The Course “New Media Genres” as a Social Network

PhD. Vesna Srnic, University study of Culturology at University J. J. Strossmayer in Osijek, Croatia
Abstract: As an owner and editor of art, culture, media and education portals http://media-via.info (in Croatian language) and http://media-via.net (in English language) M.A. Vesna Srnic, activated Social Network as an online platform for the first-year students of Croatian University study of Culturology at University J. J. Strossmayer in Osijek, at the web page http://kulturologijaosijek.ning.com.
By the implementation of the innovative supervision and mentoring approach to creative course researching through the experimentation and astonishment, students reinvent and actualise new levels of Reality, reevaluating the ordinary, everyday life as well.

Keywords: education, multi/media, genres, culturology, community
Introduction

As an owner and editor of art, culture and education portals http://media-via.info (in Croatian language) and http://media-via.net (in English language) I activated online platform for the first-year students of the „New Media Genres“ course at the Croatian University study of Culturology in Osijek (course coordinator leader was lecturer M.A. Vladimir Frelih). Among 45 students that attended the course, some of them were professionals in media practice (radio and press).
Online Platform activation: Social Network at the University study of Culturology http://kulturologijaosijek.ning.com
Through seminars at the course “New Media Genres” on the University of Culturology, the unique, contemporary, creative education of supervising and mentoring approach, was designed and implemented using the most advanced IT as an online platform: the Social/Community network.
„New Media Genres“ course structure

A conception of the course „New Media Genres“ included several lecturing topics:
· (Re)defining and combining genres; hybrid media
· Genre specifics of selected media (tehnical characteristics of analysed/applied media)

· Mass media.Theory of mass media communication. Quality example: Extended media in Art of visual communications (press, poster, photography, film, comics, TV, commercials, video-art, computer graphics, Internet, Multimedia)
· Community and education. Social responsibility in media. Aims of communication (ethics, concept of value – Code of Ethics). Media influence. Manipulation. Reevaluating and reinventing the Reality through critique of media incompetence in popular media culture
Course requirements
The tasks for students were:

· to interact and share creative outcomes with community
· to create one’s own Profile as Portfolio

· to create photographs on a proposed subject matter

 “Creative Glasses” using the primary technology of mobile

 phone
· to explore the context of everyday life and visual

 communication in a new and original way, actualizing

 astonishing visual worlds

· to write, edit and publish News and Reviews and a blog
 on local and global cultural events and issues

Through use of Community Forum students participated in a dynamic and informal exchange of their experiences.
Project “Creative Glasses”
The aim of a project “Creative glasses” was to create photographs of everyday object “Glass” using the primary technology of mobile phone.

The practical component was that students experimented with forms, textures, colours and light transforming initial objects into abstract representations.
The theoretical component stated that it was essential to apply critical theory and theory of visual communications to explore an object in the context of everyday life, thus to notice ordinary world through “the new way of seeing”, reevaluating Reality, distinguishing it from conventional way of life and actualizing new, visually abstracted worlds.
The social outcome was exchanging of practical and theoretical experience while designing Social Network Forum and Chat Group
Code of Ethics
Students were introduced and familiarised with Code of Ethics – copyright issues (quoting, paraphrasing, referencing, copyright procedures and acknowledgement of authorship) and plagiarism.
Evaluation and assessment
At the end of semester students were provided with the comment in their community profile comment wall, with the mark and detailed description of individual projects and their achievements. Students could ask questions if they wanted, they could comment and write their feedbacks/opinions as a sort of self-evaluation as well.
Project achieved goals
The Course „New Media Genres“ Social Network achieved several important goals:

· Reinventing new levels of Reality or awaking the students of Multiple Realites
· Interaction of academic institution with local community

· Completion of the course utilising the Social network - students listed their copyrights on Creative glasses photographs
· Exhibition of photographs at selected local galleries
Conclusion
We reinvent and actualise new levels of Reality by implementing the innovative supervision and mentoring approach to creative course researching through the astonishment, while using new approach to seeing, thus reevaluating the ordinary, everyday life as well.
We achieved very important results: students were encouraged in independent research and creative response to (re)interpretation of Reality while practicing new approach to seeing, and the creative course served as an introduction into the process of Life Long Learning.
Lector: PhD Krunoslav Martinac
PICTURES:
[image: image11.png]

Social Network at the University study of Culturology http://kulturologijaosijek.ning.com

[image: image2]
[image: image3]
Photography of glass: Sanja Bon, Photography of glass: Martina Fabijanovic,
the first-year student of Culturology the first-year student of Culturology

[image: image4]
[image: image5]
Photography of glass: Lara Bebek, Photography of glass: Anita Kovacevic,

the first-year student of Culturology
 the first-year student of Culturology

[image: image6]
 Photography of glass: Tin Kovacevic, the first-year student of Culturology
About the Author:

M.A. Vesna Srnic

Vesna Srnić (1958) is professor of Art History and Literature. She has been teaching at the „New media genres“ board at the Josip Juraj Strossmayer University of Osijek, Faculty of

Culturology during 2009/2010. She`s also been teaching ‘Media culture’ and ‘Multimedia culture’ at The Croatian Faculty of Teacher Education in Osijek, department in Slavonski Brod for 8 years, and now she is a professional collaborator there.

She postgratuated on video-art at Zagreb (1995, Faculty of Philosophy). Personal education in Canada enriched her interests in multimedia art. Vesna Srnic was an editor of several electronic magazines: http://skola-mar.sbnet.hr/wsa , http://planeteurope.sbnet.hr (performance and collaboration between Croatian, Scottish and Finnish schools), and ‘Media-via’ web portal for media and culture topics (http://media-via.net in English language and http://media-via.info in Croatian). She participated at several International conferences of Croatian Academic Research Net (CARNet) and at The XV. International Scientific conference Society and Technology”. She prepares students for multimedia performances. They exhibited multimedia poem ‘The Soul of the World’ at the International 24th Music Biennale in Zagreb.

(http://media-via.net/e-learning-5/)
She presented virtually her multimedia presentation „New Education Model: Multimedia Art“ at The International Conference on the Arts in Society (Venice, Italy, 2009) and published

her paper at the American/Australian „The Journal of the Arts in Society“ (Volume

4, Number 1, 2009) (at CGPublishing http://www.youtube.com/watch?v=btUTFzIa9ug).
Vesna Srnic defended her doctoral theses ‘Electronic media and Aesthetics in Post-feminist theory’ at the Aesthetics department of Faculty of Philosophy in Zagreb, (2011, Croatia, Europe).
[image: image1.png]| o

Kulltul Tolo ija-Osijek

Main
Latest Activity Welcome to
¥ added o biog Kulturologija-Osijek
L post
Oasber 15

W ‘added a biog post

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.png]

