prompted to re-draft some parts over and over again, attentive to the need for explanatory and descriptive account, and in some cases have even had difficulty in knowing when and where to stop! But with each iteration, however small it might be, I have remained alert to the possibilities of change, carefully watching for occasions where I might be precipitating new possibilities and noting others where I might simply be recording past realities. I am aware that my language and its arrangement in my writing is becoming an extremely complex area for me, a mix of formative process and instinctive expression. As I write I can sense the emergence of something new even as I form the words to write it. It might only be a slight nuance in my language, it might only be the faint expression of a new question, but I know with certainty that my reality is changing.

I agree with Shotter (1993) when he describes language as having a role in constructing our thoughts, sharing a notion of the act of writing as a formative experience. I think I share his perspective when I share out loud the creative dialogue around my experiences and through my text draw out new possibilities, unanticipated threads of understanding, and even new glimpses of what I have already learned and simply forgotten. I am increasingly experiencing the act of writing as a creative art, an inherently intuitive experience, and put it forward here as the developmental expression of my inquiry as I move closer and closer towards the possibilities of ‘being’ within my practice.

More significantly though my writing is moving towards the centre of my inquiry practice, heard as the embodiment of my authentic voice, and expressed with increasing confidence as I feel my way towards my own purpose and meaning. It is now clearly evident as the public voice of my inquiry practice.

I want to share how it feels to inquire like this, to emphasise that this inquiring practice is an integral part of my behaviour, of my identity, of my ‘being’. As I try and describe this voice, and the nature of the ‘being’ it is expressing, I am reminded of Marshall’s description (2001) of the qualities of her own inquiry practice. She describes it as “inquisitive, curious, fun, engaging, interesting, playful” and I take a moment to enjoy the lightness and enjoyment with which she is able to share these descriptors. I think again about the nature of the experience I am trying to share, pausing for a moment to enjoy a sense of fluidity, of cadence and phrasing, and to hear the contrapuntal threads of harmonies as they weave in and out of my awareness. It is tremendously important to me that I describe my inquiry practice here as an experience rather than a process, that I try and fully articulate the musical assonance that increasingly defines its qualitative presence, and cast about for a suitable illustrative image.

A couple of nights ago I found myself unintentionally absorbed in a recorded performance by Craig David and Mark Hill. I was mesmerised by their unique musical dialogue, willingly drawn in by their form and voice, and propelled along by their ability to merge rapid rhythm changes within one sweep of notes. It was unexpected, it lasted only a few minutes, but as the audience expressed their appreciation I felt I had just witnessed the enactment of my own innate practice. There was something in this merger of words and music and flow and even physical expression that just seemed to engender for me, in that moment, the qualities of consciousness that I am gradually recognising as the defining parameters of my own practice.

I tentatively offer this practice here as a unique and uncertain art, an epistemology that both forms and transforms the way in which I live my life, and one which constantly holds me open to the exciting possibilities of new and connecting spaces.

I want to extend my own understanding of this art of inquiry by working within the context of fellow-researchers and begin to look with greater interest in this section at the potential richness of combining the action research models of Torbert, Reason, Marshall and Schon with the dialogic models of Bohm and Isaacs. It is a combination that challenges every aspect of my practice. I find myself concentrating on issues of intention and attention, carefully defining a precarious counterpoint of natural fluidity with the deliberate tones of my own authoritative structuring. I face questions around the validity of ‘self-dialogue’, wondering just how I am defining the boundary between self-therapy and self-understanding, and carefully respond to my own concerns of emotional honesty, exposure and risk. My justification is based on the transformational realities of my research; my challenge is to share that evidence. As I look more closely at the qualities of ‘good dialogue’ proposed by Bohm and Isaacs I begin to form my own notion of attentive space, experiencing it clearly within the text of my accounts but now moving forward into the new experiences of trying to sustain it within the dialogues of my commercial work.

Two questions are beginning to form in my mind and will I hope help me move forward with the formation of this section and this articulation of my notion of dialogic inquiry. These are:

“How can I develop this habit of inquiry as a robust and valid practice of personal development?”

and

“How can I fully understand the connective potential of this form of dialogic inquiry?”

As I move each of these questions forward I begin to construct through them a description of the inquiry behaviour that is now helping define and shape my professional practice. It starts out as a personal process, an experience of self-transformation and renewal that I attempt to describe in the form of six critical behaviours. As I begin to consider it within the wider context of my extended practice, and begin to focus on its potentially connective qualities, I explore a range of experiential accounts that clearly test out my ability to sustain the intention. And as I consider the relative positioning of my practice vis a vis the work of other researchers I do, I hope, begin to suggest ways in which it might help expand the defined categories of action research.

Chapter 3.1

How can I ensure that this habit of inquiry is a robust and valid practice of personal development?

Valuing the transformational uncertainties of self-dialogue
So far I have concentrated on my own solitary dialogue, a soliloquy of first-person research that has enabled me to form and explain the inquiry of my thesis. From this starting-point I am putting forward a notion of action research as a personal development practice, one that constantly propels me forward through one chapter of self-transformation after another and has clear validity in both its evidence and rigorous practice. I am fully aware that it can sometimes become a potentially obsessive habit and take time to re-read the guiding principles I constantly borrow from Marshall (2001) and now hold as challenging questions:

· How can I ensure I inquire well?

· How can I ensure I conduct my inquiry with the quality and rigour appropriate to its form?

· How can I articulate my inquiry processes and sense-making richly and non-defensively?

I do hopefully respond to these questions throughout the section, honestly and awarely, as I pursue qualities of attention and questioning, emotional honesty and the regenerative possibilities of living in the uncertainty of an inquiring habit. I also take time to consider the appropriateness of boundaries, both in terms of my own well-being and in terms of the relevance of my public communication. And I take time to share some of the concerns I still carry as I reflect on the implications of developing an inquiring practice within my own commercial environment.

Through this focus on first person research I have shared an exploration of early autobiographical accounts and clearly moved towards defining some significant questions around my critical consciousness. I have depended on my ability to sustain my questioning as I have raised recurrent themes to the forefront of my writing while deciding to put others aside for a different kind of consideration. I have used the linear pattern of my text to re-order my thinking and extract new understanding from the action of writing. And all the time I have held open the possibilities of new questions and new understanding.

Buber however, (Buber 1965), appears to challenge this concept of self-dialogue, stressing that we can only ever achieve monologue if we do not have “the otherness, or more concretely, the moment of surprise”. He purports this ‘otherness’ as the basic ontological given of conversation, relying on a fundamental belief that we cannot be genuine partners to ourselves, that we cannot truly ask questions and provide answers without accessing a pre-programmed response that we must find embedded somewhere within ourselves. I appreciate that this is simply an extract from his broader notions of knowledge creation, and need to respectfully acknowledge it as such. I am also aware that he is not alone in his challenge. Lomax (1999) expresses it very succinctly in her notion of a balance between the “intra-subjective” (the way in which we learn through representing our meanings to ourselves) and the “inter-subjective” (the way we learn by representing our meanings to others). My own research group continually stresses the integral role of public communication in the development of my thesis, and I am positively encouraged to share the raw state of developing ideas within their broader dialogue. Collaborative models of action research obviously depend on this inclusive behaviour as an intrinsic part of their inquiry method.

I am acutely aware that I run a very real risk of appearing to put forward a notion of dialogic inquiry as something that is separate, something that is exclusive and a challenge to the collegiate and participatory expectations of my fellow learners. That is clearly not my intention. Nor does it represent any intention to either avoid public communication or miss out on the challenges of shared learning. Self-dialogue is simply a way of describing my own behaviour of reflection, my habit of inquiry, the creative space in which I play with the dynamics of sense-making. There is no deliberate attempt to keep it private, either within my thesis or within my everyday work. I believe that is evidenced throughout my thesis. I also need to stress that this ‘internal’ and personal process is constantly balanced by the affirmative and generative dialogues of my conversations with fellow learners and researchers, implicit in some of my footnotes and more obviously explicit as I share my critical engagement out-loud. I do continue to live a connective and relational life throughout the transformative experiences of the thesis, and in the final section share my most recent accounts of starting to explore the potentially changed place of my belonging in the commercial sector. And, as an integral quality of the inquiry process itself, the voice of my self-dialogues is itself held constantly in critical dialogue with my own overriding dialectic.

What is important is whether or not I provide sufficient evidence of the rigour of my self-dialogue, of its robustness, of its self-propelling energy. And of course whether I evidence clearly and fully its creative potential within my thesis. I wonder whether a shared sense of my own multiplicity helps, my ability to hold the self-dialogues out loud and freely and to be genuinely and openly surprised by the questions that emerge. I wonder whether the evidenced journey towards my own transformation and re-formation shares sufficient evidence of the capacity of my self-dialogue to move fluidly and freely through imagined possibilities. And I wonder if I evidence sufficiently the generative qualities that form and re-form my certainties and which sit comfortably alongside the improvisatory uncertainties of my inquiry practice.

I start with the self-reflexive voice that constantly forms and re-forms my writing and plays a central and active role in my research process.

Throughout my thesis I engage in a process of ‘learning out loud’ – of pursuing unexpected turns of inquiry into unfamiliar and sometimes vulnerable places. I have deliberately kept in play all the inquiries as they emerge, developing some more than others as their interdependence or increasing resonance becomes evident. I have felt a growing tension as I have held the emergent and messy nature of the thesis in the one hand while holding the structure of its complex pattern in the other. But I have learnt when it is appropriate to shape and when it is appropriate to allow the form to emerge and in this way do admittedly intrude into the overall structure of the work but never enough to inhibit its improvisatory growth.

As I have continued to develop the form and content of my thesis I have become increasingly aware of the dual role of voice within my work, of its formative role in both the content and structure of my work. I have begun to differentiate between its creative qualities on the one hand, and its authoritative qualities on the other, tracking its growing influence on the action of the thesis as I allow the interplay of narrative and reflexive voices to be heard in their own dialogue.

I originally focused on the clarity of my accounts, the authority with which I was able to express myself through narrative autobiography and personal journal. I developed a voice that could share both a mix of critical incidents and recorded accounts and those moments of pure reflection when I have been engulfed by the natural world around me. I carefully shaped this voice to achieve a level of communication that would share the reality of the experiences, share the sense of music and balance which they sometimes engender. It is an aesthetic and musical voice which both experiences and relates the story and clearly situates a form of ‘I’ in the accounts. It is this voice that emerges with such certainty in Section 2.

The other is the voice that defines the action/reflection cycles of the thesis, a live and dynamic voice of action/reflection, of first-person research in action. It is a self-reflexive and emotionally honest voice, constantly forming a sub-text of learning and understanding, writing new dialogues of awareness and knowing as the focus becomes clearer or the view more stable. It is through this voice that I am able to present my writing as action, to claim its creative contribution to the disciplines of first-person action inquiry. This ‘I’ is constantly present throughout the inquiries, evident at the centre with my perspective, memory, sense-making and decisions of intention and attention. This ‘I’ is present both in its self-reflexive dimension
 and in its conscious structuring role, constantly exploring the possibilities of new action whilst focusing on the careful development of understanding and coherence.

This is my authoritative voice, the one that knows with certainty that particular events and their chronology did take place, in a specific way, and at a certain time. It is similar in character to the authoritative voice embedded within my practice, the one that manages certain procedures and activities within a framework of commercial objectivity and measures its success through the coherence of its output. It is the ‘I’ both within my research and practice that separates out the detail of the action from the parallel and dynamic cycles of reflection and learning.

This is a familiar voice, the voice of my own silent dialectic stepping into a very public context. As it locates purpose and meaning in the text and presents it back to the world as legitimate knowledge it copes with its own and separate challenges:

· To acknowledge and protect its vulnerability

· To cope with its own transience as its understanding shifts and turns with experience

· To be heard in a form that is both improvisatory and certain in the moment

· To find a catalytic connection in your own awareness

I am aware that I have made myself vulnerable through the research process and in the texts. This continues to be my concern as I move from the private expressions of my journal to the public pages of my thesis and the construction of what I hope Denzin would describe as a “responsible, reflexive text” (Denzin 1997). I have needed to understand the filters through which I perceive the world, sometimes exposing my vulnerability to reach further levels of meaning and connection and constantly making careful judgements about the fine distinction between writing as action and writing as therapy.
 I have learnt to collect the data of my experience, both explicitly and implicitly, and from its reality form a combination of thought and feeling which at that precise moment in time defines the limits of my sense-making. And I have shown how that knowing shifts, re-writing the data in the context of new experience, learning to read the gaps in my own autobiographical accounts and acknowledging both their formative and de-formative
 potential. This judgement is clearly heard in action in Section 2 as I form my own clear guidelines for the inclusion of autobiographical accounts based on the texts of Denzin, Eisner, Tierney & Lincoln and Rosenwald & Ochberg. Just to reiterate, these are:

· The adoption of a biographer’s respectful distance, a stance that allows me to include the detail of the activity without becoming hopelessly embedded in the unresolved pain and anger, giving me a calm place in which to question and reflect

· The adoption of the role of story-teller, presenting the facts in their correct chronological order, including sufficient detail to maintain your interest but avoiding the temptation to recollect fabricated or mis-represented facts

· Writing with the emotional honesty of an autobiographer, opening up aspects of the stories that I might normally prefer to ignore and taking the courage to plunge directly into those unresolved spaces which are causing this growing sense of disconnection.

I am also fully aware that self-reflective practice can become self-absorbed or self-indulgent (Marshall 2001)
 and intentionally pull back from its approaching edge. I do respond to the warning as I consider the role of a structuring voice under the later heading of ‘Appreciating the authority of my own structuring role’.

I also need to address issues of risk and exposure, and their usefulness in self-dialogue. I recall a late-night dialogue with a fellow-researcher around our concerns for meaningful and worthwhile research, and some of the personal issues its elastic boundaries had caused each of us. She subsequently sent me this quotation from Rogers (1961):

“What is most personal is most general…what is most personal and unique in each one of us is probably the very element which would, if it were shared or expressed, speak most deeply to others. This has helped me to understand artists and poets as people who have dared to expose the unique in themselves.”
Reading Rogers’ words my first response is to recall my sensitivity to the risks of exposing personal data as an integral part of my inquiry and to admit that where appropriate I do mask the identities of certain individuals. This is in respect for their privacy and their right to interpret the data differently and for their own purpose. But I cannot mask my own identity. By its very nature self-dialogue will and does expose me in all my uncertainty and fantasy. I have considered this issue of exposure and risk very carefully as I have constantly re-drawn the boundaries around the scope of my inquiry. As I have reviewed my commercial activity I have become increasingly aware of the political impact of my dialogic behaviour, and realise that I must pay increasing attention to its implications as I extend my focus outwards and back into this environment.

But, I also believe that emotional honesty, and the courage to express it out loud, are essential characteristics of a dialogic practice and as such need to clearly outline my proposition here. Much of the power and motivation for my continuing inquiry is sustained by the sheer exhilaration of learning, and the tremendous sense of anticipation as a dialogue is precariously balanced between reflective sense and emergent possibilities. The emotions are not all positive. There is confusion, there is frustration, there is anger and even embarrassment. There are moments when the tension of unknowing and lost certainty intrude beyond the boundaries of the current inquiry and threaten to destabilise the comfortable certainties of my professional persona. And there are times when I become so totally engulfed in the complexity of the incessant voices and changing truths that I simply want to escape their glare and intensity and retreat to an unthinking world. But I also consider them an intrinsic part of the inquiry experience, I have to allow their expressive voices to develop their own critical and emotional edge, and gradually I must allow their audible debate to creep into the awareness of the current dialogue.

This is the definition of my self-dialogue, a critical, emotionally-charged practice of knowing and experiencing and learning. As I reflect on its definition, and start to consider its place within the wider context of my dialogic inquiry, I am confident that I am in fact demonstrating a resilient alternative to Buber’s certainty.

Trusting the generative and improvisatory qualities of dialogic inquiry

Determined to be explicit as possible in the definition of my inquiry practice I realise I should take time to consider the two voices described above in greater detail.

Initially I am struck by the pervasive nature of my dialectic voice throughout my writing, recognising its insistent sense-making and pleased in many ways to hear it forming as part of my public practitioner-researcher voice. I particularly value its ability to pose questions, to form doubts or feelings of curiosity that push me to probe and explore beyond the original experience, while all the time holding on to the overall purpose and intent of the inquiry. My questions are never meant as critical, nor are they meant to imply an evaluative stance. They are simply the core activity of my reflective process, the drivers of my first-person research practice. I consider this aspect of my practice in more detail under the later heading ‘Appreciating the authority of my own structuring role’.

I am also becoming increasingly aware of the qualities of my dialogic voice, a voice that engages in creative formation, in creating links between discrete aspects of my knowing. This is the voice that frames the accounts of my experience, the voice that both expresses intention in its engagement with the accounts and is able to pay attention to the intuitive possibilities of the thesis.

I still find it hard to be selective in my focus, to know when to lay an experience or an idea aside. I panic when I sense an image or notion slipping away from me, concerned that I have either misunderstood it or dismissed it too early. I have though begun to appreciate the huge power of my own cognitive balance as increasingly it enables me to stay with the multiplicity of the dialogues engendered by the dialectical framework of my thesis. And probably just as importantly I have begun to learn to trust my ability to form those questions that will be both generative and connective, finding affirmation in Isaacs notion (1999) of “mining”
 for the questions that will engender a dialogic way of being.

As I begin to look a little more closely at this habit of dialogue and dialectic I find it increasingly difficult to hold them separately anymore. If I try and draw boundaries around them I am simply constructing false limits to their definitions. If I try and apply them singly then I lose the full creativity of the process. More and more I am experiencing them as an integrated form of sense-making, a creative form that combines both my dialogic voice and dialectical framework. I tentatively label this integrated approach as dialogic inquiry, increasingly comfortable with a form of inquiry that allows me to hold on loosely to an overall purpose while at the same time respecting the powerful intervention of new and persistent questioning. This notion of dialogic inquiry recognises both my habit of inquiry and my need for a disciplined approach; I am putting it forward here as an intrinsic part of my developmental behaviour, a behaviour that is central to my research process.

As I continue to think about forms of knowing, and return to some of Schon’s work on reflective practice, I am drawn in to another dialogue, one that causes me to puzzle over the exact nature of my reflective practice and encourages me to try and pinpoint just where and how my knowing occurs. I start with Schon’s description (Schon 1991) of reflection-in-action, his description of a “reflective conversation with the situation” and consider both its implied immediacy and its potential similarities with my own dialogic form. Through the practice examples in his work on reflective practitioners he clearly demonstrates how the observed practitioners can draw on some element of their familiar repertoire, re-frame a problem or evolve a new and generative metaphor to propel their knowing forward. He appears to be presenting a reflective practice as an ability to build useful knowledge, to connect various ways of knowing through a framework of reflective conversation and in some ways does offer some resonance with my own concept of dialogic inquiry.

I fully endorse his proposal for a new epistemology of practice, and his search for a new ability to manage complexity, but his proposition still feels incomplete. I sense that he is focusing on a sort of self-aware process, one that is both observable and in some ways predictable, and start to move away a little from his notion of reflection in action to try and describe something much more fluid and dynamic.

In his work on dialogue Isaacs (1999) draws a comparison between the behaviours of dialogue on the one hand and conversation, dialectic, controlled discussion and debate on the other. He clearly differentiates between an ability to listen with an exploratory intent in the first instance and with defensiveness and argument in the second. I am not sure I align completely with his notion of dialectic, which he describes as the tension and synthesis of opposites, but I am drawn in by his differentiation between reflective dialogue and generative dialogue. His concept of reflective dialogue relies on a belief that we use it to think about the rules underlying what we do, the reasons for our thoughts and actions. It seems in this way to be a notion of retrospective and conscious explanation in much the same way as Schon. However, his notion of generative dialogue appears to have more resonance with my own sense of creative unpredictability, representing an experience of stepping into entirely new possibilities, new insights and engendering new levels of interaction. I need to acknowledge that he does in fact describe these qualities of dialogue within the context of a shared experience, and particularly within the context of a connective experience that he witnessed first-hand during an evening of dialogue facilitated and recorded by Bohm (1984). There is no evidence in his work to suggest that he believes that these same qualities can be achieved through self-dialogue. That is my own transposition and my own challenge. But his proposition is important to me in the differentiating qualities it articulates, in the clarity with which he holds his notions of dialogue, dialectic and conversation separately. It causes me to check the robustness of my own stance, to challenge the certainty with which I still hold on to this notion of self-dialogue, and more and more to wonder out loud about the transferability of this practice to my commercial practice.

My thesis has emerged in its present form through an organic, dialectical architecture which represents the embodiment of my reflective process, constantly forming and re-forming from the stream of questions which constitute my awareness. I experience the world as questions, absorbing each one into a complex web of dialogues which jostle for space and attention, enfolding and unfolding each other in turn (Bohm 1985)
. The questions become both subject and objective of the dialogues, each one live and vibrant as I continue to pursue aspects of truth, integrity and meaning, prodding each one of them with a new barrage of questions as they vaguely come into focus. As the dialogues form they increasingly absorb my awareness and energy, exhausting in their demands but rich in their possibilities.

I have therefore learnt to differentiate between them, to recognise those which I will choose to pursue now and with defined purpose, and to recognise those which I will pursue incidentally and because they have drawn my attention toward them. I have learnt to separate them out as my ‘intentional dialogues’ and ‘attentional dialogues’, similar to but also significantly different from both Marshall’s notion of inner and outer “arcs of attention” (Marshall 2001) and Bohm’s own intentional and attentional dialogues (Bohm 1985).

In Marshall’s description of ‘inner arcs’ I find a very clear certainty of the craft of inner attention, of an ability to merge the personal experiences of perceiving, meaning-making, framing etc within a quality of awareness that preserves both balance and integrity. Although similar in many ways, and certainly in the sense of awareness engendered by this notion of attentional practice, my own meaning does differ slightly when I consider her ability to work from within a parallel and integrated place. As I explain in the next sub-section, I do not believe I achieve this same homogeneity.

I find her description of the ‘outer arcs’ of attention particularly interesting. I find great resonance in her description of deliberately creating these outer possibilities, of extending her inquiry beyond the boundaries of her inner arcs. She appears to be accessing an ‘outer world’ as an extension of her inquiry practice, connecting possibly through questions, testing out ideas or possibly forming new and intentional action, and choicefully seeking collaboration in the formation of her knowledge only when it is appropriate for her. I am comfortable with this notion, reassured even in its resonance, and believe I come close to part of its meaning as I share my own notion of affirmative and generative dialogues later in the chapter and define my own way of contextualising my work. I am also confident that I share her intention of enjoying the interplay between the two frames of attention, “a generative, appropriate combination and dynamic”. But there are differences, particularly in my emphasis on the structuring role of my intentional dialogues, and I try and clarify this difference in the following sub-section.

I also find both similarities and differences in Bohm’s definitions and find them particularly useful in prompting me to consider some of their unstated implications. In his account of a “Weekend of Dialogue” (Bohm 985) he clearly differentiates between the two by referring to “intentional” as an innate tension to do something and by referring to “attentional” as a temptation to stretch the mind toward something. I discovered his use of the words after I had begun to use them to differentiate my own dialogues and was forced to consider the implications of his emphasis on ‘doing’. Do I in fact ‘do’ anything as a result of my dialogues? Are there evident cycles of action/reflection and then further action? As I carefully consider the questions I sense a confident ‘yes’ emerging, certain in the changes I have experienced as I have lived through the creation of my thesis and equally certain in the evidence of that experience being present throughout my text. More importantly, though, I realise that it is in fact these deliberate dialogues, the ‘intentional’ ones, which continue to form and re-form my dialectical framework, driven on by my focus on new action and a constant search for clarity and explanation. It is in the creative space that forms between them that the ‘attentional’ questions emerge, opening up new and improvisatory possibilities. I appreciate Bohm’s challenge and feel more certain in my own definition as a result of the discussion.

I can of course move between the two kinds of dialogue as my interest shifts or as new questions reach the boundaries of my dialectic. The intentional dialogues constantly engender new, ‘attentional’ dialogues, some of them interdependent, others stand-alone in their significance or currency. Sometimes the voice is too loud and inquiries are de-constructed without any apparent purpose – but I continue to trust my process, and deal with the anger, frustration and disappointment my apparent single-mindedness can sometimes cause.

I am constantly flooded by alternate waves of energy and doubt, some days floundering in questions of significance and purpose and other days clear and confident in the contribution I can and will make. I realise I need to have some form of direction and intended meaning but at the same time am reluctant to define the structure too clearly in case I simply follow its apparent linear form. I want to articulate what it is that I think is so significant yet at the same time I want to create a text which keeps on forming that significance. I want to offer a text which encourages exploration into new territories and new questions, and above all shares the emergent nature of my knowledge and understanding.

It is this emergent process which is so fundamental to my work. My texts are iterative, re-visited as new reflections cast light on previous actions, the experience new in today’s transient perspective. I construct meaning with new perspectives as I tell and re-tell my accounts, awarely balancing their “accuracy” with the new “truths” of my constructive memory (Rubin 1996)
. There is no linear sense or form in my act of learning. My method is one of dialogue and dialectic – multiple texts in multiple forms, each one revealing a new aspect of sense, and each one rippling on to the next. It is a creative process, born out of a determination and an ability to move beyond the cerebral disciplines of traditional teaching into the fluidity of a new and dynamic experience.

So, I find myself in a divided place, negotiating on the one hand for pre-defined purpose and pragmatic outcome in research yet on the other hand attempting to be content with an unfolding purpose which relies on only one certainty - an intentional search for healing and transformation of ‘self’ through the re-connection and possible integration of my external and internal worlds

Respecting the authority of my own structuring role

I have already presented my notions of ‘intentional dialogues’ and ‘attentional dialogues’, acknowledging both similarities and dissimilarities with Marshall’s ‘inner and outer arcs of attention’ and Bohm’s own notions of intention and attention. What I want to concentrate on here is the underlying implication of purpose and structuring that sits behind this practice, and to try and draw out some of the decision-making that I am probably making without any real awareness of its form.

I find it useful to start with the models of Torbert and Reason, holding Reason’s model of participative action research in the one hand as a cyclic pattern of noticing, reflection, sense-making and then more action, and in the other Torbert’s model of consciousness in which action and reflection interpenetrate. In Reason’s model I clearly hear the constructing voice of the researcher, carefully forming the questions through democratic process and looking after the boundaries of the inquiry as both a social and political responsibility. In a recent publication of the Handbook of Action Research (2001) he describes this as the “emergent and reflexive sense of what is important” (Bradbury and Reason 2001), appearing to combine the unanticipated outcome with careful facilitation and structuring. I respect it as a model that honours both the pre-defined and the undefined, open to the creative possibilities of the reflective group. But I do also have a strong sense that in the end it will be the political intent of the practice, its use-value in democratic and social terms, that will have overriding impact on the extent and shape of its boundaries and form. Torbert’s model moves me on a little, providing a structured framework of a clear, initial purpose, followed by a strategy, committed action and then the assessment of its impact in both a particular and general context. I feel some resonance with his notion of action and reflection interpenetrating in a form of consciousness, and can, if I try, fit some of my own inquiry activity into the outline of his model. I evidence a clear purpose at the outset, exploring in some detail my intuitive interest in wanting to locate and work with my own growing sense of disconnection. I share a mix of journal accounts and reflective dialogues as they help move forward my meaning and understanding, and then look forward to new action and experience as I re-form my practice from the inside out.

But it feels too neat, too constructed, and ignores the immense sense of intuition and instability that actually permeates the inquiry. There is a human element missing, the acknowledgement that ‘I’ as a researcher can be immensely fickle, gullible to a multitude of influences and amazingly inconsistent in focus and intent.

I need a more fluid and creatively honest model. Marshall, Schon, Bohm, and to a lesser extent Isaacs, appear to be proposing a dynamic model of individual learning and growth, one in which the flow and focus of the inquiry appear to emerge from a personal mix of aware filtering, reflection in the moment and an intuitive sense for the significant and generative. I stay with their promises for a moment and try to use them to tease out my own perspective.

In her own description of inquiring through inner and outer arcs of attention Marshall (2001) describes how, through her inner arcs, she begins to notice a multiplicity of issues that clamour for her attention. She shares a description of the multi-dimensional frame of knowing that enables her to select or de-select those issues worth pursuing and clearly evidences it holding her inquiry practice together. She describes it as

“acknowledging and connecting between intellectual, emotional, practical, intuitive, sensory, imaginal and more knowings”.

I compare this with the description of my own frame of knowing as

“a non-linear synthesis of passion, intuition, aesthetic consciousness, memory, dialectic and story, held in balance by the acuity of my own cognitive ability”

and pause to appreciate the similarities before focusing in on the difference. We appear to share the same breadth of experience, to hold together a similar combination of qualities at the core of our inquiry practices and I realise that I actually enjoy detecting this resonance. But there does appear to be a difference, even if it is only in the way in which we express ourselves, that again raises in my mind the issue of balance and the apparent contradictions of construction and creativity. In my own description I carefully separate out my intellectual framing as a counterbalance, personifying it in my text as the voice of the rational and structuring practitioner-researcher. I deliberately draw attention to it as the antithesis to the voice of an emotionally-charged dialogician, the aesthetic images of the poet and the vulnerable rememberings of the autobiographer. I am actually quite comfortable with this balancing act, for the moment anyway, and still intend to enjoy its persistent dialectic as I work towards a quality of integration within my professional practice. It is through this dialectic that I open up the boundaries of my inquiry and intentionally allow my focus to be stretched towards unknown spaces. Marshall however appears to have achieved an integration in her knowing that allows her to put intellectual knowing alongside her other qualities of knowing, embodying a lightness of touch within her practice that I have experienced first hand. I admire her practice, and have learnt a great deal from its observation, but I am still content to stay with my own balancing act and to enjoy its incessant challenges.

Developing an awareness of attentive space

Senge and Scharmer, writing a chapter on community action research in the Handbook of Action Research, (Senge & Scharmer 2001) inject a new level of energy into my thinking and I begin to form new questions around this unpredictable creativity of dialogic practice. I am drawn in by their concept of “‘presencing’ emerging futures”, and feel excited about the prospect of “becoming still, and allowing inner knowing to emerge”. I realise that they explicitly draw comparisons between this practice of emergent learning and the practice of reflection on present realities, and it is this difference that I find so exciting. It is exactly this emergent quality that I am trying to define and evidence throughout my thesis, this quality of creative and generative dialogue that can form new, transformative shifts in my life. It is a kind of dialogic inquiry that can create new forms of knowing simply by engendering the right conditions for attention.

I find it useful to cast around for further examples of this criticality of attention, for examples of the qualities so intrinsic to the creation of attentive space, and am reminded of the images of silent listening I jotted down in the margins of the introductory chapter to this section.

I return to the potential qualities of ‘good’ dialogue as described by Bohm (1984) and Isaacs (1999) and take time to understand and review their suggested qualities of attention, authenticity, self-awareness and emotional honesty. In his introduction to “Dialogue and the Art of Thinking Together” Isaacs (1999) sets out the three and distinct languages that he believes sit at the core of dialogue at its best. He describes them as the language of “meaning, aesthetics, and power”. His focus is on appreciating and improving the effective outcome of dialogic participation but as I consider my own qualities of attentive space I return to his definitions, perceiving in their breadth some of the qualities I too am trying to define. He talks of the sense of beauty, of rhythm, and of timing that we have in our conversations, and stresses that how we feel deeply impacts what we think. He then begins to develop his notion of building capacity for new behaviours and separates out these four behaviours as core: listening, suspending, respecting and voicing. As I consider each one in turn I sense a comfortable resonance, staying for the moment with a balancing act of considering each of the qualities within his own context of participative dialogue, while at the same time extending their potentiality towards the context of my own first-person dialogue. He describes listening almost as a lost art, drawing attention to our propensity to talk and plan and do, with very little effort made to simply giving up the frenzied activity and to listen. Suspending and respecting appear to be an integral part of listening, helping develop the capacity to quieten the pre-judgements, to suppress the suppositions and to let go of the tendency to binary argument. By loosening our grip he offers us new perspectives, enabling us to open up the possibilities of new questions rather than restrict them through our insistence on answers. I find his descriptions evocative and familiar and particularly like his description of listening as

“quieting the inner chatter of our minds…calming the surface of the waters of our experience so that we can see below to the depths”.

As he stresses our need to interrupt habitual patterns of needing answers, to develop the capacity to stay with the messy uncertainties of dialogue, I sense that I have already made significant progress. Even as I develop this part of my understanding I am already playing with the notion of attentive space within my client organisations and am delighted to read Isaac’s suggestion that we might consider cultivating an organisational capacity and infrastructure for listening.

Engaging in affirmative and generative dialogue with other researchers

As I step back and look carefully at my development as a practitioner-researcher I cannot ignore the powerful impact of this new and unanticipated lens on my life. A habit of inquiry has become a research practice, the reflective pages of a personal journal have become data, my style of writing has become a presentational form. I pause and enjoy the sense of transition for a moment.

But I am also tracking another change, one which has significant meaning for me as I struggle to maintain my uniqueness and above all promote my originality. I am immensely interested in what others have to say, constantly taking notes as I sit through conferences or meetings and filling the margins of countless texts with new questions and excitement as the words of an eclectic mix of writers and researchers promote a rapid but silent dialogue. Recently a colleague asked if the bucket would ever be full, commenting on my incessant search for new meaning. Having thought about it I was able to say that thankfully it would not.

As I have developed my research practice I have been encouraged to think about a methodology for accessing the work of others, a robust process which will allow me to demonstrate both criticality and judgement in my engagement. My initial thinking has focused on the values I apply when engaging with the concepts and ideas of others, underlining the ethic of respect and learning which is present whenever and wherever I do so. I am aware that this respectful distance strongly influences my readiness to engage in direct and deconstructive criticism.

I remember listening to an audio tape of a lecture given by Richard Tarnas at the University of Bath three or four years ago. I had been present at the live event but found it useful to review the recorded account. As I listened to the tape I became increasingly uncomfortable with the response he had received, hearing a direct criticism of the approach he had taken and very little evidence of the richer process of learning and reflection that his participation offered us. I began to realise just how strongly I felt about the ‘right’ way to engage, how much my own process depended on the opportunity to constantly move forward in a spirit of co-creation and fresh insight.

I am intent on defining a quality of engagement that challenges the binary model of argument which I find in forms of ‘attack and defend’ or ‘propose and deconstruct’. I find it difficult to limit my learning to a focus on deficit or weakness and need instead to absorb the catalytic potential of the material as I hear and read it, positioning it within my own inquiry process as a source of enrichment or affirmation. This is the nature of my dialogic engagement.

Where I experience delight in a phrase or a selection of words then I will acknowledge it as such, including it simply as a footnote. Sometimes I will even include a comment to share that special delight. Where my sense-making is new and still fragile in its expression I will search through a range of writers, looking for encouragement in their definition and articulation. Where a particular concept or perspective articulates my own current thinking, providing a confident frame for its expression, then I will acknowledge the resonance and include it as a reference in my text. Where difference prompts me to wonder and question then I will acknowledge that difference, respectfully and usefully. I will also borrow the courage of other researchers, freely sharing their explorations of the possibilities of both form and content. In the initial stages of my research I needed and found encouragement in Rosenwald and Ochberg’s ‘Storied Lives’ (1992)
 and realised that I could and would develop my own autobiographical writing as an integral part of my research. At other times I have needed a multiplicity of dialogues to help me separate and articulate a tangle of sensory experiences, depending on an engagement with similar notions and concepts to clarify and simplify their emergent form. I acknowledge these influences as I develop my thesis.

I have begun to refer to this genre of dialogue as my ‘affirmative dialogues’, relying heavily on them in Section 2 as I separate out and define the boundaries of the inquiries that are propelling my thesis. These dialogues are enriching in the further questions their unfamiliarity causes yet also inclusive in their incidental familiarity. Their dialogic resonance is live and fluid in the text, my constant questioning precluding any risk of sycophancy.

It is through these dialogues that I have begun to articulate and appreciate my own unique sense of the world, inevitably creating new forms of expression but still maintaining a faint echo of resonance where their own certainties have helped shape my own. Re-visiting Isaacs’ work on dialogue (Isaacs 1999) I recently came across this description of resonance as something that

“carries an aspect of your voice, temporarily holding it for you as you find your way back to it”

and know that I share its definition. These dialogues are evident throughout my thesis as I acknowledge the reassurances and possible influence of an eclectic mix of eminent and significant writers. And as I form my own position more certainly and am able to interact with them from an informed and confident position the dialogues take on new creative possibilities, improvisatory in their emergent meanings and exciting in the imagined futures they depict. I refer to these as my ‘generative dialogues’, and increasingly depend on their detail as I develop my own purpose and meaning through my inquiries.

Although I value the catalytic potential of recognised schools of thought I have not found it useful so far to intentionally align my own work to them. I admire the logical and systematic construction of their progressive arguments but find them mechanistic, a feat of technical prowess alien to my own dialogic form. I am sometimes tempted by the reassurances of their tradition, tempted by the certainty of their boundaries and promises of membership, but am equally discouraged by the perceived threat to my own originality.

I focus time and time again on my originality, tempted on the one hand to define and share it but on the other hand intent on protecting it. It is indicative of the ethical code which contains my work. As I continue to develop my form of engagement with other researchers I begin to combine a respect for their individual perspectives with the generation of new and meaningful frames for my own research. I find great resonance in de Bono’s
 “constructive” use of intelligence as I develop this fluid movement of reading and reflection, focusing always on the creative development of new and unanticipated clarity and intention. This is a form of dialogue with the work of fellow-researchers which both draws from their perspectives and challenges my own, integrating our respective individuality in my own new exploratory research. I absorb our difference in a form of out loud dialogue, clearly acknowledging individual contributions and honouring the use-value of their work within the context of my own.

Together these affirmative and generative dialogues form my methodology of engagement with other researchers.

But how do I select the researchers with whom I expect to hold such constructive dialogues? As I turn my attention to the exact criteria I use I become increasingly interested in the implications of my new practitioner-researcher role, and particularly in the implications of amalgamating these two distinct roles within a single identity. Concerned initially with learning the ‘craft’ of research I exposed myself to a range of work by fellow-researchers, stretching my intentions beyond their original boundaries and exploring new and unanticipated possibilities. But I became increasingly concerned at the potential alienation this half of my borrowed identity seemed to be causing me within my professional context, disconnecting me from the flow of everyday thinking and positioning me uncomfortably in a juxtaposition between good research and good professional practice. As I carefully stepped towards the reflexive possibilities of my emerging thesis I sensed an inevitable widening of this gap, increasingly motivated to explore the new questions but similarly discouraged by the deconstruction they were catalysing in my professional life. There have been times when I have felt intense discomfort with both identities, unable to find either resonance or affirmation in the work of other researchers and disoriented by their lack of familiarity.

In response to questions referring to the planning and intent of my research, and my intended referencing, I struggled at first to provide the answers in an acceptable form. I could not pre-define the theories or models that would catalyse my work, nor could I list the schools of thought within which I would seek to place my own thesis. I was initially concerned by this failure, not yet confident enough to offer back the dilemma as an intrinsic quality of action research but at the same time certain that it was in fact ok. As each sub-inquiry caused me to ask the next unanticipated question I formed new lists of possible insight and clarity. Sometimes the lists became so broad in their scope that I wondered whether I would ever have the energy to pursue them all. Other times I would absorb myself for days on end pursuing promises of new inspiration simply to be disappointed at the evident lack of connection with a writer’s experiential source or grounding.

I have therefore evolved my own way of usefully selecting the work of others, working with the emergent nature of my own thesis and then exploring the new dialogic opportunities each piece of work presents. I begin with a question, a need to understand, to find resonance, to even find inspiration. I then deliberately or perhaps inevitably select a range of writers with whom I feel some sense of connection, with whom I feel I can hold a form of constructive dialogue. I have developed a combination of intuitive choice and an empathetic response to language and style. Sometimes my choice is probably unexpected, other times predictable, inevitably taking me beyond the boundaries of research and into the work of a wider range of practitioners. These may or may not be familiar to all my readers but for me they do maintain important connections with my own professional colleagues. So, whichever choice I make, I share the reasons for that choice and include them as an integral part of my inquiry.

In a search for affirmation in this approach I recently came across a paper by Richard Winter (1997) in the British Education Research Journal in which he explores the relationship between theory and practice. In it he presents his four models of theory, the first being that “Theory in action is a form of improvisatory self-realisation”. He goes on to describe the emergent nature of its focus, the emergent nature of its theoretical angles, and uses this concept of action research to support his argument that the theoretical resources of our research are inevitably drawn in by the process of the inquiry. We can neither determine the theoretical base for our work in advance, nor can we predefine our theoretical resources. I appreciate the clarity of his explanation but also sense a new need for caution. There is a fine balance to be achieved between respect for the emergent qualities of experientially driven research and the need for a cohesive approach to the construction of a thesis. Improvisation is an exciting and inspirational quality of action research, but can remain so only as long as it does not become an excuse for a lack of clear purpose or intent.

Chapter 3.2

Clarifying the defining qualities of my dialogic inquiry practice – concluding thoughts
I pause for a few minutes, held in a sense of expectation, and confident that I might now be able to articulate my own proposition a little more clearly. I carefully shape the following concepts around my certainty and tentatively begin to articulate them as the aesthetic and forming qualities of my art of inquiry.

Valuing the transformational uncertainties of self-dialogue

First, I am energised by a notion of dynamic self-transformation, an ability to heal and regenerate through the qualities of a critical consciousness that constantly challenges my certainties with its living self-dialogue. I depend on the authenticity of my voice, listening to it forming and re-forming the realities and truths of my practice through its persistent questioning. I am becoming increasingly aware of the dynamic uncertainty of my identity, concentrating instead on the temporal certainties of authentic representation, on the ability of language to hold the counterbalancing weights of the impermanence of my knowing and the certainty of my aesthetic expression. I am happy to stay with the constant and incremental doubt that my dialogues generate, encouraged by Marshall to work with temporary truths (Marshall 1995) whilst remaining awarely and open to review. I am fascinated by the temporal relativity of my truths, by the ability of my cognitive mind to lay out in some sort of order the incremental creation of a new truth, logical in its apparent development but unlikely in its linear progression. I know that as I develop my knowing it is tempting to present it as finite and carefully defined, complete in its description and experiential grounding. However, I know it is only part of an organic, living framework of knowledge-creation and as such can only ever by my truth in action. I remain open to its newness, to its constant flux, always expectant and changing. I am learning to enjoy the sense of renewal it engenders, to look forward to its possibilities, and remain constantly attentive to the free-flowing questions and doubts that dictate its pace.

Trusting the generative and improvisatory qualities of dialogic inquiry

I then focus on the creative potential of dialogue, rich in its unpredictable conversation and defined by its constant oscillation between intention and attention. I develop a notion of ‘intentional’ and ‘attentional’ dialogues, comparing them first with Bohm’s own notions of intentional and attentional dialogue and then exploring their potential similarity with Marshall’s practice of ‘inner and outer arcs’ of attention. I refer to my inquiry practice as ‘dialogic inquiry’, looking closely at the ability of my dialogues to catalyse reflection on both past and continuing experiences, intuitively creating and sometimes even imagining, new and possible futures. ‘I’ can be both subject and object, an out loud counterpoint of different and challenging perspectives that subtly change as the dialogue emerges into unforeseen territory and outcome. It is habitual, almost addictive, and very often is triggered by the focus of today’s sphere of attention. But it has the capacity to reach beyond the linearity of logical and cognitive thought, to transcend the limitations of cyclical learning, and to leap haphazardly into the generative realms of poetry and aesthetic consciousness.

Respecting the authority of my own structuring role

As I take time to understand and appreciate my dialogic voice I also become increasingly aware of the role of another voice, an encompassing dialectic that is gently forming a dynamic interplay between intention and attention, a counterbalance of construction and creativity. I begin to refer to this as the authoritative voice of my practitioner-researcher role, and create an image in my mind of a focused and constant awareness. I start to appreciate the subtleties of its deliberate questions, its intuitive sense for the significant and generative, and its ability to create an enabling structure around the instinctive reflections of the emotionally-charged dialogues and aesthetic images of my autobiographical and poetic expression. I do for the moment still hold the concept separately, a cognitive busyness molding and shaping the structure of my inquiries while my human qualities of fickleness and inconsistency are allowed to enjoy their creativity.

Developing an awareness of attentive space

I value almost to the point of obsession the fragile and attentive space that enables the conversation to form and hold its own shape. I envisage the silent listening of musical pauses, the full beat of mutual attention that each performer freely gives to the formation of a virtual and relational space. It is a space in which I constantly try to ignore the interference of premature images or assumptions, try to suppress the limitations of my assumed pre-understanding. Isaacs (1999) stresses the criticality of this quality of attention when he says “to listen is to develop an inner silence” and I am reminded of the incessant tension I experience as I try to disconnect from the constant voices of my own dialectic in an attempt to listen openly to emergent new truths. Even as I focus on it I am bombarding it with suppositions and intentions, and resolve to try harder and harder to hold on to those images of aesthetic consciousness that just occasionally override it with their musicality.

Speaking with courage and emotional honesty

I realise that I am relying increasingly on notions of courage and emotional honesty and that they may well be taking me to the edges of a boundary that needs clearer definition. Throughout my thesis I am constantly aware of the risks of therapeutic wanderings, of first-person inquiry as a self-indulgent past-time and do address the issues as they arise. As I focus more intently on my inquiry practice I am also becoming much more aware of the political impact of my dialogic behaviour, and realise that I must pay increasing attention to its implications as I extend my focus outwards and into a community of practice. However, I do also believe that emotional honesty, and the courage to express it out loud, are essential characteristics of a dialogic practice and as such need to clearly outline my proposition here. Much of the power and motivation for my continuing inquiry is sustained by the sheer exhilaration of learning, and the tremendous sense of anticipation as a dialogue is precariously balanced between reflective sense and emergent possibilities. The emotions are not all positive. There is confusion, there is frustration, there is anger and even embarrassment. There are moments when the tension of unknowing and lost certainty intrude beyond the boundaries of the current inquiry and threaten to destabilise the comfortable certainties of my professional persona. And there are times when I become so totally engulfed in the complexity of the incessant voices and changing truths that I simply want to escape their glare and intensity and retreat to an unthinking world. But I consider them an intrinsic part of the inquiry experience, allow their expressive voices to develop their own critical and emotional edge, and gradually allow their audible debate to creep into the awareness of the current dialogue.

Engaging in affirmative and generative dialogue with other researchers

I have inevitably extended my dialogic inquiry practice beyond the self-dialogues of my development to include other fellow-researchers. As I have done so I have become increasingly aware of the values that are significant to me as I form a sense of respectful partnership with their work. These are:

· A spirit of co-creation and fresh insight

· Resistance to direct and de-constructive criticism

· An attitude of respect and learning

· A focus on their catalytic potential

Together these have helped me form my own notion of affirmative and generative engagement, a creative and exciting experience of working across the barriers of segmented thinking and writing and simply opening myself up to the catalytic potential of an eclectic mix of fascinating writers. I do select from within the mix but I do so for their dialogic possibilities, for their creative challenges, relying on an intuitive response to their language and style and ideas. I rely on Winter (1997) to support the flexibility of my choice, thoroughly endorsing his view that the theoretical resources of our research are inevitable drawn in by the process of the inquiry itself. I do differentiate in my engagement depending on the state of my own inquiry and find it useful to frame that difference as either affirmative or generative. As I pick my way tentatively through my inquiry and need help in its articulation, or need a confident frame for its expression, I openly borrow the courage by seeking a creative resonance in other work. These are my affirmative dialogues. As I form my own confident and informed position I am able to engage with the new creative possibilities of the dialogue, exciting in its imagined futures and totally improvisatory in its emergent meaning. I refer to these as my generative dialogues.

Concluding Thoughts

As I begin to position my inquiry practice within the emergent framework of these six growing certainties I develop the confidence to re-frame them as the embodied expression of my own form of dialogic inquiry, as the defining parameters of my epistemology. In the next chapter I consider just how I might enact and share and engender them as the basis of a connective and pedagogic relationship. The chapter is part reflective, part aspirational, allowing me to squarely face the actuality of my practice while still imagining its possibilities. As I consider my early attempts I am wary of some of the risks implicit in this habit of inquiry and openly evidence some of its degenerative influence. This includes:

· Lack of authority

· Unclear outcomes or expectations

· Constant inquiry inhibiting decision-making

· Frustration of options-oriented clients

· Collusion in my continuing separation

· Implied political power of asking questions without offering a range of solutions

· Fluid knowledge open to criticism

· Vulnerability where pragmatism is enacted as high activity and tangible outcomes

· Political implications of dropping the mask of certainty

I know with certainty though that I am starting to speak with an authentic voice, an integrative and dialogic voice developed and expressed through the pages of my text and one which I am continuing to track in detail. In some places it articulates aspects of self embedded in the narrative expression of my accounts. In others it helps me distinguish between those aspects of self affirmed through relationship and those uniquely defined by my own self-determination, each time the same inquiring voice enriched by its own dynamic modularity. It is this integrated, inquiring voice that I now seek to express out loud in my practice, exploring dialogue as an aggregation of all the aspects of my ‘being’ and inquiring into its potential to become the expression of my participation and connection with you. I am not searching for a ‘new’ voice. I am simply searching for ways in which I can express out loud the genuine one I already have.

Both Isaacs (1999) and Bohm (1984 and 1992) have had, and will continue to have, a tremendous influence on me. I am also constantly challenged by Marshall (2001) to reflect on the quality of my inquiry practice and to share a responsible account of its form and activity. My own resonance with their work is encouraging me to pursue notions of ‘good’ dialogue and to try and understand just what this connection between dialogue and relationship can be. I want to explore the possibilities of dialogue as a counterbalance, holding together both separate, and autonomous identities and engendering the affirmation of our interdependent meaning. I need to explore my own quality of attention, my ability to maintain a place of respect which honours both our separateness and our ability to learn through listening, a silence of wisdom and of reflective partnership. I want to understand just how my own dialogic voice is emerging as the expression of the aesthetic and spiritual consciousness that sits at the centre of my life and through its public expression understand how I might include you in its generative possibilities.

And finally of course I want to develop this notion of dialogic inquiry as a robust form of practice, learning to include others in a mutual exploration of both separate and shared meaning and then situating it clearly as an evident and valid method of action inquiry.

BIBLIOGRAPHY

Attanucci J (1988)
In Whose Terms: A New Perspective on Self, Role

and Relationship

In C Gilligan, J V Ward, J M Taylor with B Bardige (Eds)

Mapping the Moral Domain

Center for the Study of Gender, Education &

Human Development

Harvard University Press

Behar R (1996)
The Vulnerable Observer: Anthropology that Breaks

Your Heart

Beacon Press/Boston

Belenky M F,

Womens Ways of Knowing

Clinchy B M,

The Development of Self, Voice and Mind
Goldberger N R
Basic Books: New York
& Tarule J M (1986)
Bohm D (1985)
Unfolding Meaning

A Weekend of Dialogue with David Bohm

Ark

Bohm D (1992)
Thought as a System

Routledge, London & New York

Buber M (1965)
The Knowledge of Man

Allen & Unwin

Chodorow N (1978)
The Reproduction of Mothering

University of California Press

Eisner E W (1997)
The Promise and Perils of Alternative Forms of Data

Representation

Ed. Researcher vol. 26, No.6 pp4-10
Friedman M (1997)
Autonomy and Social Relationship

Rethinking the Feminist Critique

In D T Meyers (Ed) Feminists Rethink the Self

Westview Press
Gergen M (1992)
Rosenwald, G C & Ochberg, R L : Storied Lives : the cultural

politics of self-understanding

Ch. 7 Life Stories : Pieces of a Dream

Yale University Press
Gilligan C (1982)
In a Different Voice: Psychological Theory and

Women’s Development

Cambridge, MA: Harvard University Press

Gilligan C,

Mapping the Moral Domain

Ward J V,

Center for the Study of Gender, Education &

Taylor J M

Human Development
With Bardige B
Harvard University Press
(1988)

Handy C (1997)
The Hungry Spirit

Beyond Capitalism, a Quest for Purpose in the Modern World

Arrow
Isaacs W (1999)
Dialogue and the art of thinking together

Currency Doubleday

Jaworski J (1996)
Synchronicity: The Inner Path of Leadership

Berrett-Koehler

Kabat-Zinn J (1994)
Wherever you go, there you are: Mindfulness meditation

in everyday life

New York: Hyperion

Kegan R (1982)
The Evolving Self

Problem and Process in Human Development

Harvard University Press

Laing R D (1960)
The Divided Self

Penguin Books

Lather P (1991)
Getting Smart: Feminist Research & Pedagogy

with/in the Postmodern

New York:Routledge

Lincoln Y S (1997)
Tierney, W G & Lincoln, Y S : Representation & the Text

Re-framing the Narrative Voice

Albany : State University of New York Press

Lyons N P (1988)
Two Perspectives: on Self, Relationships, and Morality

In C Gilligan, J V Ward, J M Taylor with B Bardige (Eds)

Mapping the Moral Domain

Center for the Study of Gender, Education & Human Development

Harvard University Press

Maguire P (2001)
Uneven Ground: Feminism & Action Research

In P Reason & H Bradbury (Eds)

Handbook of Action Research: Participative Inquiry & Practice

Sage

Marshall J (1984)
Women Managers: Travellers in a Male Wrold

John Wiley & Sons

Marshall J (1995)
Women Managers Moving On:

Exploring Career & Life Choices

Routledge, London & New York

Marshall J (2001)
Self-Reflective Inquiry Practices

In P Reason & H Bradbury (Eds)

Handbook of Action Research: Participative Inquiry & Practice

Sage

Meyers D T (1997)
Feminists Rethink the Self

Westview Press

Mulgan G (1997)
Connexity: Responsibility, Freedom, business and Power

in the New Century

Vintage

Okri B (1997)

A Way of Being Free

Phoenix
Park P (2001)

Knowledge & Participatory Research

In P Reason & H Bradbury (Eds)

Handbook of Action Research: Participative Inquiry & Practice

Sage

Polanyi M (1962)
Personal Knowledge – Towards a Post-Critical Philosophy

London: Routledge & Kegan Paul

Reason P (1999)
Integrating Action & Reflection through Cooperative Inquiry

Management Learning 30(2)
Redfield J (1997)
The Celestine Vision: Living the New Spiritual Awareness

Bantam Books

Rogers C (1961)
On Becoming a Person

Constable, London

Schrijvers J (1995)
In N Nelson & S Wright (Eds)

Participation and Power: a transformative

feminist research perspective

Senge P &

Community Action Research: Learning as a Community

Scharmer O (2001)
of Practitioners, Consultants and Researchers

In P Reason & H Bradbury (Eds)

Handbook of Action Research: Participative Inquiry & Practice

Sage

Shotter J (1993)
Conversational Realities

Constructing Life through Language

Sage

Taylor J M,

Between Voice and Silence

Gilligan C &

Women and Girls, Race & Relationship

Sullivan A M (1995)
Harvard University Press
Tolle E (1999)

The Power of Now

Hodder & Stoughton

Toulmin S

Beyond Theory : Changing Organisations through

& Gustavsen B
Participation
(1996)

Amsterdam : John Benjamins

Walker M U (1997)
Picking up Pieces

Lives, Stories, and Integrity

In D T Meyers (Ed) Feminists rethink the Self

Westview Press

Whyte D (1994)
The Heart Aroused

Currency Doubleday

� Here I acknowledge the influence of Reason (1999) and Marshall (1995), (2001) in developing an understanding of my own self-reflexive habit and the encouragement I needed to make my own claims of writing as action.

� I acknowledge the influence of Lincoln (1997), Berman (1984), Behar (1996) and Goldberg (1986) in enabling me to consider the possibilities of a personal, emotional voice as part of my research.

� A concept I found particularly influential as I appreciated the potential contribution of autobiographical accounts in “Storied Lives” (Rosenwald & Ochberg 1992)

� Marshall. In “Self-reflective Inquiry Practices” (Ch.44, Handbook of Action Research”, 2001) Marshall reflects on the potential limitations of awareness and its public expression, and the inevitable selectivity in her reporting. She warns of over-reporting becoming not only impossible but also “too self-absorbed”. I am encouraged to reflect on my own reflective propensity and to challenge the generous boundaries I have chosen to draw around my own text. I note that I need to take this forward into a more detailed dialogue around my research practice.

� Isaacs develops this notion of ‘mining’ for good questions in “Dialogue and the Art of Thinking Together” (1999), describing it as an instinctive ability to empathise with the connective possibilities of the dialogue and to subsequently recognise and form those questions that will both articulate and generate new, shared knowledge.

� I find Bohm’s concept of ‘folding and unfolding’ particularly evocative of the constant and fluid movement of understanding, and use it here in the same way as I use my own descriptor ‘emergent’

� I acknowledge Rubin’s influence on my understanding of memory and the construction of accounts from memory. It’s a formative process, presenting data as ‘true’ in the context of its impact on understanding and knowledge but acknowledging its fictional quality in terms of the accuracy of the exact recollection of words and events.

� I was particularly influenced by Wiersma’s “Karen: the Transforming Story”, in which she shares the story of Karen whose authorial voice grows stronger as she reclaims herself only to then face the real obstacles of social insight and engagement. I subsequently wrote the two autobiographical pieces included in Section 2.

� In differentiating between the “constructive” and “critical” use of intelligence de Bono (1985) highlights the potential immediacy of the satisfaction gained from the critical use of intelligence, the superiority gained from proving someone else wrong. He uses it to illustrate the greater satisfaction and longer-term enrichment of a constructive use which allows us both to agree without risk of sycophancy and to trust others with the evaluation of our ideas.

1

