                                                           [image: image2.jpg]


[image: image1.jpg]SIAULIU
UNIVERSITETAS

SOCIALINIY,

HUMANITARINIU MOKSLU
IR MENU FAKULTETAS


                                                         Department of Lithuanian Linguistics, Literature and Communication
                                  21st Interdisciplinary scientific conference 
                                FIRST TIME IN CULTURE 
                                           11-12th May 2017 
Gražina Didelytė, 2006.

Conference organising committee: 
Chairperson – prof. dr. Džiuljeta Maskuliūnienė (Šiauliai University)
Members – assoc. prof. dr. Genovaitė Dručkutė (Vilnius University)

dr. Modestas Grigaliūnas (Šiauliai  University)

assoc. prof. dr. Dalia Jakaitė (Šiauliai University)

assoc. prof. dr. Laimutė Kasparė (Šiauliai University)

dr. Inesė Ratnikaitė (Šiauliai  University)

dr. Jurga Sadauskienė (The Institute of Lithuanian Literature and Folklore) 

dr. Nomeda Šatkauskienė (Šiauliai  University)

prof. dr. Skirmantas Valentas (Šiauliai University)

prof. dr. habil. Kazimieras Župerka (Šiauliai University)
This year it is the 20th anniversary of interdisciplinary scientific conferences organised on the initiative and efforts of literary scientists of Šiauliai University.  The following conferences have taken place: A Witch in Lithuanian Culture (1997), Province in Lithuanian Culture (1999), The Body in Lithuanian Culture (2000), Canons in Lithuanian Culture (2001), Myths in Lithuanian Culture (2002), Values Transformation in Lithuanian Culture (2004), Beer in Lithuanian Culture (2004), Guilt as Cultural Phenomenon (2005), The Swamp in Lithuanian Culture (2005), The Sun in Lithuanian Culture (2006), The Child in Lithuanian and Global Cultures (2007), The Stone in Culture (2008), The Name in Culture (2009), The Market in Culture (2010), The Tree in Culture (2011), The Phenomenon of Café in Culture (2012), The Smell in Culture (2013), The Seasons in Culture (2014), Saints and Devils in Culture (2015), Illness and Disability in Culture (2016).
Researchers from various spheres (Literary scientists, linguists, specialists in ethnic cultures and folklore, culturologists, historians, anthropologists, sociologists, philosophers, art historians and others) are invited to participate in the 21st conference “First Time in Culture”, organised by the Department of Lithuanian Linguistics, Literature and Communication, and to discuss the subject from various aspects.  
Suggested themes 
 First time is generally understood as being at the very beginning, first in a row, initial, prime, ancient, primordial; as original, unique; as decisive, main, important (the first day, month, year; first class, teacher, book, lesson; first trip, etc.).

First time means an important experience for an individual (a group of people, nation, state, etc.); this experience is unfolding in time and space (for instance, first love: a look, a meeting, a letter, a date, a kiss...).  First time as an opening for oneself and one‘s environment, as a prerequisite of being in the world. First time as an act of consciousness, as an awareness of “I” and the world around “me”, and establishment of the relationship. First time, an imagination and a dream (its fruition or failure). First time, as an impulse for a puzzle, repetition and sequence. The link between the first and last time...

Can the 21st century offer us something radically new? Is it possible to identify one or another cultural phenomenon as first time?  The more so in culture, which had existed for millenniums, when it seems that everything has been tried in it, re-made, compiled, joined and deconstructed?  On the other hand, cultural processes are continuous: cultural forms and shapes are changing, its field of activities is expanding, it oozes through us and by us on all planes of life and often makes us feel strangers in the unfamiliar land. Sometimes a small detail, some circumstances,  an unexpected perspective or a tune is needed to get the feeling of first time  – today we tend to doubt the possibility of novelty, however, unavoidably, thanks to culture, everyone personally still experiences something new. 
First time in literature, art and language 
Creative debuts and the first book of the author (in the contexts of a genre, time, other cultural events). First editions of books (creative biographies, contexts of the epoch). The first depiction of a theme, motif, or a figure in art. First childish experiences and their reflection in literature and culture. First-born and his/her depiction in literature. First text from a woman‘s position. First text in blank verse. Reflections of the first mentioning of the Balts (Tacitus Aestiorum gentes) in literature (S. Geda and others). First appearance of a literary genre, an innovative style: A. Vištelis –Višteliauskas’ Sonnet – a long journey of the genre from Palermo → to Tilsit (~1230 → 1883); legitimisation of a sociolect: the case of Šiauliai speech (R. Kmita’s “Pietinia kronikas” – first pop-novel in Šiauliai dialect), etc.
Pieces of art, cultural, historical documents and artefacts, exhibited for the first time. First secular painting, first portrait against a landscape, first impressionist painting. First nights of plays, concerts and other artistic events (literary, theatrical, musical, time context). From drama to senses theatre, from senses to smells theatre. “An eraser against your reality”: modern poetry otherwise. “I am the goalkeeper here”            – a variant of Šiauliai style cabaret and alternative theatre. Bars as a popular cultural area: performances, literature readings, discussions, in Lithuanian bars. A rock march through theatres: performances-concerts on theatre stages.
First time in history, religion, and academic sphere 
First mentioning of the city, considered its foundation date (the cases of Vilnius, Šiauliai, etc.). Reflection of first mentioning in literature (the Iron Wolf, the city of the Sun). Wrong interpretation of the mentioning for the first time in culture (the land of the Sun). First mentioning of a tribe. Aggressive (Lithuanians) and cultural springs of action (Prussians, Jotvingians) in the first mentioning. 

Bible as the first book. The repercussions of the beginning of Christianity in modern culture. The importance of the writings of the first founding fathers of the Church in the times of digital culture. Priests‘ first Mass (religious, cultural and literary aspects).  

First discoveries of ideas and conceptions in science history. First years at school, of studies (academic, cultural, literary aspects). Semiotic research strategy of first time in culture. The phenomenology of the beginning. Hermeneutic attitudes towards the beginning and inexperience. Various inter-sector cultural formations. 
First time in popular culture and social sphere 
The variety of first times in the contexts of popular culture. Visual, rhetoric, symbolic and other commencement  and inexperience strategies. The motive of the beginning in political rhetoric. Novelty, freshness vs inexperience, the probability of mistakes. Inexperience as a means of persuasion. Functions of first time in the texts of advertisements. Changes in the awareness of first times in culture and society. Nostalgia vs fear. Variations of the images of first time in humour culture. First (and second) marriage (social, religious, and cultural contexts). First job (social, literary aspects). 
First time in Ethnoculture and folklore 
The theme of lost virginity, the image of the Ruth. Breaking tabu in fairy tales. Magic actions of peasants, performed before seasonal work. Initiations into new periods of life, when a person is granted a new status in his/her community. First times in the studies of rituals. First time as a liminal boundary marking transition. Clichés in modern folklore – in popular poetry, greetings, toasts, etc.  – about first step, first word, first letter... 

Conference languages: Lithuanian, English, Russian. 
Conference participation fee is 75 €, payable upon registration. The fee is going to be used to cover the cost of publication of the papers.
The deadline for submission Participant‘s Questionnaires and summaries of the papers (1,000–1,500 characters) is 24th April 2017.
         Conference contact persons: 

Vyda Bajarūnienė, Milda Mikalonytė. E-mail address: lklkk@su.lt. 
Information about selected papers and requirements for publication are going to be sent by 3rd May. 
Papers prepared on the basis of those delivered at the conference and positively assessed by peer-reviewers are going to be published in the periodical collection of research papers Acta humanitarica universitatis Saulensis, referred in international databases Index Copernicus and MLA International Bibliography.


Contacts:

38 P. Višinskio g.
LT – 76352 Šiauliai,
Lithuania

Tel. (+370 41) 59 57 85
E-mail: lklkk@su.lt
Interdisciplinary scientific conference 
First Time in Culture 
11-12th May 2017 
PARTICIPANT’S FORM 
To be filled out and submitted by 24th April at the address lklkk@su.lt
Name, surname 
………….........................................................................................................
Organisation ...............................................................................................................................
Position.........................................................................….........................................................

Scientific degree and title.............................................................................................................

Telephones (office and mobile) ................................................................….................................

E-mail 
...................................................................................................................................
Address...................................................................................................................................
Topic of the paper........................................................................................................................
Summary (1,000–1,500 characters)

Equipment for the presentation..................................................................................................
Accommodation requests (mark X):

University halls of residence  ......................................................................................................
Hotel ..............................................................................................................................
Notes:

