CALL FOR PAPERS

Call for Papers

The Sydney Network for Language and Culture

SYNLAC Workshop 2007: Language & Culture

Theme: Media, Cultures and Social Networks

Date: 6th (Thursday) – 7th (Friday) December 2007

Venue: Quadrangle Building, Room S421

Camperdown Campus of The University of Sydney

Sponsored by The School of Languages and Cultures, The University of Sydney.

The Sydney Network for Language and Culture (SYNLAC) invites you to its 2007 Workshop as a presenter or participant. SYNLAC seeks presentations on the theme of Media, Cultures and Social Networks. SYNLAC workshops are where language and culture studies overlap. They test innovative ideas in response to global change and proliferation of new media and social networks.
Media, Cultures and Social Networks in action: Political and economic groupings are in constant flux. Since the late twentieth century, nation-states have merged into a diminishing number of blocs of differing degrees of stability and harmony. The second half of the twentieth century and first half of the twenty-first century will be seen as an era of global transition. Every day, mass media disseminate and reinforce this reorganization. Without mass media, this might occur at a slower pace or not at all. By examining what media products and processes may obscure, one often perceives interconnected threads or social networks. These networks may be defined across a range of multi-modal products and processes such as newspapers, magazines, television, Internet and mobile telephony. Internationally, media products and processes appear linked in ways not fully understood as possible drivers of the formation of economic and political blocs. If we accept that media may drive global dynamics or is a substantial component of them, we should (1) critically review media dynamics by taking into account the values, interests and representations of social networks, and (2) investigate the range of discourses and images created and maintained by the networks, as well as their purposes. In doing so, we gain new insight into the interplay between language and culture in global politics and economics.

For Presenters

SYNLAC Workshops foster interaction between linguistics and cultural studies over a variety of languages. We encourage participants to expand their intellectual and academic horizons in an interdisciplinary way. We ask presenters to use non-technical language for audience involvement. Presentation length is in principle 60 or 90 minutes; however, we accept shorter presentations.

We plan to produce a refereed publication based on presentations featured in the workshop.

If you wish to give a presentation, send a 300-word abstract to one of the following board members:

Seiko Yasumoto <Seiko.Yasumoto@arts.usyd.edu.au> , Keizo Nanri <keizo-nanri@cc.oita-u.ac.jp > , Ian McArthur <Ian.McArthur@humn.mq.edu.au>. Please indicate the time you think your presentation will last, your audio-visual equipment needs, and include current contact details.
Workshop organizing committee in Sydney: Seiko Yasumoto (Chair), The University of Sydney; Ian McArthur, Macquarie University; Paul Chung, The University of Sydney; Zhongwei Stanley Song, Macquarie University
The closing date for abstract submission is 31st October 2007.

There is a $15 charge for registration which includes both morning and afternoon refreshments.
