

Putra Sarjana Seminar
SCHOOL OF GRADUATE STUDIES
ensuring quality in postgraduate education

**UNIVERSITI PUTRA MALAYSIA - OTAGO UNIVERSITY,
NEW ZEALAND SPECIAL PROGRAMME**

MANAGING THE RESEARCH JOURNEY

Session 1 : 23 October 2013 | Time: 9.00 – 4.00 pm

OR

Session 2 : 28 October 2013 | Time: 9.00 – 4.00 pm

Venue:

**Sri Amar, Faculty of Modern Languages and
Communication, UPM**

MANAGING THE RESEARCH JOURNEY 9 – 4 pm 23 October or 28 October

This workshop aims to introduce some skills and strategies to help you successfully complete your postgraduate studies. Topics include tools for the research journey, habits of successful researchers, managing the writing process and writing with power, responding to supervisor feedback, expectations of examiners, preparing for the viva, negotiating authorship and disseminating research. The workshop will be based on experiential learning. There will be plenty of opportunities to ask questions during the sessions. Students who have completed their studies will share their experiences during the workshop. You can choose to attend on either of the days. Each workshop is limited to 80 participants.

- ✚ **Your investment :**
 - UPM Student - Free**
 - Others - RM50.00***(Successful applicant and matters related to payment will be notified by 21 October 2013)*
- ✚ **Closing date : 17 October 2013**
- ✚ **Each workshop is limited to 80 participants.**

Learning Support Unit
School of Graduate Studies
Universiti Putra Malaysia
43400, Serdang, Selangor

Tel : +03-89464229(Ms Affa) | Faxes : +03-89464174
Web : <http://www.sgs.upm.edu.my>

To register please email to:
affhuraizah@putra.upm.edu.my

Putra Sarjana Seminar

SCHOOL OF GRADUATE STUDIES

ensuring quality in postgraduate education

UPM – UNIVERSITY OF OTAGO SPECIAL WORKSHOPS OCTOBER 2013

University of Otago, New Zealand is pleased to offer UPM postgraduate students and staff similar training as that is offered to Otago postgraduate students and staff. Otago has been ranked the top university in New Zealand in terms of providing quality support programmes for postgraduate education. Otago staff from the Higher Education and Development Centre teach, research and publish in the areas of postgraduate support and are internationally recognised doctoral education practitioners. SGS is pleased to offer these quality workshops in October by Dr. Vijay Kumar and in November by Dr Tony Harland and Dr Ben Daniel.

University of Otago and UPM will be signing an official MoU in November to develop postgraduate education. With the MoU, UPM students and staff can visit Otago on short exchange programmes.

October workshops will be facilitated by

Dr Vijay Kumar Mallan

vijay.mallan@otago.ac.nz

Dr. Vijay served as an Associate Professor in the Department of English, Faculty of Modern Languages and Communication, Universiti Putra Malaysia (UPM) before taking up his current position as the Deputy Head of Department, Higher Education and Development Centre, University of Otago in New Zealand. His current role involves developing, researching and, providing support for postgraduate teaching and learning. Dr. Vijay earned his PhD in Applied Linguistics from the University of Otago in New Zealand. He has taught courses in academic writing, research methods, speech communication and presentation skills. He has conducted more than 90 workshops on managing postgraduate studies, publishing during candidature, effective writing, the viva and presenting research in Malaysian, New Zealand and Australian universities. Dr. Vijay is an invited member of the International Doctoral Education Research Network (IDERN), a member of the European Association of Learning and also a member of the Higher Education Research and Development Society of Australia. His research expertise and interests are in the areas of feedback practices, doctoral support, doctoral supervision, doctoral examination and disseminating research.