[image:][image:]			

NCRM New Frontiers in QLR seminar series:
QLR and Practice Tradition
Birkbeck College, University of London
13/14 June 2013
Day 2 Programme
9:30- 9:40		Introduction to Day 2
9:40-10:45 	Q&A discussion with PhD/ECRs’ questions from Day 1. Panel: Lisa Baraitser, Simon Bayly, Joe Kelleher, Belinda Mandelbaum
10:45 – 11 	 	Tea break
11-12:45		Workshop: Performance, Photography and Social Exchange
(led by Simon Bayly & Lisa Baraitser)
Art as social practice and social science practice are fundamentally different but there are possible contiguities to be explored. What does it mean for people working on individual projects to translate those artistic motivations and ways of working into a sociological space? What does it mean for those working in sociological traditions to utilize the findings from artists who are engaged in similar investigations of space, place, belonging, engagement, ethics, community and social change? How might the psychoanalytic focus on the validity of the counter-transference as it develops over time be taken up in these other two spheres?
During the two workshop sessions, participants will be invited to undertake a collaborative, practical exploration into how image-making, photography and performance might be used to shape or inflect their own research practices. We will be investigating how these techniques might be used as core research methods to produce specific kinds of knowledge and insight not accessible through other means and considering the roles of, for example, duration and ‘embededness’, artifice, fictionalization, playfulness, the framing of researcher/artist subjectivity, the ethics of research relationships and ownership over what constitutes research knowledge.
Participants are asked to bring:
· 2-3 visual or textual ‘artefacts’ that they consider as particularly emblematic of research practice with which they are currently involved. These should be items that they are willing to share within the context of the workshop and which are attached to a specific event – they could, for example, be photographs, drawings, notebook pages, interview transcripts or material objects.

· A mobile phone with a camera, or other digital camera and a means to upload images from this device to the Internet - many phones can do this directly, older models might require an internet-connected laptop.
12:45 - 13:30 	Lunch
[bookmark: _GoBack]13:30- 15:30 	Workshop continues, concluding with sharing of work and wrap-up discussion.
image1.png
Birkbeck
U7 UNIVERSITY OF LONDON

image2.png
us

University of Sussex
Fducation & Social Work

