Contents


Contents

Unlatching the gate: Realising my scholarship of living inquiry

Acknowledgements
i


Abstract 
iii


Prelude: Go I know not whither, bring back I know not what
1


Introduction: Ending and beginning

16


Chapter One: Living Inquiry
31


Questions of purpose
33


Questions of scope
39


Questions of epistemology
48


Questions of validity
66


Questions of method and position

72


Interlude I: Learning from the writing
79


Chapter Two: The Men’s Room
84


A map of my inquiry
86


Childhood’s End
89


In search of spirit
91


Ongoing support
99


Men’s Development in Organisations
101


Bramshill Fellowship
108


Literature and other influences
113


Driftwood and Dogmeat
117


Commentary
123


Interlude II: The space between
126

Chapter Three: Postcards from the Edge
135


The Dragon Rider’s Son
137


Father’s Day
141


Out of the Frying Pan
146


Into the Fire
163


Commentary
174


Interlude III: Writing an Abstract
177


Chapter Four: Healing Journeys
182


Self and healing
184


Once upon a time
192


Transformative spaces
199


Inquiring into my practice
207


Opening a circle
214


Commentary
217


Interlude IV: The point of no return
220


Chapter Five: Reshaping my Professional Identity
228


The map is not the territory
229


A passion for police education
235


Accelerated Promotion Course
235


Management Development Programme
241


Action Inquiry Group
246


A path with heart
279


Commentary
286


Interlude V: Turning for home
289


Chapter Six: Living Inquiry (Reprise)
293


Dialogues with my tutors
293


Responding to my examiners
298


Last Words 
310

Note: Ethical considerations
315


Bibliography
318


Appendix A: Police Stories
330


Appendix B: The Future for Men at Work
358


Appendix C: Jumping Mouse
364

Figures, Tables and Illustrations 

Prelude


Hare and Salmon 
15


Introduction


Roman villa
16


Chapter One: Living Inquiry


First-, second- and third-person inquiry
47

Gestalt cycle of creative adaptation
59

Crystal and Snake
61

Mythos and Logos
65


Interlude I: Learning from the writing


Four strands of inquiry
83


Chapter Two: The Men’s Room


The Men’s Room
87

Childhood’s End
91

Dancing Angels
97

Men, Learning and Organisations
106/7

Driftwood and Dogmeat
122


Chapter Three: Postcards from the Edge


Dragon Rider
137

Dad and me (aged 3) 
138

Harry and Poppy
170


Chapter Four: Healing Journeys


Inquiries into four aspects of being
187

I write therefore I am
191

I really like that person 
211

Opening a circle
215


Interlude IV: The point of no return


Unlatching the gate
226


Chapter Five: Reshaping my Professional Identity


My professional knowledge landscape
230

Elements of Special Course/APC Curriculum
237

MDP Aims and Curriculum
243/4

Phases of the Developing Ourselves as Leaders action inquiry
250

Convergence and divergence in the action inquiry process
258

Flora’s journey through the AIG
273/4

Action Inquiry and images of water
284/5


Chapter Six: Living Inquiry (Reprise)


Orange grove
313


Appendix A: Police Stories


First and last police photographs
357


Appendix C: Jumping Mouse


North American Meadow Jumping Mouse
372

