RUSSIAN COMMUNICATION ASSOCIATION

NEWSLETTER No. 9

NEWS OF THE RCA

INFORMATION ON THE FIRST RCA CONFERENCE

Responses to conference RCA which had taken place in Pyatigorsk continue to arrive. In September issue of Spectra, the Bulletin of the US National Communication Association S. Beebe presented an article, in which he highly praised the results of the conference. The article is appended hereto as Appendix 1 (S.Beebe.doc).

The RCA has established closer ties with the World Communication Association (WCA.) Members of the RCA were invited to participate in the 17th WCA convention, which will take place on July 20 – 24, 2003 in Sweden. Detailed information on the conference can be found in Appendix 2 (Call for Papers - Full Text.doc).

OUR CONGRATULATIONS

We sincerely congratulate:

Victoria Igorevna Tuzlukova on successful defense of the doctoral dissertation entitled:

«International Pedagogical Terminology: Theory, Practice, and Prospects» and

Olga Arkadievna Leontovich on successful defense of the doctoral dissertation entitled:

«A System Dynamic Model of Intercultural Communication between Russians and Americans».

NEW PUBLICATIONS

Doctor of Philology, Professor V. I. Karasik published “The Language circle: Individual, Concepts and Discourse” discussing topical issues in the area of linguistics and theories of discourse. The author offers a typology of speakers based on values, cognition and behavior. The work discusses cultural concepts, such as quanta of knowledge-based experience, the summation of which represents the gist of human, ethnic, social and individual experience. The work discusses socio-linguistic and pragmatico-linguistic types of discourse as text in naturally occurring conversation. The book is geared to the audience of linguists and researchers studying integrated approaches to humanities.

CONFERENCES

NCA Сonvention

"Communication in Action"

November 21-24, 2002, New Orleans, USA

(Information can be found on the website of National Communication Association (NCA), partner organization of the RCA - http: // www.natcom.org/convention/)

International Research Convention

" INFORMATION - COMMUNICATION - SOCIETY " (ICS-2002)

On November, 12-13, 2002, at LETI St. Petersburg State Electrotechnical University, St. Petersburg (Appendix 3 - ICS-2002.doc).

International Research Convention

«METHODS OF MODERN COMMUNICATION: PROBLEMS OF THEORY AND SOCIAL PRACTICE» (MMC - 2002)

On November, 27-29, 2002, at Moscow State Linguistic University, Moscow (Appendix 4 - MGLU_conf.doc, MGLU_regform.doc)

SCHOOLS & SCHOLARS:

Victor Ivanovich Shahovsky (of Volgograd State Pedagogical University), Doctor of Philology and Professor, Honored Scientist of the Russian Federation, member of the Coordinating Board of the Russian Communication Association.

V.I.Shahovsky was born in 1939 in Nikolaevsk, Volgograd Region. In 1963 he graduated from Volgograd Pedagogical Institute, and then worked for three years as teacher of foreign languages at a rural school. He completed postgraduate study at Krupskaya Pedagogical Institute in Moscow, and after defense of the doctoral dissertation in 1969 joined the faculty of Volgograd Pedagogical Institute. Dr. Shahovsky also taught as visiting faculty at Torez State Institute of Foreign Languages in Moscow, Moscow Lomonosov State University, and also at Cambridge University in Great Britain.

V.I.Shahovsky defended his D.Sc. dissertation in 1988 at the specialized Council of the Institute for Linguistics of the USSR Academy of Sciences. He earned associate professorship in 1974, and was made full professor in 1990. From 1974 to 1984 he chaired the Department of Minor Study Option in Foreign Languages, and from 1989 to the present time he has been serving as the Chairman of the Department of Linguistics.

Prof. Shahovsky is the founder and the leader of the linguistic school working on problems of emotion as represented in language, conversation and text. Theoretical issues of his research carried out at the department are presented in his books: “An Emotive Component of Values and Methods of Study” (Volgograd, 1983), “Categorization of Emotions in the Lexico-Semantic System of the Language” (Voronezh, 1987), “Text and its Cognitive and Emotional Metamorphoses” (co-authored with I.A.Sorokin and I.V.Tomasheva - Volgograd, 1998), “Emotions in Business Dialogue” (Volgograd, 1998), “English Lexicology and Methods of Lexicological Research” (Volgograd, 1998), and a number of co-authored monographs, including publications in major publishing houses (e.g. “ Translation and Communication ”, Moscow: Foreign Languages Publishers of the Russian Academy of Sciences, 1997). V.I.Shahovsky's full bibliography includes more than 250 titles (with the total volume coming to over 300 editorial pages.) Eight titles were published abroad (4 in Germany, 1 in China, 1 in Bulgaria, 2 in the US). V.I.Shahovsky's research on problems of verbal emotivity were published in many major academic journals of the country, e.g. “Issues in Linguistics” (1984, 1987, 1988, 1989, 1991, 1994, 2002), “Bulletin of the USSR Academy of Sciences” (1987), “News of the Russian Academy of Sciences” (1998, 2002), “Philological Sciences” (1986, 1990, 1991, 1992, 1994, 1998, 2002), “Foreign languages in Higher Education” (1978, 1982), “Foreign Languages at High School” (1983, 1984, 1995, 2002), “Russian at High School” (1982), “Issues in Psychology” (1991), in analytical series of ИНИОН (1982, No. 2), “Translator's Notes” (1980,1989), as well as in the journal of the Berlin Academy of Sciences (1987).

The research by V.I.Shahovsky has earned him acclaim both in Russia and abroad. He participated in numerous international symposia, conferences and conventions on problems of semantics, derivation, text linguistics, translation, psycholinguistics, and other problems in theoretical linguistics in Neubrandenburg (GDR, 1990), Volgograd (1994, 1998, 2001), Orjonikidze (1983), Perm (1985, 1988, 1997), Sverdlovsk (1987, 1994), Rostov-on-Don (1987), Voronezh (1989), Alma-Ata (1990), Kursk (1990), Samarkand (1990, 1992), Kyiv (1990), Kharkiv (1991), Yaroslavl (1992), Astrakhan (1994), Moscow (2000, 2001), and Pyatigorsk (2002.) He initiated and headed two international conferences entitled “Speaker and Semantics” (Volgograd, 1994) and “Speaker and Genres of Speech” (Volgograd, 1998).

V.I.Shahovsky's contribution to theory includes defining connotation as the semantic component in the development of the language sign; categorization of emotions as language and speech signs, definition of emotive semantics and its components; description of functions of the lexico-semantic system of the language in expression of emotions as opposed to their designation and description; he offered concepts of the emotive text and text emotivity; established correlative attributes of emotiveness of verbal and averbal texts; defined terminological concepts of emotive lacunas and emotive components of translation, the concept of the emotional speaker, emotional deixis (as the I-position in the speech act), and developed the notion of the emotive meaning of the text. He formulated the hypothesis of the emotion as being the original factor in formation of the internal form of a word, defined emotional concepts, and their parallels and contrasts at the level of intercultural dialogue. All these and other results are used and developed in the work of Professor Shahovsky's graduate and post-graduate students, and in the work of many other Russian scholars.

V.I.Shahovsky is actively engaged in editorial activity. He served as the editor of numerous article collections, such as “Language and emotions” (Volgograd, 1995), “Bringing Cultures Together” (New Jersey - Volgograd, 1997), “Bringing Cultures Together: The Next Step” (New Jersey - Volgograd, 1998), “ The Speaker: A Semantic and Pragmatic Problem ” (Volgograd, 1997), etc. The collective monograph «Emotive Language Code and its Representation» is currently in print.

V.I.Shahovsky's teaching includes reading lectures and special courses in Lexicology, Stylistics of the English Language and Typology of Languages. For a number of years V.I.Shahovsky had served as the deputy chairman of Science and Methods Committee for Foreign Languages at the USSR Ministry of Education. Under his leadership the Committee defined the curricula of the minor option in foreign language for Education majors in the USSR. In 1982 he helped organize an All-Union Meeting on the Minor Option Language in Foreign Languages Major in Yerevan.

V.I.Shahovsky is a member of a Doctoral Dissertation Council at Volgograd State Teacher's University in majors 10.02.19 and 10.02.20. He has also served on numerous thesis and dissertation committees at the Kyiv Linguistic university, Sverdlovsk State University, Pyatigorsk Linguistic University, Saratov University, Volgograd State University, Leningrad Teacher's College, and other institutions of higher learning.

The following dissertations were defended under the direction of V.I.Shahovsky

Doctor of Science degree:

Sheigal, Elena Iosifovna. Semiotics Of Political Discourse. 2000.

Doctor of Philosophy Degree:

Krasavsky, N.A. Terminological and Everyday Definition of Emotions in Russian and German, 1992.

Vodyakha, A.A. The Emotional Framework of the Statement. 1993.

Bydina, I.V. Fluctuation of Emotive Semantics in Poetry of A.Voznesensky, E.Evtushenko, and N.Matveeva. 1994.

Tomasheva, I.V. Emotive Lacunas of Fiction. 1995.

Marinin Y.N. Speech Act of Congratulation: A Study of Greeting Card Text. 1996.

Vilms L. E. Linguistic and Cultural Specificity of the Concept of Love in Russian and German. 1997.

Volkova, P.S. Emotiveness as Means of Interpreting Meaning in Fiction: Prose by N.V.Gogol and Music by Y.Butsko, A.Holminov, and R.Shchedrin. 1997.

Pokrovskaya, Y. A. Human Aggressive Traits as Represented in Language: Study of English and Russian Fiction. 1998.

Ionova, S.V. Emotiveness of the Text as a Linguistic Problem. 1998.

Panchenko, N. N. Means of Objectivating the Concept of Deceit in Russian and English. 1999.

Leontyev V.V. Praise, Flattery and Compliment as Represented by Speakers of English. 1999.

Pavlyuchko, I.P. Emotive Competence of Fiction Authors in H. Hesse's Works. 1999.

Kozlov, E.V. Communicative Goals in Comic Strip Text: Textual and Semiotic Aspects. 1999.

Zhura, V.V. Emotional Deixis in Verbal Behavior of the Speaker of English As Presented in English Fiction Prose. 2000.

Kharisov, Е B.Emotivity of English Children's Speech as Reflected in Fiction. 2001.

Dimitrova, E.V. Language Means of Translating Emotive Meanings of the Russian Concept of Melancholy into the Linguistic Culture of France.

Boldareva E. F. Language Game as the Form of Expressing Emotions.

Current Dissertations

Doctor of Science:

Kryukova, Irina Vasilyevna. Onomastic Periphery: Pragmatic and Linguistic Aspects.

Doctor of Philosophy:

Novikov, Alexander Yurievich. Verbalization of Social Protest in Rock Music Discourse.

Gulinov, Dmitry Yurievich. Emotionally - marked Cultural Taxons: A problem of Intercultural Communication in Art.

Zaykina, Svetlana Vladimirovna. Verbalization of the Linguistic and Cultural Concept of Fear.

Pervuhina, Svetlana Vladimirovna. Typology of References to Jesus Christ in Old and New Testaments.

Bateeva, Eugenia Yurievna. Emotive Pragmatics of English Biblical Terms in Modern Fiction.

Surkova, Elena Viktorovna. Language Features of Expressing Emotions in Men and Women's Speech.

Vrublevskaya, Oksana Valentinovna. Concept of Intellectuality and Means of its Verbalization in German and Russian Languages.

Tolkachyova, Tatyana Igorevna. Derivation of Emotive Meanings in the Genre of Psychological Novel.

Baryshnikova, Galina Valeryevna. Features of verbal behavior in men and women.

Bogoslovskaya, Violetta Ruslanovna. Linguistic and Cultural Specificity of Athletic Terminology in English and Russian Languages.

Dubrovina, Irina Ivanovna. Cultural Differences in Naming Objects in Russian, English and German Language Cultures: Role of the National Aspect in their Interpretation.

COOPERATION

RUSSIAN COMMUNICATION ASSOCIATION SURVEY

ABOUT THE LIBRARY PROJECT

At the RCA conference, we discussed sending Communication related books and materials and developing student e-mail exchanges between American and Russian classrooms. To organize this, we'd like to find out the needs and interests of the membership of the RCA. If you would like to receive materials, or are interested in collaborating with an American colleague, please take a few moments to fill out this interest form. Please feel free to add suggestions or comments.

We will use this information to match Russian teachers with American counterparts, and to send out requests for books and materials. Please return the completed survey to nancyj@clemson.edu

Thank you!

Name

College or University

E-mail address

Mail address

Area of interest/teaching:

____ General, Survey of Communication Topics

____ Public Speaking

____ Debate, Argumentation

____ Interpersonal Communication

____ Group Communication

____ Intercultural Communication

____ Organizational Communication

____ Media

____ Communication Theory

____ Communication Research Methods

____ Other, please describe

Would you be interested in receiving books in your area of interest?

____ Books

____ Syllabi

____ Classroom activities

____ Other, please describe

Would you like to set up a classroom e-mail exchange between your students and American students?

How much access do your students have to computers?

Would you like to have the contact information of an American teacher to discuss teaching issues?

Are there other projects or ideas that you have that you would like support from American colleagues? Please describe the nature of the project and the nature of the collaboration.

Dear colleagues!

As previously, we invite you to cooperation and with we are looking forward to your contribution to future issues of the bulletin. Inform us on your news, such as conferences, new issues, publications, dissertations on communication topics, etc.

Let's work together!

Registration Form For Participants in the First International Research Conference on Methods of modern communication: problems of theory and social practice
	 (MMC - 2002)

	Name, patronymic, surname
	

	Name of the report

	

	Name of section
	

	Affiliation and Address

	

	Position
	

	Academic Degree
	

	Academic Rank
	

	Phone (day/evening)
	

	Fax
	

	E-mail
	

	Hotel Accomodation Required(yes / no)
	

Call for Papers

MOSCOW STATE LINGUISTIC UNIVERSITY

Will hold

The First International Research Conference entitled

 METHODS OF MODERN COMMUNICATION:

 PROBLEMS OF THEORY AND SOCIAL PRACTICE

(MMC-2002)

on November, 27-29, 2002 in Moscow
 I

 The objective of the conference – to join efforts of specialists in the fields of linguistics, logic, philosophy, cognitive psychology, computer science, theory of decision-making, management, public relations and other areas in comprehensive study of current issues in communication and development of effective means of its application in various spheres of human activity.
 II

 The conference will work in three sections:

 (Communication Theory
(logical, philosophical, linguistic, cognitive and informational aspects)

 (IT in Communication
(methods of interpersonal, professional and mass communication; methods of communication in education and science; methods of communicative influence and informational and psychological manipulation, PR methods)

 (Intercultural and Interethnic Communication

(problems of practical application of communication methods in social life with focus on problems of intercultural and interethnic communications)

III

To participate conference send the synopsis of your report and the registration form to:

defort comail.ru; You are also required to send a copy to defort linguanet.ru and mglu online.ru

(marked as MMC - 2002),

or send a diskette with the files by regular mail to:

119992, Moscow, Ostozhenka 38, Moscow State Linguistic University, Department of Logic (MMC - 2002).
IV

Submit your proposals by October, 25, 2002. The proposals will be considered and reviewed by independent experts. If you are accepted, the organizing committee of the conference will send you an official invitation notifying the author that he or she is included the official list of participants of the conference and his/her proposal is accepted for publication.

Synopses will be published prior to the beginning of the conference.

V

Proposal Requirement:

 – Typeset in WORD (97-2000, XP),

 – The text is not to exceed three typewritten pages (Times New Roman Cyr font.; font size - 14; double spaced; left margin – 3 cm, right margin - 2 cm; new paragraph tab - 3 spaces),

 –Include the initials and the surname in the top right corner, followed by city and country in brackets immediately below.

 – Send the registration form with the synopses (include full name, postal and electronic address, affiliation, position, academic degree, academic rank, and phones).

 Deputy chairman of the Organizing Committee, Professor V.N.Pereverzev
 (e-mail: defort comail.ru; Ph.: (095) 245-22-17; 489-97-90.)

LETI ST.-PETERSBURG STATE ELECTROTECHNICAL UNIVERSITY

DEPARTMENT OF HUMANITIES

DEPARTMENT OF ECONOMICS AND MANAGEMENT

_

_

Call for papers

On November, 12-13, 2002

International Research Conference

ICS: Information, Communication, Society 2002

_

CONFERENCE AREAS

Concepts and methodology of informational and communicative reality.

Information and communication in history, politics and law.

Social and cultural problems in information and communication.

Intercultural communication and functions of language.

Information and communication in economics, management and marketing.

Quality management and modern society.

Integrated communication and public relations.

Informational technology and communication media.

ORGANIZING COMMITTEE

USHAKOV V.N. - chair, LETI Vice President for Academic Affairs;

МАРКОВА O. Y. – deputy chair, Dean of the Department of Humanities;

STEPAN S.A. - deputy chair, Dean of the Department of Economics and Management.

Our credo

— To be open to any professional intellectual initiative in any subject and problem area;

— To aspire to form a core theory of approaches and positions;

— To provide for a dialogue of representatives in various professional fields, schools, and directions.

Submission of materials:

Application and the synopsis of the report must be presented to the organizing committee by September, 30, 2002.

A separate application form must be filled out for each participant (the sample application form is appended hereto).

The participation and publication fee is 150 roubles (groups of authors pay the same amount)/

Wire the money to the account below marked as « ICS – 2002 ». Cash payment is possible when applying in person at the Organizing Committee.

Synopsis Requirements

Synopsis of no more than 4000 signs and the application form must be submitted on a 3,5 in diskette, printed out on A4 size paper, or by e-mail. The synopses will not be edited.

The text must be typeset in MS WORD.

At the top of the report include surnames and initials of authors, affiliation, and the name of the report, e.g.:

Zhukov, Е.B. (LETI St. Petersburg State Electrotechnical University)

The Informational Function of the Concept of System

Bank details

State educational establishment of higher professional education -- LETI St.Petersburg State Electrotechnical University named after V.I.Ulyanov (Lenin) (SPBGETU)

197376, St. Petersburg, 5 Ulitsa Professora Popova

INN 7813045402 OFK MF RF, Petrogradsky Branch (SPBGETU acc. 06075150050)

Northwest Bank of the Savings Bank of the Russian Federation, Petrograd branch OSB No. 1879/0790

Acc. No. 40503810555201001619,

C/a 30101810500000000653,

БИК 044030653,

ОКПО 02068539, ОКОНХ 92110, 95120

Indicate “Registration Fee, ICS-2002 Conference” as Payment Type.

Check 5000000 “Other Operations”

Conference Venue

LETI St. Petersburg State Electrotechnical University

Address:

LETI Conference Building No. 5, Conference Hall

5 Ulitsa Professora Popova, St. Petersburg, Russia.

Travel:

Petrogradskaya Metro Station, take bus No. 128, trolleybus No. 31 to

Ulitsa Professora Popova

The Conference opens

on November, 12, 2002 at 10:00

Contacts:

Department of Humanities, Office of the Dean

LETI Conference Building No. 3,

5 Ulitsa Professora Popova, St. Petersburg, 197376

Phone/fax:

 (812) 346-47-83, (812) 234-26-18.

http://www.eltech.ru/news/index.htm

E-mail: csigf@eltech.ru (postmaster@ice.etu.spb.ru)

CONFERENCE APPLICATION FORM

Surname ___

Name __

Patronymic __

Affiliation __

__

Position ___

Academic degree ___

Academic rank ___

Address (include ZIP) __

Day phone ___

Evening phone __

Fax ___

E-mail ___

Title of the report __

Section __

__

Hardware and Software Requirements for Presentation______________________________

__

__

__

__

Form of payment

__ wire transfer

__ cash

Hotel Accommodation

from ____ November 2002 to _____ November 2002

