 Exploring Stigma & Shame: An Interdisciplinary Workshop

May 14th 2015, 10.00 – 13.00
Wolfson Research Exchange, 3rd Floor University Library

N.B. If you are coming from beyond the University you will be able to sign in at the Library reception for this event

This workshop is designed to be exploratory and inclusive giving everyone the opportunity to consider the role of stigma and shame in the theory and practice of their research. Participants are encouraged to come with questions, and a readiness for discussion.

Speakers:
Anna Harpin, Theatre and Performance Studies, University of Warwick
Jason Mast, Centre for Interdisciplinary Methodologies, University of Warwick
[bookmark: _GoBack]Imogen Tyler, Centre for Gender & Women’s Studies, Lancaster University
Julie Walsh, Sociology, University of Warwick

An outline of the morning:
10.00-10.45: Welcome and Introductions

We will hear briefly from our 4 speakers regarding the importance of stigma and shame (and allied concepts) in their research practices, this opportunity will then be extended to the group.

10.45-11.45: Small Group Work

We shall split into smaller groups to undertake a focused consideration of our workshop themes. Material for discussion will be provided and introduced by Anna Harpin and Julie Walsh.

11.45-12.00: Coffee
12.00-13.00: Whole Group Work
Imogen Tyler will introduce a short extract from a film to help us consider the social operations of stigma and forms of political response to stigma production. We shall have a concluding discussion, with plenty of time to reflect on our morning’s work.

[———

Wt et e 3 ot ey ey

8 i oo e -

i b e 1 b ol s e g e

e i e o e b

sota
o, s s e s ity ot et
o s s iy & s
g i o b et o
friatelmy

ot S

e sty i e s et e g of s s
A s e T

e e) e i e e o
ity

[——

e e oo e o R

