Discourse Analysis Network

The Discourse Analysis Network covers a series of seminars, master classes and exploratory workshops intended to establish connections between scholars conducting discourse analysis in different social science disciplines. The primary aim of the network is to synthesise methodological expertise and to encourage methodological innovation arising from this process of interaction across epistemological and disciplinary backgrounds, drawing on work in post-structuralist discourse theory, interpretative policy analysis, Q-methodology, critical discourse analysis and discursive psychology. It specifically seeks to investigate two substantive questions, namely processes involved in the identification and delimitation of specific discourses; and also an exploration of the range of techniques available for the analysis of discourses.

The Discourse Analysis Network an opportunity to deepen interdisciplinary contacts between groups of scholars with an interest in discourse analysis, within the UK and the EU. It will also encourage cross-fertilisation between policy analysts and practitioners.

Provisional Programme of Events

Mini Conference - Friday 10 – Saturday 11 October 2008, University of Essex

A two day open mini-conference where key participants from different schools of discourse analysis will present papers based on their own research outlining the basic assumptions and methodologies of each approach. The approaches will comprise Critical Discourse Analysis, Discursive Psychology, Poststructuralist Discourse Theory, Interpretative Policy Analysis and Q-Methodology.

Paper givers will explain how they delimit objects of analysis; how documents/text are selected; the criteria of selection; if and how they draw distinctions between text and context, the linguistic and the non-linguistic; and in what ways agency and subjectivity play a role in the analysis. Whilst being attentive to specificities of each approach, these sessions will also explore the differences between approaches, with a final plenary session devoted to a first attempt to think through the possibilities of articulation between methodologies. 

Master Classes (15th October, 5th November & 12th November)

Between October and November, there will be a series of 5 open workshops at the University of Birmingham (Q-Methodology) and the University of Essex (engaging in depth with each of the approaches set out in the mini conference). We will be funding 10 early career researchers (ECR’s) to attend these events (2 per event). These classes will focus on the use of different methodologies; hands-on experience and comment upon work of ECR (presenters to provide short background reading material for participants). Each master class will be concluded by a panel discussion raising more general issues for discussion.

Exploratory Workshop - Wednesday 19 – Thursday 20 November 2008, University of Essex

This two-day workshop will concentrate on the analysis of a specific policy document from the perspective of each distinctive approach. The format of the event – separate in-depth analysis of a common document followed by a plenary – will facilitate constructive engagement across approaches and disciplines, and explore boundaries between approaches. To be attended also by two funded ECR’s. The closing Plenary, in particular, will act as a forum where boundaries between approaches are explored and questioned, and similarities drawn out and developed. 

Policy Practitioner Seminar (22nd January 2008)
A one-day event held at University of Birmingham with policy practitioners of the Local Government Information Unit on the methods may inform their understanding of policy and the policy process.

For further information on any of these events please contact Noreen Harburt, Centre for Theoretical Studies in the Humanities and Social Sciences, University of Essex

Wivenhoe Park, Colchester, Essex CO4 3SQ, UK

Email: noreen@essex.ac.uk
