

## Research Relationships in Time

Committee Rooms, Glamorgan Building, Cardiff University, February 7th 2013

### PROGRAMME

This event will focus on research relationships within QLR, and how extensions of these relationships over time complicate and amplify a range of ethical issues including boundaries of research relationships, the vulnerability of researchers and data ownership/sharing.

10.15 – 10.45 Arrival and registration

10.45 -11.00 Welcome and introduction (Karen Henwood)

#### **11.00 – 12.15 Session I: The research relationship: can it be shared?**

Natasha Mauthner 'The performativity of QLR methods: Research governance, data sharing and the reconfiguration of research relationships'

Karen Henwood 'Long-lived teams working across the primary-secondary analysis spectrum'

Heather Elliott 'Researchers' subjectivity as a resource for narrative analysis'

#### **12.15 – 13.00 Session 2: Making, keeping and caring for a QLR sample**

Sheena McGrellis 'Making and keeping research relationships with a diverse group of young people (in NI) 1996 - 2010. The challenges and learning from the Inventing Adulthoods study'

Stephen Farrall 'Retaining 'hard to reach groups' in QLR studies: an example from criminological research'

13.00 – 14.00 LUNCH

#### **14.00 – 15.15 Session 3: Showing, revealing and exposing: limits and lessons**

Rebecca Taylor 'Who is research for? Ethical issues arising from QLR in a third sector policy context'

Rachel Thomson, 'Show and tell? Negotiating the display of QLR'

Tess Ridge title tbc

15.15- 15.30 TEA

#### **15.30- 16.30 Session 4: Panel discussion on research relationships in time**

Janet Boddy, Lynn Jamieson, Bella Dicks

16.30 – 16.45 Digital resourcing of QLR: David James and Simon Wood

16.45 - 17.00 Planning next session

\*\*\*

18.00 – 20.00 Glamorgan lecture Lynn Jamieson 'The future of relationships'