

Research Relationships in Time
February 8th 2013: Day two workshop
Committee Rooms, Glamorgan Building, Cardiff University,

PROGRAMME

- 9.15 – 9:30am** Introduction to the day
- Session 1**
- 9.30 – 10am** Group work
Come up with a question to ask a panel of speakers from day 1. Think about what you felt were the important issues from day 1, what do you think are the particular issues for PhD/ECRs?
- 10.00 – 10:30am** Q&A session with speakers from day 1
- 10.30 – 10.45am** BREAK
- Session 2**
- 10.45 – 11:15am** Bella Dicks – Introduction to multimodality
- 11.15 – 11:30** Fiona Shirani – Examples of multimodality in QLR
- 11.30 – 11:45** Q&A
- 11.45 – 12:05** Group work.
How could you use multimodality in your own research?
Record thoughts/questions/concerns on post-its and flip charts.
- 12.05 - 12:15** Feedback from small group work and introduction to afternoon activity.
- 12.15 – 1.00pm** LUNCH
- Session 3**
- 1- 2pm** Brief introduction by Simon Wood to the afternoon’s activity followed by group work:
Working in small groups, think about how you would represent/explain/bring alive the quote to people who were not at the event?
- 2.00 – 2:30pm** Recording representations of quotes
- 2.30 – 3.00pm** Planning for Manchester (tea and coffee during discussion)
- 3.00pm** Close