
Sveučilište Sjever
HFD - Sekcija za filozofiju medija

Centar za filozofiju medija i mediološka istraživanja (Zagreb)
Udruženje građana „Mladi grašak“ za umetnost, kulturu, medije

i društvena pitanja (Beograd)

Međunarodni interdisciplinarni znanstveni simpozij
FILOZOFIJA MEDIJA (2015.)

Kreativnost i mediji

University North
Section for media philosophy of Croatian Philosophical Society

Centre for Media Philosophy and Research (Zagreb)
Civil association “Young peas” for art, culture, media and civil

issues (Belgrade)

International Interdisciplinary Symposium
PHILOSOPHY OF MEDIA (2015.)

Creativity and Media

Cres, Hotel Kimen
17. – 20. 9. 2015. / September 17−20, 2015

Hrvatska/Croatia

centarfm@gmail.com
filozofijamedija@yahoo.com

Pod pokroviteljstvom Ministarstva kulture Republike Hrvatske

Under the Auspices of the Ministry of Culture of the Republic of
Croatia

Svoju je kreativnost Leonardo da Vinci realizirao slikarskim
umjetničkim djelima , izumima koja i danas nadahnjuju
znanstvenike, kao mislilac, matematičar, konstruktor/inženjer…
Istraživao je u područjima matematike, fizike, mehanike,
dizajna… ujedinjavao znanja i umijeća. Stvarajući povezivao
je teorijsko, praktičko i poetičko. Bio je svojevrsni medij
umjetničkog, znanstvenog i praktičnoga.
Kroz njegovo cjelokupno djelo provlači se prepoznatljiva
uzbudljivost stvaranja, otvorenost prema novome, hrabrost
zalaska u neistraženo - kreativnost u najširem smislu riječi.

LEONARDO DA VINCI

Leonardo da Vinci realised his creativity through paintings and
inventions that continue to inspire scientists, and as a thinker,
mathematician, designer and engineer. He made explorations in
the fields of mathematics, physics, mechanics and design, bringing
together various knowledge and skills. In his creations, he
brought together the theoretical, practical and poetic. He acted as
something of a medium of the artistic, scientific and practical.
The body of his work is interwoven with the thrill of creation,
openness towards newness and the courage to enter uncharted
territories - creativity in the broadest sense of the word.

SADRŽAJ / CONTENT

Organizacijski odbor / Organization Committee	 9

Programski odbor / Programme Committee	 9

Uvod / Introduction ...	 10

Program / Programme ...	 13

Sažeci izlaganja / Paper summaries ..	 27

Adresar izlagača / Addresses of the Speakers	 71

Donatori / Donors ...	 81

Organizacijski odbor / Organization Committee

Divna Vuksanović (predsjednik/president), Sead Alić (predsjednik/
president), Herta Maurer-Lausegger, Marko Stamenković, Dragan
Ćalović, Marin Milković, Amir Ahmetašević, Srećko Brdovčak Mac,
Lidija Dujić, Mira Matijević, Livia Pavletić, Tatjana Vulić, Damir
Bralić

Programski odbor / Programme Committee

Sead Alić (predsjednik/president), Divna Vuksanović (predsjednik/
president), Herta Maurer-Lausegger, Marko Stamenković, Hrvoje Jurić,
Marin Milković, Dragan Ćalović, Vesna Đukić, Vladislava Gordić
Petković, Miroljub Radojković, Polona Tratnik, Ratko Božović, Damir
Bralić

9

KREATIVNOST I MEDIJI

Kreativnost je ono čega može ali i ne mora biti u svakom ljudskom činu
i svakoj ljudskoj djelatnosti. Vidljiva je, može se čuti, dodirnuti, okusiti,
mirisati - u proizvodima/djelima koji mogu pripadati području umjetnosti,
dizajna, poslovanja, komunikacije…
Kreativni čin utkan je u lijepu (inovativnu) jezičnu konstrukciju, u djelo
arhitekture, skulpturu, likovno djelo, likovni koncept…; kreativnost
je ono što može ponijeti u glazbi, osvojiti nas za roman, ‘zalijepiti’ za
filmsko platno…
Sveprisutnost kreativnoga čina u svakom od navedenih područja ide
pod ruku sa svojevrsnim zaboravom govora o kreativnosti, odnosno
promišljanja tog fenomena. Nerijetko se, naime, govor o kreativnosti
svodi na jadikovke o nepostojanju kreativnosti.
Kreativnost u medijima jedna je od najrjeđe promišljanih tema.
Djelomice zato što je kreativnosti i inače teško misaono elaborirati,
a dijelom i zato što su tehničke inovacije ‘pokrile’ prostor interesa za
razumijevanje kreativnosti kao takve. Otuda potreba za interdisciplinarnim
promišljanjem fenomena kreativnosti u sinergiji različitih teorijskih
pristupa, odnosno promišljanja različitih područja primjene kreativnosti
(različitih tehnika).
Sučeljavajući analize različitih umjetničkih pristupa, kreativnosti
u poslovanju, likovnih i/ili dizajnerskih rješenja, kreativnosti u
marketinškim promišljanjima i komuniciranju općenito – želimo
oblikovati platformu za bolje razumijevanje onog dijela ljudskoga bića
koje nas je kroz povijest uvijek vodilo prema naprijed.
Otvaramo temu kreativnosti kao idealno mjesto susreta različitih
teorijskih praktičkih i poetičkih pristupa, mjesto prepoznavanja,
teorijskog i praktičnog nadahnuća.

 Divna Vuksanović / Sead Alić
 Predsjednici Programskog i Organizacijskog odbora

10

CREATIVITY AND MEDIA

Creativity is that which may or may not be present in every human act
and every human activity. It is visible, it can be heard, touched, tasted,
smelled - in products/works which may belong to the field of art, design,
business, communication, etc.
Creative acts are woven into beautiful (innovative) linguistic constructions,
into works of architecture, sculptures, works of art, artistic concepts, etc.;
creativity is that which has the ability to transport us in music, that which
makes a novel gripping, that which ‘glues’ us to the big screen...
The ubiquity of the creative act in all of the aforementioned fields goes
hand in hand with a kind of forgetfulness in speaking about creativity,
or reflecting on this phenomenon. Too often does the talk of creativity
boil down to lamentations regarding the lack of creativity.
Creativity in media is one of the least often contemplated subjects.
This is in part because creativity is notoriously difficult to elaborate
on intellectually, and in part because technological innovations have
‘covered’ the field of interest in understanding creativity as such.
Hence the need for contemplating the phenomenon of creativity in
an interdisciplinary fashion, in the synergy of different theoretical
approaches, i.e. contemplating the different areas of the application of
creativity (different techniques).
In juxtaposing the analyses of different artistic approaches, creativity
in business, artistic and/or design solutions, creativity in marketing
deliberations and communication in general – we wish to design a
platform for a better understanding of the part of the human being that
has always led us forwards through history.
We raise the topic of creativity as the ideal meeting place of different
theoretical practical and poetic approaches, as the place of recognition,
and theoretical and practical inspiration.

 Divna Vuksanović / Sead Alić

 Presidents of Programm and Organization Committee

11

Program / Programme Četvrtak / Thursday 17. 9. 2015.

Dolazak i smještaj sudionika u
Hotel Kimen u Cresu /

Arrival and accommodation of participants
at Hotel Kimen, Cres

21:00
 Piće dobrodošlice / Welcome drink

 Petak / Friday 18. 9. 2015

22:00

 Poetsko-glazbeni performans
Enes Kišević, ZEFIR i prijatelji /

Poetry and Music performance
Enes Kišević, ZEFIR and Friends

13

Program / Programme Petak / Friday 18. 9. 2015.
Raspored predavanja / Lectures

 9:10–10:20 Predsjedava / Chairperson:
Dragan Ćalović 10:30–11:40 Predsjedava / Chairperson:

Divna Vuksanović
9 : 10 –
9 : 20

PREDRAG FINCI:
(Velika Britanija / United Kingdom)
Soba i ulica (stvaralaštvo između privatnog i javnog) /
A Room and a Street (Creativity between the Private
and the Public)

10 : 30 –
10 : 40

SEAD ALIĆ:
(Hrvatska / Croatia)
Prisvajanje licence na kreativnost /
The Appropriation of the License to Creativity

9 : 20 –
9 : 30

ŽELJKO RUTOVIĆ:
(Crna Gora / Montenegro)
Postmoderni mediji – (ne)moć kreativnosti (stvarnost i
spektakl) /
Postmodern Media – Wickness/Power of Creativity
(Reality and Spectacle)

10 : 40 –
10 : 50

NENAD VERTOVŠEK:
(Hrvatska / Croatia)
Dronovi i lifelogging kao nova medijska percepcija
stvarnosti 21. stoljeća – povezivanje kreativnosti i
vojnih ciljeva /
Drones and Lifelogging as a New Media Perception
of Reality in the 21st Century – Bringing Together
Creativity and Military Objectives

9 : 30 –
9 : 40

DIVNA VUKSANOVIĆ:
(Srbija / Serbia)
Filozofija medija i kreativne industrije /
The Philosophy of Media and Creative Industries

10 : 50 –
11 : 00

TATJANA MILIVOJEVIĆ, DRAGANA
JOVANOVIĆ:
(Srbija / Serbia)
Sposobnost za samoću i kreativnost: da li nam digitalne
društvene mreže „kradu“ kreativnu samoću? /
Capacity for Solitude and Creativity: Do Digital Social
Networks ‘Steal’ Our Creative Solitude?

9 : 40 –
9 : 50

VLATKO ILIĆ:
(Srbija / Serbia)
O kreativnosti u vremenu medija /
On Creativity in the Times of Media

11 : 00 –
11 : 10

DRAGAN ĆALOVIĆ:
(Srbija / Serbia)
Upotrebna vrednost i kreativnost u medijima /
Use-value and Creativity in the Media

 9 : 50 –
10 : 20

Diskusija / Discussion 11 : 10 –
11 : 40

Diskusija / Discussion

Pauza / Break Pauza / Break

14

Program / Programme Petak / Friday 18. 9. 2015.
Raspored predavanja / Lectures

 9:10–10:20 Predsjedava / Chairperson:
Dragan Ćalović 10:30–11:40 Predsjedava / Chairperson:

Divna Vuksanović
9 : 10 –
9 : 20

PREDRAG FINCI:
(Velika Britanija / United Kingdom)
Soba i ulica (stvaralaštvo između privatnog i javnog) /
A Room and a Street (Creativity between the Private
and the Public)

10 : 30 –
10 : 40

SEAD ALIĆ:
(Hrvatska / Croatia)
Prisvajanje licence na kreativnost /
The Appropriation of the License to Creativity

9 : 20 –
9 : 30

ŽELJKO RUTOVIĆ:
(Crna Gora / Montenegro)
Postmoderni mediji – (ne)moć kreativnosti (stvarnost i
spektakl) /
Postmodern Media – Wickness/Power of Creativity
(Reality and Spectacle)

10 : 40 –
10 : 50

NENAD VERTOVŠEK:
(Hrvatska / Croatia)
Dronovi i lifelogging kao nova medijska percepcija
stvarnosti 21. stoljeća – povezivanje kreativnosti i
vojnih ciljeva /
Drones and Lifelogging as a New Media Perception
of Reality in the 21st Century – Bringing Together
Creativity and Military Objectives

9 : 30 –
9 : 40

DIVNA VUKSANOVIĆ:
(Srbija / Serbia)
Filozofija medija i kreativne industrije /
The Philosophy of Media and Creative Industries

10 : 50 –
11 : 00

TATJANA MILIVOJEVIĆ, DRAGANA
JOVANOVIĆ:
(Srbija / Serbia)
Sposobnost za samoću i kreativnost: da li nam digitalne
društvene mreže „kradu“ kreativnu samoću? /
Capacity for Solitude and Creativity: Do Digital Social
Networks ‘Steal’ Our Creative Solitude?

9 : 40 –
9 : 50

VLATKO ILIĆ:
(Srbija / Serbia)
O kreativnosti u vremenu medija /
On Creativity in the Times of Media

11 : 00 –
11 : 10

DRAGAN ĆALOVIĆ:
(Srbija / Serbia)
Upotrebna vrednost i kreativnost u medijima /
Use-value and Creativity in the Media

 9 : 50 –
10 : 20

Diskusija / Discussion 11 : 10 –
11 : 40

Diskusija / Discussion

Pauza / Break Pauza / Break

Program / Programme Petak / Friday 18. 9. 2015.
Raspored predavanja / Lectures

15

Program / Programme Petak / Friday 18. 9. 2015.

 12:00-13:10 Predsjedava / Chairperson:
Dubravka Valić Nedeljković 13:20–14:30 Predsjedava / Chairperson:

Željko Rutović
12 : 00 –
12 : 10

NEDA RADULOVIĆ:
(Srbija / Serbia)
Koncept (globalnog) terorizma i teorija zavere
kao medijski diskurs /
The Concept of (Global) Terrorism and Conspiracy
Theories as Media Discourse

13 : 20 –
13 : 30

DUBRAVKA VALIĆ NEDELJKOVIĆ:
(Srbija / Serbia)
Mogu li informativne emisije javnog servisa biti i
kreativnije? /
Can Public Service News Programs Be More Creative?

12 : 10 –
12 : 20

VESNA IVEZIĆ:
(Hrvatska / Croatia)
Lica cenzure – sloboda mišljenja i kreativnost u
uvjetima tržišno orijentiranog društva /
Faces of Censorship - Freedom of Opinion and
Creativity in Terms of Market Oriented Society

13 : 30 –
13 : 40

TIJANA VUKIĆ:
(Hrvatska / Croatia)
Konceptualizacija novinarske kreativnosti /
The Conceptualisation of Journalistic Creativity

12 : 20 –
12 : 30

MARIJANA KOLEDNJAK, IVANA GRABAR:
(Hrvatska / Croatia)
Ugasi loš program i upali svoj stav! /
Turn off the Bad Program and Turn on Your Attitude!

13 : 40 –
13 : 50

ANA MARTINOLI:
(Srbija / Serbia)
Digitalna medijska publika – nova očekivanja, nove
navike /
Digital Media Audience – New Expectations, New
Habits

12 : 30 –
12 : 40

FULVIO ŠURAN:
(Hrvatska / Croatia)
Baze podataka kao oblik kulture. Utjecaj novih medija
na umjetničkom stvaralaštvu: odnos s kinom /
The Database as a Cultural Form. The Impact of New
Media on Artistic Creations: The Relationship with the
Cinema

13 : 50 –
14 : 00

MILOŠ MILOŠEVIĆ, IRENA RISTIĆ:
(Srbija / Serbia)
Kreativan pristup izučavanju kreativnosti /
The Creative Approach to Creativity Studies

12 : 40 –
13 : 10

Diskusija / Discussion 14 : 00 –
14 : 30

Diskusija / Discussion

Pauza / Break Ručak / Lunch

16

Program / Programme Petak / Friday 18. 9. 2015.

 12:00-13:10 Predsjedava / Chairperson:
Dubravka Valić Nedeljković 13:20–14:30 Predsjedava / Chairperson:

Željko Rutović
12 : 00 –
12 : 10

NEDA RADULOVIĆ:
(Srbija / Serbia)
Koncept (globalnog) terorizma i teorija zavere
kao medijski diskurs /
The Concept of (Global) Terrorism and Conspiracy
Theories as Media Discourse

13 : 20 –
13 : 30

DUBRAVKA VALIĆ NEDELJKOVIĆ:
(Srbija / Serbia)
Mogu li informativne emisije javnog servisa biti i
kreativnije? /
Can Public Service News Programs Be More Creative?

12 : 10 –
12 : 20

VESNA IVEZIĆ:
(Hrvatska / Croatia)
Lica cenzure – sloboda mišljenja i kreativnost u
uvjetima tržišno orijentiranog društva /
Faces of Censorship - Freedom of Opinion and
Creativity in Terms of Market Oriented Society

13 : 30 –
13 : 40

TIJANA VUKIĆ:
(Hrvatska / Croatia)
Konceptualizacija novinarske kreativnosti /
The Conceptualisation of Journalistic Creativity

12 : 20 –
12 : 30

MARIJANA KOLEDNJAK, IVANA GRABAR:
(Hrvatska / Croatia)
Ugasi loš program i upali svoj stav! /
Turn off the Bad Program and Turn on Your Attitude!

13 : 40 –
13 : 50

ANA MARTINOLI:
(Srbija / Serbia)
Digitalna medijska publika – nova očekivanja, nove
navike /
Digital Media Audience – New Expectations, New
Habits

12 : 30 –
12 : 40

FULVIO ŠURAN:
(Hrvatska / Croatia)
Baze podataka kao oblik kulture. Utjecaj novih medija
na umjetničkom stvaralaštvu: odnos s kinom /
The Database as a Cultural Form. The Impact of New
Media on Artistic Creations: The Relationship with the
Cinema

13 : 50 –
14 : 00

MILOŠ MILOŠEVIĆ, IRENA RISTIĆ:
(Srbija / Serbia)
Kreativan pristup izučavanju kreativnosti /
The Creative Approach to Creativity Studies

12 : 40 –
13 : 10

Diskusija / Discussion 14 : 00 –
14 : 30

Diskusija / Discussion

Pauza / Break Ručak / Lunch

Program / Programme Petak / Friday 18. 9. 2015.

17

Program / Programme Subota / Saturday 19. 9. 2015.
Raspored predavanja / Lectures

 9:00–10:10 Predsjedava / Chairperson:
Nenad Vertovšek 10:20–11:30 Predsjedava / Chairperson:

Vlatko Ilić
9 : 00 –
9 : 10

DANIJELA PANTIĆ CONIĆ:
(Srbija / Serbia)
Brend, potrošačko društvo i mediji /
Brand, Consumer Society and Media

10 : 20 –
10 : 30

IVAN JOVANOVIĆ:
(Srbija / Serbia)
Tv serija „Crno-bijeli svijet“: jugonostalgija ili
neočekivana obnova kulturnog prostora Srbije i
Hrvatske /
TV Series ‘Black and White World’: Yugonostalgia
or an Unexpected Regeneration of the Serbo-Croatian
Cultural Space

9 : 10 –
9 : 20

DANIELA BLAŽEVSKA:
(Makedonija / Macedonia)
Menadžment medija i kreativnost /
The Management of Media and Creativity

10 : 30 –
10 : 40

JELENA MARKOVIĆ:
(Srbija - Bosna i Hercegovina / Serbia - Bosnia and
Herzegovina)
Kreativan pristup medijskom zagadjenju – umetnička
reciklaža /
A Creative Approach to Media Content Pollution – Art
Recycle

9 : 20 –
9 : 30

VELJKO ŽVAN:
(Hrvatska / Croatia)
Kreativnost i tržište /
Creativity and the Market

10 : 40 –
10 : 50

BRANKA BARIĆ, ANTONIJA JURČIĆ:
(Hrvatska / Croatia)
Kreativnost verbalnog i neverbalnog koda reklamnih
poruka banaka koje posluju u Hrvatskoj /
The Creativity of the Verbal and Nonverbal Advertising
Codes of Banks Operating in Croatia

9 : 30 –
9 : 40

MIROSLAV VIĆENTIJEVIĆ:
(Srbija / Serbia)
Kreativnost reklame = stvaranje potrošačkog društva /
Commercial Creativity – Creating Consumer Society

10 : 50 –
11 : 00

ANA ĐURKOVIĆ:
(Srbija / Serbia)
Kratki film i kreativnost /
Short Film and Creativity

 9 : 40 –
10 : 10

Diskusija / Discussion 11 : 00 –
11 : 30

Diskusija / Discussion

Pauza / Break Pauza / Break

18

Program / Programme Subota / Saturday 19. 9. 2015.
Raspored predavanja / Lectures

 9:00–10:10 Predsjedava / Chairperson:
Nenad Vertovšek 10:20–11:30 Predsjedava / Chairperson:

Vlatko Ilić
9 : 00 –
9 : 10

DANIJELA PANTIĆ CONIĆ:
(Srbija / Serbia)
Brend, potrošačko društvo i mediji /
Brand, Consumer Society and Media

10 : 20 –
10 : 30

IVAN JOVANOVIĆ:
(Srbija / Serbia)
Tv serija „Crno-bijeli svijet“: jugonostalgija ili
neočekivana obnova kulturnog prostora Srbije i
Hrvatske /
TV Series ‘Black and White World’: Yugonostalgia
or an Unexpected Regeneration of the Serbo-Croatian
Cultural Space

9 : 10 –
9 : 20

DANIELA BLAŽEVSKA:
(Makedonija / Macedonia)
Menadžment medija i kreativnost /
The Management of Media and Creativity

10 : 30 –
10 : 40

JELENA MARKOVIĆ:
(Srbija - Bosna i Hercegovina / Serbia - Bosnia and
Herzegovina)
Kreativan pristup medijskom zagadjenju – umetnička
reciklaža /
A Creative Approach to Media Content Pollution – Art
Recycle

9 : 20 –
9 : 30

VELJKO ŽVAN:
(Hrvatska / Croatia)
Kreativnost i tržište /
Creativity and the Market

10 : 40 –
10 : 50

BRANKA BARIĆ, ANTONIJA JURČIĆ:
(Hrvatska / Croatia)
Kreativnost verbalnog i neverbalnog koda reklamnih
poruka banaka koje posluju u Hrvatskoj /
The Creativity of the Verbal and Nonverbal Advertising
Codes of Banks Operating in Croatia

9 : 30 –
9 : 40

MIROSLAV VIĆENTIJEVIĆ:
(Srbija / Serbia)
Kreativnost reklame = stvaranje potrošačkog društva /
Commercial Creativity – Creating Consumer Society

10 : 50 –
11 : 00

ANA ĐURKOVIĆ:
(Srbija / Serbia)
Kratki film i kreativnost /
Short Film and Creativity

 9 : 40 –
10 : 10

Diskusija / Discussion 11 : 00 –
11 : 30

Diskusija / Discussion

Pauza / Break Pauza / Break

Program / Programme Subota / Saturday 19. 9. 2015.
Raspored predavanja / Lectures

19

Program / Programme Subota / Saturday 19. 9. 2015.

 11:40-12:50 Predsjedava / Chairperson:
Veljko Žvan 13:00-14:10 Predsjedava / Chairperson:

Miroslav Vićentijević
11 : 40 –
11 : 50

VASILIJA ANTONIJEVIĆ:
(Srbija / Serbia)
Kreativni marketing u filmu kao anticipacija propasti
kinematografije /
Creative Advertising in Film as the Anticipation of
Cinematography’s Destruction

13 : 00 –
13 : 10

ALEKSANDRA BRAKUS:
(Srbija / Serbia)
Kreativni marketing u medijima /
Creative Marketing in the Media

11 : 50 –
12 : 00

KATARINA ŠMAKIĆ:
(Srbija / Serbia)
Društvene mreže i omladina: uticaj opcije „like“ na
kreativno ponašanje omladine /
Social Networks and Youth: The Effect of the ‘Like’
Option on the Creative Behaviour of Youth

13 : 10 –
13 : 20

MIRKO JAKOVLJEVIĆ:
(Crna Gora / Montenegro)
Kreativnost-opredeljujući faktor u radu televizijskog
reportera /
Creativity – A Decisive Factor in the Work of Televi-
sion Reporters

12 : 00 –
12 : 10

TIJANA MANDIĆ, BOJANA ŠKORIĆ i
IRENA RISTIĆ:
(Srbija / Serbia)
Kreativno povezivanje i HCI /
Creative Bonding and HCI (Human Computer
Interaction)

13 : 20 –
13 : 30

ANTONIJA JURČIĆ:
(Hrvatska / Croatia)
Kreativnost u oblikovanju facebook profila hrvatskih
javnih osoba /
Creativity in Shaping the Facebook Profiles of Croatian
Public Figures

12 : 10 –
12 : 20

JADRANKA BOŽIĆ:
(Srbija / Serbia)
Noć muzeja – inovacija, kreacija, edukacija /
Museum Night – Innovation, Creation, Education

13 : 30 –
13 : 40

DAMIR KUKIĆ, EDIN TABAK:
(Bosna i Hercegovina / Bosnia and Herzegovina)
Novi mediji i društveno čitanje /
New Media and Social Reading

12 : 20 –
12 : 50

Diskusija / Discussion 13 : 40 –
14 : 10

Diskusija / Discussion

Pauza / Break Ručak / Lunch

20

Program / Programme Subota / Saturday 19. 9. 2015.

 11:40-12:50 Predsjedava / Chairperson:
Veljko Žvan 13:00-14:10 Predsjedava / Chairperson:

Miroslav Vićentijević
11 : 40 –
11 : 50

VASILIJA ANTONIJEVIĆ:
(Srbija / Serbia)
Kreativni marketing u filmu kao anticipacija propasti
kinematografije /
Creative Advertising in Film as the Anticipation of
Cinematography’s Destruction

13 : 00 –
13 : 10

ALEKSANDRA BRAKUS:
(Srbija / Serbia)
Kreativni marketing u medijima /
Creative Marketing in the Media

11 : 50 –
12 : 00

KATARINA ŠMAKIĆ:
(Srbija / Serbia)
Društvene mreže i omladina: uticaj opcije „like“ na
kreativno ponašanje omladine /
Social Networks and Youth: The Effect of the ‘Like’
Option on the Creative Behaviour of Youth

13 : 10 –
13 : 20

MIRKO JAKOVLJEVIĆ:
(Crna Gora / Montenegro)
Kreativnost-opredeljujući faktor u radu televizijskog
reportera /
Creativity – A Decisive Factor in the Work of Televi-
sion Reporters

12 : 00 –
12 : 10

TIJANA MANDIĆ, BOJANA ŠKORIĆ i
IRENA RISTIĆ:
(Srbija / Serbia)
Kreativno povezivanje i HCI /
Creative Bonding and HCI (Human Computer
Interaction)

13 : 20 –
13 : 30

ANTONIJA JURČIĆ:
(Hrvatska / Croatia)
Kreativnost u oblikovanju facebook profila hrvatskih
javnih osoba /
Creativity in Shaping the Facebook Profiles of Croatian
Public Figures

12 : 10 –
12 : 20

JADRANKA BOŽIĆ:
(Srbija / Serbia)
Noć muzeja – inovacija, kreacija, edukacija /
Museum Night – Innovation, Creation, Education

13 : 30 –
13 : 40

DAMIR KUKIĆ, EDIN TABAK:
(Bosna i Hercegovina / Bosnia and Herzegovina)
Novi mediji i društveno čitanje /
New Media and Social Reading

12 : 20 –
12 : 50

Diskusija / Discussion 13 : 40 –
14 : 10

Diskusija / Discussion

Pauza / Break Ručak / Lunch

Program / Programme Subota / Saturday 19. 9. 2015.

21

Program / Programme Subota / Saturday 19. 9. 2015.

 17:00-18:20 Predsjedava / Chairperson:
Marijana Kolednjak 18:30–19:40 Predsjedava / Chairperson:

Mimo Drašković
17 : 00 –
17 : 10

DRAGO MARTINOVIĆ:
(Bosna i Hercegovina / Bosnia and Herzegovina)
Kreativnost djelatnika za odnose s javnošću u (novo)
medijskom okruženju /
Creativity of the Public Relations Employees in the
(New) Media Environment

18 : 30 –
18 : 40

IVANA UKROPINA:
(Srbija / Serbia)
Drama kao instrument advertajzing i medijskog
profita /
Drama as the Instrument of Advertising and Media
Profit

17 : 10 –
17 : 20

MAJA RISTIĆ:
(Srbija / Serbia)
Kretivno pisanje u štampanim medijima u Srbiji /
Creative Writing in the Written Media in Serbia

18 : 40 –
18 : 50

JELENA MAKSIMOVIĆ, JELENA OSMANOVIĆ:
(Srbija / Serbia)
Kvantitativni pristup istraživanju medija u
obrazovanju /
Quantitative Research of Media in Education

17 : 20 –
17 : 30

BOBAN TOMIĆ:
(Srbija / Serbia)
Inovativnost i kreativnost nastavnih programa
medijskih studija /
Innovation and Creativity of Media Studies Curricula

18 : 50 –
19 : 00

LIVIA PAVLETIĆ:
(Hrvatska / Croatia)
Mogućnost kreativnosti u medijima /
The Possibility of Creativity in the Media

17 : 30 –
17 : 40

MIMO DRAŠKOVIĆ, RADENKO ŠĆEKIĆ:
(Crna Gora / Montenegro)
Politička (ne)kreativnost u medijima /
Political (Non)creativity in the Media

19 : 00 –
19 : 10

MARINA AŠKOVIĆ:
(Srbija / Serbia)
Kreativnost i mediji /
Creativity and Media

17 : 40 –
17 : 50

SLAĐANA STAMENKOVIĆ:
(Srbija / Serbia)
Mediji u Srbiji: kreativnost ili kvazi kreativnost? /
Media in Serbia: creativity or quasi creativity?

19 : 10 –
19 : 40

 Diskusija / Discussion

17 : 50 –
18 : 20

Diskusija / Discussion

Pauza / Break

22

Program / Programme Subota / Saturday 19. 9. 2015.

 17:00-18:20 Predsjedava / Chairperson:
Marijana Kolednjak 18:30–19:40 Predsjedava / Chairperson:

Mimo Drašković
17 : 00 –
17 : 10

DRAGO MARTINOVIĆ:
(Bosna i Hercegovina / Bosnia and Herzegovina)
Kreativnost djelatnika za odnose s javnošću u (novo)
medijskom okruženju /
Creativity of the Public Relations Employees in the
(New) Media Environment

18 : 30 –
18 : 40

IVANA UKROPINA:
(Srbija / Serbia)
Drama kao instrument advertajzing i medijskog
profita /
Drama as the Instrument of Advertising and Media
Profit

17 : 10 –
17 : 20

MAJA RISTIĆ:
(Srbija / Serbia)
Kretivno pisanje u štampanim medijima u Srbiji /
Creative Writing in the Written Media in Serbia

18 : 40 –
18 : 50

JELENA MAKSIMOVIĆ, JELENA OSMANOVIĆ:
(Srbija / Serbia)
Kvantitativni pristup istraživanju medija u
obrazovanju /
Quantitative Research of Media in Education

17 : 20 –
17 : 30

BOBAN TOMIĆ:
(Srbija / Serbia)
Inovativnost i kreativnost nastavnih programa
medijskih studija /
Innovation and Creativity of Media Studies Curricula

18 : 50 –
19 : 00

LIVIA PAVLETIĆ:
(Hrvatska / Croatia)
Mogućnost kreativnosti u medijima /
The Possibility of Creativity in the Media

17 : 30 –
17 : 40

MIMO DRAŠKOVIĆ, RADENKO ŠĆEKIĆ:
(Crna Gora / Montenegro)
Politička (ne)kreativnost u medijima /
Political (Non)creativity in the Media

19 : 00 –
19 : 10

MARINA AŠKOVIĆ:
(Srbija / Serbia)
Kreativnost i mediji /
Creativity and Media

17 : 40 –
17 : 50

SLAĐANA STAMENKOVIĆ:
(Srbija / Serbia)
Mediji u Srbiji: kreativnost ili kvazi kreativnost? /
Media in Serbia: creativity or quasi creativity?

19 : 10 –
19 : 40

 Diskusija / Discussion

17 : 50 –
18 : 20

Diskusija / Discussion

Pauza / Break

Program / Programme Subota / Saturday 19. 9. 2015.

23

Program / Programme Subota / Saturday 19. 9. 2015.

ZAVRŠNA DISKUSIJA / CLOSING SESSION

Predsjedava / Chairperson DIVNA VUKSANOVIĆ / SEAD ALIĆ

	 21:00 	 Rasprava, inicijative, završno slovo /
		 Discussion, initiatives, farewell message

	 	 Zatvaranje simpozija / Closing of the symposium

		 Zajedničko fotografiranje / Photo session

24

Program / Programme Nedjelja / Sunday 20. 9. 2015.

	 11:00 	 Sastanak programskog i organizacijskog odbora 		
		 simpozija

	 12:00 	 Sastanak uredništva časopisa In Medias Res

	 13:00	 Sastanak inicijativne grupe Creska inicijativa

25

SAŽECI IZLAGANJA / PAPER ABSTRACTS

27

SEAD ALIĆ

Prisvajanje licence na kreativnost

Kreativnost se uvijek povezuje sa slobodnim ljudskim djelovanjem, ljepotom,
umjetnošću, ljudskim izumima - dakle uglavnom nečim prihvatljivim i dobrim.
Ali, što se događa u vremenu globalnog manipuliranja. Razvija li novo vrijeme
nove vrte i novi oblici kreativnosti?
Što će nam pokazati analize praćenja medijskog manipuliranja globalnih
medijskih igrača?
Ideja rada je pokazati tamnu stranu kreativnosti u masovnim medijima.
Masovni mediji smanjuju mogućnosti kreativnog djelovanja u medijima.
Istovremeno razvijaju manipulacijske oblike kreativnosti.
Te oblike trebamo detektirati, objasniti i komentirati.

The Appropriation of the License to Creativity

Creativity is always associated with unbound human activity, beauty, art, human
inventions – generally something acceptable and good. But what happens in the
time of global manipulation? Does the new time create new kinds and forms
of creativity?
What will the analysis of monitoring the media’s manipulation by the global
media players show us?
The idea of this piece is to show the dark side of creativity in the mass media.
Mass media reduce the possibilities of creative work in the media. They
simultaneously create manipulative forms of creativity.
We need to detect, explain and comment on these forms.

29

VASILIJA ANTONIJEVIĆ

Kreativni marketing u filmu kao anticipacija propasti
kinematografije

Manipulacija kreativnim industrijama dovodi do transformacije filma u reklamni
prostor u kome se kreativnim rešenjima, u zavisnosti od otvorenog ili suptilnog
pristupa, implementira popularizacija određenog brenda. Marketinški pristup
filmu narušava strukturu filma koristeći proizvode van funkcije u okviru
scenarija, konzumerizam kao referentno telo indikativno u karakterizaciji i
dovodi do samog preovladavanja narativom. Negacija u specifičnim primerima
/“Koka Kola Kid” Dušan Makavejev (1985)/ ili autoironija u prikazivanju
kreativnog procesa u korporacijskom sistemu /“Veliki” Peni Maršal (1988)/
daje afirmaciju propasti filma koji u savremenom svetu postaje sredstvo za
plasiranje proizvoda.

Creative Advertising in Film as the Anticipation of
Cinematography’s Destruction

The manipulation of creative industries leads to the transformation of film into
an advertising space in which creative solutions, depending on whether the
approach is open or subtle, implement the popularisation of certain brands. The
marketing approach to film undermines the film’s structure by using products
with no function within the scenario; consumerism becomes a point of reference
indicative in characterisation, which results in its dominating the narrative.
Negation in specific examples /Coca Cola Kid, Dušan Makavejev (1985)/ or
self-irony in presenting the creative process within the corporate system /Big,
Penny Marshall (1988)/ affirms the destruction of cinematography in the modern
world, where it becomes a tool for product placement.

30

MARINA AŠKOVIĆ

Kreativnost i mediji

Tendencija savremenih medija da oblikuju pojedinca i javno mnjenje kao pasivne
recipijente koji više nisu u stanju da slobodno, putem sopstvenih osećanja,
istinitom i proverenom predstavom dolaze do ideja i na taj način kreiraju svoju
stvarnost vodi poreklo još od vremena panhelenske ideologije - kada je usmeni
medij prešao u pisanu formu, tj. kada se helenska usmena kultura preobrazila
u pismenost.
U medijski kreiranoj stvarnosti koja lišava pojedinca ličnog estetskog iskustva,
poistovećeno je mišljenje o iskustvu i moć sticanja iskustva. Osećanje koje je
spontani preobražaj iskustva zamenjeno je sećanjem na osećanje - mimesis.

Creativity and Media

The tendency of contemporary media to shape an individual and public opinion
as passive recipients who are no longer in condition to freely, according to their
own emotions, by true and verified knowledge form ideas and consequently
create the reality, dates back to Panhellenic ideology – when the oral medium got
its written form, e.i. Hellenic oral culture transformed into the written culture.
Media-created reality which deprives an individual of the personal aesthetic
experience, equalizes the knowledge about experience and the power to gain
experience. The feeling which is spontaneous transformation of experience is
replaced by memory on the feeling – mimesis.

31

BRANKA BARIĆ, ANTONIJA JURČIĆ

Kreativnost verbalnog i neverbalnog koda reklamnih
poruka banaka koje posluju u Hrvatskoj

Reklame su sastavni dio ljudskog života, a procijenjena vrijedost oglašavanja
na hrvatskim nacionalnim kanalima iznosi između 41 i 50 milijuna kuna. Iako
su banke posljednjih godina u Hrvatskoj spominjane u poprilično negativnom
društvenom konktekstu, istraživanjem će se pokušati prikazati koje verbalne
i neverbalne kodove koriste banke u svojim reklamnim porukama te koliki
naglasak stavljaju na kreativnost u komuniciranju reklamnim porukama.
Usporednom analizom sadržaja analizirat će se reklamne poruke kojima se
na nacionalnim kanalima oglašavaju banke koje posluju u Hrvatskoj. Posebna
pozornost obratit će se na pridržavanje Kodeksa oglašavanja i tržišnog
komuniciranja kao i korištenje stereotipa.

The Creativity of the Verbal and Nonverbal Advertising
Codes of Banks Operating in Croatia

Advertisements are an integral part of human life, and the value of advertising
on Croatian national channels is estimated to be between HRK41 and 50 million.
Although banks have been mentioned in quite a negative social context in the
recent years, this research will attempt to show the verbal and nonverbal codes
used by banks in their advertising messages, and how much emphasis is put on
creativity in communicating through advertisements. The advertisements used
by banks operating in Croatia to advertise themselves through national TV
channels will be analysed by means of comparative content analysis. Special
attention will be paid to their compliance with the Advertising and Marketing
Communication Code, as well as the use of stereotypes.

32

DANIELA BLAŽEVSKA

Menadžment medija i kreativnost

Cilj rada je da istraži značaj kreativnosti za uspešno menadžiranje medija.
Fokus istraživanja je kreativnost menadžera pri obavljanju posla, kao i
menadžiranje kreativnih zaposlenih, otvorenost prema njihovim idejama i
drugačijim pristupima.
U radu trebalo bi da se izvede zaključak kako kreativnost menadžera i zaposlenih
utiče na uspešno funkcionisanje medija.

The Management of Media and Creativity

The aim of this paper is to research the importance of creativity in successful
media management.
The focus of the research is the creativity of managers in the performance of
their work, as well as the management of creative staff, openness to their ideas
and differing approaches.
The paper should provide an answer as to how the creativity of managers and
employees affects the media’s successful functioning.

33

JADRANKA BOŽIĆ

Noć muzeja – inovacija, kreacija, edukacija

Kreatori Noći muzeja nude inovaciju, drugačiji model za konzumiranje kulture,
sadržaj po meri agende današnje publike. Noć muzeja je istinski fenomen naših
dana. Okupljeni mladi, kreativni ljudi ponudili su pregršt novih ideja urbanog
karaktera i savremenog senzibiliteta i tako animirali stotine hiljada ljudi. Tokom
te noći zaposleni, uz pomoć animatorskih i edukativnih aktivnosti, olakšavaju
razumevanje umetničkih dela, kao i artefakata, kreiraju narative, produkuju
značenja, šalju određene poruke u kontekstu aktuelne (zadate) teme. Akcenat
organizatora manifestacije je na tzv. nemuzejskim programima: koncertima,
performansima, projekcijama filmova, zabavnim i edukativnim sadržajima, kao
vida produkcije i difuzije kulture oblikovane prvenstveno za mladu publiku.

Museum Night – Innovation, Creation, Education

The creators of Museum Night offer innovation, a different model for consuming
culture, and content made to fit the agenda of today’s audience. Museum Night
is a true phenomenon of our time. The assembled young creatives provide
a number of new ideas with an urban character and modern sensibility, thus
animating hundreds of thousands of people. During the night, the employees
facilitate the understanding of artworks and artefacts, create narratives, produce
meanings, and send certain messages in the context of the current (set) theme,
all with the help of animating and educational activities. The organisers put an
emphasis on the so-called non-museum programs: concerts, performances, film
screenings, and entertainment and educational content, as a form of production
and diffusion of culture designed primarily for young audiences.

34

ALEKSANDRA BRAKUS

Kreativni marketing u medijima

Umetnost je ljudska delatnost koja ima za cilj podsticanje čula, uma i duha. Ona
predstavlja aktivnost koja je stvorena sa namerom da prenosi emocije i ideje.
Potreba za umetnošću potiče iz ljudske kreativnosti. Mnoge naučne discipline
kao što su psihologija, sociologija, umetnost, istražuju pojam kreativnosti.
Prisutnost kreativnosti u marketingu nije dovoljno istražena. Živimo u vremenu
koje karakterišu tehnološki napredak i brze promene. Susrećemo se sa velikim
brojem reklamnih poruka i naša svest je već izgradila “odbranu” protiv reklama.
Mnoge reklame više ne primećujemo i postajemo slepi na većinu. Kompanije
moraju da budu ekstremno kreativne ako žele da pošalju određenu poruku i da
pridobiju pažnju javnosti. Kreativni marketing je spoj marketinga i kreativnosti.
On je koristan u teorijskom i praktičnom smislu, može se služiti svim vrstama
medija u postizanju svog cilja. Kreativnost ima koristi od marketinga jer se
preko njega ona može ispoljiti, a i marketing ima koristi od kreativnosti jer na
taj način on dobija novo ruho i postaje marketing novog doba.

Creative Marketing in the Media

Art is a human activity which aims to stimulate the senses, mind and spirit. It
is an activity that was created with the intention of transmitting emotions and
ideas. The need for art stems from human creativity. Many science disciplines,
such as psychology, sociology and art, explore the concept of creativity. The
presence of creativity in marketing is not sufficiently researched. We live in
a time characterised by rapid technological advances and changes. We come
across large numbers of advertisements and our consciousness has already built
a “defence” against advertising. We do not notice many advertisements and
have become blind to most of them. Companies must be extremely creative if
they want to send a specific message and hold the public’s attention. Creative
marketing is a combination of marketing and creativity. It is useful both in
theoretical and practical terms, and can use all types of media to achieve its
goal. Creativity benefits from marketing since it can express itself through it,
and marketing benefits from creativity in that it is given a new lease of life and
becomes the marketing of the new age.

35

DRAGAN ĆALOVIĆ

Upotrebna vrednost i kreativnost u medijima

Pitanju odnosa medija i kreativnosti u tekstu se pristupa kroz analizu problema
vrednovanja oblika kreativnog delovanja ostvarenih posredstvom masovnih i
novih medija. Iako se oblasti kulture pridaje često poseban status unutar ukupne
društvene stvarnosti, u istraživanju se polazi od shvatanja da oblici kreativnog
rada nisu izuzeti iz procesa afirmacije upotrebne vrednosti. Ovakvo gledište
blisko je marksističkom shvatanju da je duhovna proizvodnja u jednom društvu
uslovljena oblicima njegove materijalne proizvodnje. Navedeni stav tumači se
u smeru da oblici materijalne proizvodnje uslovljavaju postavljene ideološke
okvire, utičući na afirmaciju upotrebne vrednosti oblika kreativnog delovanja
koji se ostvaruju posredstvom medija. Ovo, pri tom, ne utiče samo na medijsku
produkciju, već i na načine upotrebe medija.

Use-value and Creativity in the Media

In order to analyse the relationship between the media and creativity, the author
analyses the issue of evaluating the forms of creative activity realised through
mass and new media. Even though culture is often given a special status within
the whole of the social reality, the research presumes that the forms of creative
work are not exempt from the process of use-value determination. This viewpoint
is close to the Marxist idea that a society’s spiritual production is determined
by the modes of its material production. The stated viewpoint is interpreted
in a way that the modes of material production determine the set ideological
framework, affecting the affirmation of the use-value of the forms of creative
work realised through the media. This does not only affect the media production,
but also the use of media.

36

ANA ĐURKOVIĆ

Kratki film i kreativnost

Rad obuhvata sociološko istraživanje na temu razlika između kratkog filma i
dugometražnog filma rađenog u periodu 2014-2015, u kom je jedna od ključnih
razlika upravo kreativnost.

Short Film and Creativity

The paper deals with a sociological research on the difference between short
and feature films made between 2014 and 2015, where creativity is seen as one
of the key differences.

37

PREDRAG FINCI

Soba i ulica (stvaralaštvo između privatnog i javnog)

Tradicionalna umjetnost je dugo bila skeptična prema novim medijima. Nakon
početne međusobne odbojnosti dolazi do suradnje. Tradicionalne umjetnost i
novi mediji sve više međusobno utječu jedni na druge. Mediji koriste iskustva
umjetnosti i imaju značajnu ulogu u promoviranju i percipiranju umjetnosti.
Ova “suradnja” stvara nove uratke (djela) i u medijima i u umjetnosti i rezultira
promjenama i u jednom i u drugom.

A Room and a Street (Creativity between the Private and the
Public)

Traditional arts were sceptical about the new media for a very long time. After a
period of mutual rejection they have gradually come to the point of collaboration.
Traditional arts and the new media have increasingly influenced each other.
The media use art experience and play a significant role in the promotion and
perception of the arts. The “collaboration” results in new works (oeuvres) both
in the media and in the arts, and modifies them both.

38

VLATKO ILIĆ

O kreativnosti u vremenu medija

Kreativnost najčešće dovodimo u vezu sa velikim dostignućima ljudskog
duha, inovacijama i vrednim umetničkim delima iz prošlosti, nesputanošću i
slobodom, uprkos tome što živimo u vremenu neslobode. Naime, i pored privida
nesagledivih mogućnosti, pojedinac je slobodan da deluje isključivo u skladu
sa imperativima tržišta, koje predstavlja dominantnu paradigmu savremenog
sveta. Shodno tome, danas je i kreativnost u službi profita, te se o njoj sve više
govori u kontekstu kreativnih industrija, kreativne klase, itd. Ovakav paradoks
uočljiv je i kada je reč o medijskim svetovima, pošto postvarenom medijskom
ambijentu odgovara današnje društvo kontrole dok se raznovrsne prakse otpora
umnogome oslanjaju na nove tehnologije i njima svojstvenu običajnost. Ovom
prilikom zato ispitaćemo mogućnosti kreativnog delovanja, kao kritičkog i
orijentisanog ka slobodi, a u okvirima aktuelne medijske kulture.

On Creativity in the Times of Media

We think of creativity mostly in regards to great achievements of the human
spirit, innovation and art pieces from the past, and above all freedom, even
though we are free to act only according to the rules of the market, which
have become the dominant paradigm of contemporary times. Even the role of
creativity today is to increase the profit; hence, creative industries are the ones
that thrive the most. This paradox is especially vivid when it comes to the new
media usage, since the ambiance generated by media correlates to the present
society of control, while the various forms of resistance often rely upon new
technologies and possibilities created by them. Having that in mind, we will
rethink creativity in terms of critical actions orientated towards freedom within
the contemporary media culture.

39

VESNA IVEZIĆ

Lica cenzure- sloboda mišljenja i kreativnost u uvjetima
tržišno orijentiranog društva

Hereza i pravovjerje imanentani su svim režimima, totalitarnim i demokratskim.
Osporavanje kritičkog mišljenja ispoljava se u mjeri u kojoj se režim osjeća
ugroženim od neistomišljenika, a cenzura, sustavna kontrola slobode mišljenja
sastavni je dio vođenja države. Kontrola se pojačava u kriznim razdobljima. S
razvojem društva, metode postaju netransparentnije. U razvijenim demokracijama
najefikasnija kontrola je kontrola misli, njome se bave veliki sistemi nadziranja,
zajedno sa sistemima indoktriniranja (mediji, obrazovanje, religija). Sustavi
indoktrinacije uče što trebamo misliti i koje vrijednosti zastupati. Odbijanje
povlači sankcije. Ono što nije sukladno smješta se u domenu zabrane.

Faces of Censorship - Freedom of Opinion and Creativity in
Terms of Market Oriented Society

Heresy and orthodoxy are immanent to all regimes, both totalitarian and
democratic. The denial of critical thinking manifests itself in so far as the
regime feels threatened by its opponents, and censorship, the systematic control
of the freedom of thought, is an integral part of running the state. Control
increases in times of crisis. With the development of society, methods become
less transparent. In developed democracies, the most effective from of control
is thought control, and big monitoring systems, together with the systems of
indoctrination (media, education, religion), are involved in it. The systems of
indoctrination teach us what to think and what values to represent. Refusal
results in sanctions. Whatever is not in accordance with the above is placed in
the domain of the ban.

40

MIRKO JAKOVLJEVIĆ

Kreativnost-opredeljujući faktor u radu televizijskog
reportera

Reporteri su prepoznatljivi po tome što rade u elektronskim medijima od kojih
još uvek televizija ima primat. Rad na televiziji karakteriše to što reporter
“razmišlja” slikom. Slika je poruka koja sa određenim, i to odgovarajućim
tekstom – offom, čini rubriku odnosno prilog. Ta “upakovana rubrika”, kao
finalni proizvod, rezultat je rada čitavog tima od urednika, reportera, snimatelja,
asistenta snimatelja i vozača ekipe, pa do ljudi zaposlenih u samoj realizaciji
emisije i tehnici. Ipak, uloga televizijskog reportera u tom procesu je na prvom
mestu. Upravo od njegovog “osećaja” za temu i ideje za realizaciju, zavise i
kvalitet reportaže i snimljeni kadrovi a posredno i rejting same medijske kuće.
Ovde se mora istaći da posao reportera može, i treba, da obavlja samo zrela
ličnost. Brojne su komponente koje čine zrelu ličnost, ovde, ličnost televizijskog
reportera. Među tim komponentama od posebnog značaja je kreativnost u radu
reportera.

Creativity – A Decisive Factor in the Work of Television
Reporters

Reporters are distinctive in that they work in the electronic media, of which
television still maintains its primacy. Television work is characterised by the fact
that reporters ‘think’ through images. An image is a message, which, together
with a specific and appropriate piece of text – off – forms a heading or feature.
This ‘packaged feature’, as a final product, is the result of work by the entire team,
from the editor, reporter, cameraman, assistant cameraman and the team’s driver,
to the people working on the show’s realisation and technicalities. However, the
role of the television reporter in this process comes first. Their ‘sensibility’ for
the topic and ideas about its realisation determine the quality of the report and
the shots, and indirectly influence the rating of the media company as such. It is
important to note that the work of a reporter can and should only be done by a
mature person. There are many components that make up a mature personality,
or, in this case, the personality of a television reporter. Of those components,
creativity holds particular importance. Among the components of particular
importance of the reporters is his creativity in the work.

41

IVAN JOVANOVIĆ

Tv serija „Crno-bijeli svijet“: jugonostalgija ili
neočekivana obnova kulturnog prostora Srbije i Hrvatske

Hrvatska Tv serija Gorana Kulenovića „Crno-bijeli svijet“ govori o
najprogresivnijem kulturnom pokretu u novijoj istoriji uništene Jugoslavije :
„novom talasu“ i na nostalgično pozitivan način govori o istoriji svakodnevice
tog vremena u Zagrebu i Beogradu. Da li je emitovanje ove serije na Hrvatskoj
radio televiziji u vreme ponovnog jačanja desnice i u Hrvatskoj i u Srbiji i
pomama publike u obe, nekada zaraćene, republike samo puka „jugonostalgična“
moda ili kreativni dokaz da je kulturni prostor Srbije i Hrvatske opstao pored
svih krvavih događaja s početka devedesetih godina?

TV Series ‘Black and White World’: Yugonostalgia or an
Unexpected Regeneration of the Serbo-Croatian Cultural
Space

The Croatian TV series Black and White World, created by Goran Kulenović,
deals with the most progressive cultural movement in the modern history of
the now ex-Yugoslavia, the ‘new wave’, and speaks about the everyday life in
Zagreb and Belgrade at the time in a positive nostalgic tone. Is the fact that this
show is being broadcast by the Croatian Radio and Television to the frenzy
of audiences in both, once warring, countries, at the time of strengthening
nationalism in both Croatia and Serbia, mere ‘Yugonostalgic’ fashion or is it
creative evidence that the cultural space of Serbia and Croatia has managed to
survive despite the blood that was shed in the nineties?

42

ANTONIJA JURČIĆ

Kreativnost u oblikovanju facebook profila hrvatskih javnih
osoba

Uobičajena definicija javnih osoba je da se te osobe bave javnim djelatnostima
uključujući predsjednika države, članove vlade i sabora, gradonačenike, glumce,
suce, sportaše, pjevače. Facebook komunikacija i facebook profili javnih
osoba sve su dominantniji način komunikacije s publikom, biračkim tijelom i
javnošću te su zasigurno svjesni kako svakom fotografijom ili objavom šalju
poruku. Temeljna hipoteza ovog istraživanja je kako većina javnih osoba svoje
facebook profile ne oblikuje samostalno, već to čini uz pomoć marketinških
agencija ili komunikacijskih stručnjaka koji im pomažu oblikovati sliku koju
o sebi žele odaslati javnosti. Ovaj rad usporednom analizom facebook profila
hrvatskih javnih osoba pokušat će dati prikaz tema koje ih zanimaju, stavova koje
izražavaju, kakve poruke (svjesne ili nesvjesne) šalju hrvatskoj javnosti, koliko
vremena provode u oblikovanju facebook profila, kakve fotografije objavljuju
te kako ih predstavljaju njihovi facebook profili.

Creativity in Shaping the Facebook Profiles of Croatian
Public Figures

The common definition of public figures is that according to which these persons
are involved in public activities, which includes the president of the state,
members of the government and Parliament, mayors, actors, judges, athletes and
singers. Facebook communication and Facebook profiles of public figures are
an increasingly dominant mode of communication with audiences, constituents
and the public, and their creators must be aware of the fact that each photograph
and status sends a message. The main hypothesis of this study is that most public
figures do not create their Facebook profiles on their own, but instead seek the
help of marketing agencies and communication professionals in order to shape
the image of themselves to be presented to the public. The paper provides a
comparative analysis of Facebook profiles of certain Croatian public figures in
an attempt to present the topics that interest them, the attitudes they express,
what messages (wittingly or not) are sent to the Croatian public, how much time
they spend in shaping their Facebook profiles, what kinds of photographs they
publish, and how they are represented by their Facebook profiles.

43

MARIJANA KOLEDNJAK, IVANA GRABAR

Ugasi loš program i upali svoj stav!

Pojavom mreže svih mreža i pametnih telefona dogodila se revolucija u načinu
kako ljudi komuniciraju te je došlo do promjena u društvu, ali i u samome
jeziku.
Poznato je da je u vremenu koje je uslijedilo nakon otkrića telefona pismo
gotovo umuknulo u svim sferama privatnoga života. Govor je zamijenio pismo.
Danas je tzv. Web 2.0 pismo ponovno preuzelo primat. To je pismo međutim
izuzetno kreativno: prepuno emotikona, akronima, oponašanja zvukova i drugih
elemenata ležernoga stila. Oni koji nikada do sada nisu napisali neko pismo danas
pišu mailove ili SMS-ove. Na taj je način povećana jezična kreativnost koja u
novim komunikacijskim oblicima, u tim novim medijima dolazi do izražaja, a
sve zbog smanjene (jezične) normativnosti.
U ovome radu autorice će se baviti jezičnom kreativnošću i etičnošću ovakve,
kreativne, vrste komunikacije budući da su mediji kreatori realnosti odnosno
svijeta u kojem živimo.

Turn off the Bad Program and Turn on Your Attitude!

The appearance of the network of networks and smart phones has led to a
revolution regarding the way people communicate, to societal changes and
changes in the very language. It is known that in the time following the
discovery of the telephone, letters were scarce in almost all spheres of private
life. The spoken word replaced the written form. Today, the written form of
Web 2.0 prevails. However, this form of writing is extremely creative, being
full of emoticons, acronyms, onomatopoeias, and other elements of casual style.
Those who have yet to write a letter write e-mails or text messages today. Thus,
linguistic creativity emerging in new forms of communication and in the new
media is increased due to the reduced (linguistic) normativity.
In this paper, the authors will deal with linguistic creativity and the ethics of
this kind of creative type of communication since the media are the makers of
reality and the world in which we live.

44

DAMIR KUKIĆ, EDIN TABAK

Novi mediji i društveno čitanje

Novi mediji su otvorili nove mogućnosti u oblasti obrazovanja, koje počivaju na
inherentnim karakteristikama novih medija poput interaktivnosti i ne-linearne
naracije. Ipak, prvobitni modeli korišćenja novih medija u procesu učenja
nisu mogli ponuditi adekvatan okvir jer su se temeljili na pretpostavkama da
studenti uče isključivo od predavača u učionici. Koncept društvenih “web 2.0”
medija je omogučio korisnicima web stranica da se od običnih konzumerista
transformiraju u kreatore informacija. U takvom kontekstu, učenje postaje
rad aktivnog pojedinca, a jedan od rezultata takvog medijskog i tehnološkog
okruženja je re-invencija “društvenog čitanja” na internetu. Naša hipoteza je da
društveno čitanje može imati značajan doprinos kreativnosti u učenju jer pruža
plodno tlo za “serendipity” (iznenadno slučajno otkriće) tako što omogućava
bogatiju i raznolikiju kontekstualizaciju ponudjenih informacija.

New Media and Social Reading

New media have created new opportunities in education, which are based on the
inherent features of new media such as interactivity and non-linear narration.
However, the initial models for using new media for learning could not offer
adequate frameworks since they were based on the assumption that students
learn exclusively from teachers in classes. The concept of social ‘Web 2.0’
media has enabled web users to be transformed from consumers into the creators
of information. In this context, learning becomes an activity of independent
individuals, and a result of such a technological environment is the re-invention
of social reading on the web. Our hypothesis is that social reading on the web
can have a significant contribution to students’ creativity as it offers greater
possibilities for ‘serendipity’ (sudden accidental discovery) by enabling a richer
and more diverse contextualisation of information.

45

JELENA MAKSIMOVIĆ, JELENA OSMANOVIĆ

Kvantitativni pristup istraživanju medija u obrazovanju

Poslednjih nekoliko decenija obeležila su brojna kvantitativna istraživanja koja
se planiraju u skladu sa kvantitativnom paradigmom, počivaju na pozitivizmu i
polaze od pretpostavke da postoji jedna, jedinstvena stvarnost nezavisno od svesti
čoveka koja je merljiva. Za proces saznavanja karakteristično je da su istraživač
i predmet istraživanja potpuno odvojeni i nezavisni, što doprinosi detaljnijoj
razradi pojedinih pitanja u okviru projekta istraživanja, a sa druge strane doprinosi
uspostavljanju takve strukture samog procesa istraživanja koja ostavlja malo
prostora za odstupanje od unapred planiranog. Njeni eksperimentalni nacrti su
strogo deduktivni i empirijsko-analitički, a završavaju opštim generalizacijama,
dok kvantitativne metode prikupljanja podataka vode objektivnim, valjanim i
pouzdanim zaključcima. Krajnji cilj je prikupljanje što šire osnove iskustvenih
podataka iz kojih se mogu izvesti zaključci o postojanju tendencija, pravilnosti,
zakonitosti odvijanja fenomena pod određenim okolnostima, koji se nastoje
generalizovati (uopšiti).

Quantitative Research of Media in Education

The last few decades were marked by numerous quantitative studies which were
planned in accordance with the quantitative paradigm, based on positivism and
assumed that there is one unique reality independent of the mind of man, which
is measurable. The process of cognition is characterised by the fact that the
researcher and the subject of research are completely separate and independent,
which contributes to the detailed elaboration of certain issues in the framework
of the research project, but which also contributes to the establishment of a
structure of the research process that leaves little room for deviation from the
pre-planned. Its experimental designs are strictly deductive, empirical and
analytical, and end in broad generalisations, while quantitative methods of data
collection lead to objective, valid and reliable conclusions. The ultimate goal
is to collect as broad a base of empirical data as possible, from which to draw
conclusions about the existence of tendencies, regularities and laws of certain
phenomena taking place under certain circumstances, which are then subject
to generalisation (being made common).

46

TIJANA MANDIĆ, BOJANA ŠKORIĆ i IRENA RISTIĆ

Kreativno povezivanje i HCI

U ovom članku istražujemo odnos kreativne povezanosti sa, u poslednje vreme,
sve zanimljivijim rezultatima istraživanja odnosa izmedju čoveka i kompjutera.
Suočeni sa mnoštvom iznenadjujuče različitih teorijskih definicija i teorijskih
modela kojim se pokušava konceptualizovati HCI, velikim varijetetom metoda i
tehnika, potražili smo rešenje u integrativnom pristupu. Naš integrativni pristup
se zasniva na istraživanjima (Card and Newell, and Moran,1983), Relational
Transactional Analysis (Hargaden and Sills, 2008) i kreativnog bondinga
(Mandić and Ristić, 2013). U ovom svetu koji se izuzetno brzo menja fascinirani
smo napretkom tehnologije. Takav brz napredak nije vise izuzetak već postaje
deo univerzalne ljudske situacije. Smatra se da ljudi nalaze nove načine, ne
samo za korišćenje kompjutera već i prilikom kreiranja novih rešenja za nove
generacije kompjutera; prostor za otvoren dijalog i za njihov dalji razvoj. Ljudi
sanjaju o savršenom objektu, magijskom objektu i igračci koja će biti u njihovoj
funkciji.

Creative Bonding and HCI (Human Computer Interaction)

In this paper we explore the relationship between creative bonding and the
increasingly intriguing results of researching human computer interaction (HCI).
Faced with various, diverse and incredibly different definitions, theoretical
models for conceptualising bonding and HCI, and a huge variety of contradictory
methods and techniques, we opted for an integrative approach. Our integrative
approach is based on research (Card and Newell, and Moran, 1983), Relational
Transactional Analysis (Hargaden and Sills, 2008) and creative bonding
(Mandić and Ristić, 2013). In this rapidly changing world, we are fascinated
by technological progress. It is no longer an exception, but is becoming a part
of the universal human experience. It is thought that humans keep finding new
ways to not only use their computers, but also create novel solutions for the
new generations of computers, a space of open dialogue and further progress.
Humans dream about the perfect object, a magical object and plaything that
will serve them.

47

JELENA MARKOVIĆ

Kreativan pristup medijskom zagadjenju - umetnička
reciklaža

U modernom svetu, u kome se svakodnevno i konstantno nešto proizvodi,
pitanje odlaganja otpada i zagadjenja čovekove okoline prevazilazi dosadašnja
razmatranja.
Prostor analize, brige, kritike i aktivizma ima tendenciju da se proširi i na druge
sfere proizvodnje i potrošnje, koje jednako aktivno i sistematski onemogućavaju
bolju i kvalitetniju budućnost, a čije korene nalazimo u onome kako živimo i
šta konzumiramo u sadašnjem trenutku.
Medijska buka ili zagadjenje predstavlja prošireno polje ovakvih razmatranja,
kome se treba obratiti sa odgovarajućim kritičkim i kreativnim pristupom, a
koji svoji potencijal nosi u drugačijoj perspektivi u odnosu na nužnost, kvalitet
i kvantitet ovih pojava.

A Creative Approach to Media Content Pollution – Art
Recycle

In the modern world, with its constant, ongoing production, the question of waste
disposal and environmental pollution exceeds current considerations.
The space of analysis, concerns, criticism and activism tends to spread onto
other spheres of production and consumption, which continue to prevent the
creation of a brighter and better future in both active and systematic ways, with
their roots in our current lifestyles and the type of content we consume.
Media noise or pollution represents an expanded field of these ideas, to be
addressed in a suitable critical and creative way, and whose potential lies in
its differing perspective in terms of the necessity, quality and quantity of these
phenomena.

48

ANA MARTINOLI

Digitalna medijska publika – nova očekivanja, nove navike

Digitalizacija medijskih sadržaja dovela je ne samo do povećanog broja
medijskih izbora, već i do kreiranja novih navika i oblika ponašanja publike. Od
novih medijskih formi preko novih oblika trošenja i ukrštanja medijskih sadržaja,
prisustvujemo evoluciji publike koja je nikad zahtevnija i nikad moćnija. I dok
medijski producenti smišljaju nove načine za privlačenje i zadržavanje pažnje
publike, svaki pojedinačni član auditorijuma očekuje medijski sadržaj koji će ga
inspirisati, motivisati, emocionalno angažovati. Tekst u fokus stavlja aktuelna
očekivanja publike, kao i nove oblike produkcije i distribucije medijskih sadržaja,
koji nastaju u savremenom medijskom dobu.

Digital Media Audience – New Expectations, New Habits

Digital media content and the process of digitisation have resulted not only in an
endless number of media channels and choices, but also in the creation of new
audience expectations and behaviours. Be it the creation of new media forms
or new patterns of media consumption, we are witnessing an evolution of the
audience, never more demanding or more powerful than it is today. And while
media producers have to come up with new strategies for winning and keeping
the attention of their audience, each and every member of that same audience
expects content that should be inspiring, motivating and emotionally engaging.
This paper focuses on current audience habits and behaviours, as well as new
forms of media content production and distribution.

49

DRAGO MARTINOVIĆ

Kreativnost djelatnika za odnose s javnošću u (novo)
medijskom okruženju

Kreativnost definirana kao sposobnost stvaranja novih ideja, kao i rješavanja
kompleksnih problema jedna je od ključnih poželjnih osobina djelatnika za
odnose s javnošću. Novi modeli komuniciranja zasnovani na alatima novih
medija modeli su koji omogućuju interaktivnost, ali i veću razinu kreativnosti u
radu djelatnika za odnose s javnošću. Jedan od ciljeva ovoga rada je prepoznati
važnost kreativnosti djelatnika za odnose s javnošću uposlenih u javnoj upravi
u (novo)medijskom okruženju. Iako se teško prihvaćaju kreativna rješenja i
nove ideje koje uvode neku novost, odnosno ideje koje odstupaju od ustaljenog
načina rada posebice kada se radi o javnoj upravi, upravo je na djelatnicima
za odnose s javnošću da ideje argumentirano iznesu tako da pretpostavljenima
jedino preostaje da te ideje prihvate. U sklopu rada bit će predstavljeni rezultati
istraživanja provedenih metodom intervjua s djelatnicima za odnose s javnošću
uposlenih u javnoj upravi.

Creativity of the Public Relations Employees in the (New)
Media Environment

Creativity, defined as the ability to create new ideas, as well as solve complex
problems, is one of the key desirable traits in public relations employees. New
models of communication based on the tools of the new media are the models
which enable interactivity, as well as a higher level of creativity in the work of
public relations employees. One of the goals of this paper is to recognise the
importance of creativity of public relations employees who are employed in
the public administration in the (new) media environment. Although creative
solutions and new ideas are accepted with difficulty, especially the ideas that
deviate from the usual way of working, particularly when it comes to public
administration, it is up to the public relations employees to put forth the ideas
with good arguments, so that the only thing left for the superiors is to actually
accept those ideas. The results of the research conducted through interviews
with public relations employees who are employed in the public administration
are also presented in the paper.

50

TATJANA MILIVOJEVIĆ, DRAGANA JOVANOVIĆ

Sposobnost za samoću i kreativnost: da li nam digitalne
društvene mreže „kradu“ kreativnu samoću?

U poređenju sa istraživanjima koja se bave ljudskim društvenim potrebama, mali
broj ističe i potrebu za samoćom kao važan aspekt i pokazatelj psihosocijalne
zrelosti. Stvaralački rad je najvećim delom usamljenički proces. Neke studije
o talentovanim adolescentima pokazuju da oni koji ne podnose samoću
imaju velikih teškoća da ostvare svoje potencijale. Digitalne društvene mreže
uvode neku vrstu faktičkog i normativnog imperativa hiperkonektivnosti i
hipersocijabilnosti, proterujući sklonost ka intrapersonalnim doživljajima
kojima je potrebna samoća, u kategoriju nepoželjne, antisocijalne i prevaziđene
sklonosti . Članak se bavi potrebom za osamljivanjem i sposobnošću da se bude
sam u odnosu na individuaciju, zrelost i kreativnost, kao i „krađom“ te samoće
u doba digitalnih medija.

Capacity for Solitude and Creativity: Do Digital Social
Networks ‘Steal’ Our Creative Solitude?

Compared to research dealing with human social needs, very few highlight the
need for solitude as an important aspect and indicator of psychosocial maturity.
Creative work is mostly a solitary process. Some studies show that talented
adolescents who cannot tolerate solitude have great difficulties realising their
potential. Digital social networks have introduced a kind of factual and normative
imperative of hyperconnectivity and hypersociability, thus moving the tendency
towards intrapersonal experiences which require solitude into the category of
undesirable, obsolete and antisocial attitudes. The article addresses the need for
solitude and the capacity to be alone in relation to individuation, maturity and
creativity, as well as the ‘theft’ of solitude in the age of digital media.

51

MILOŠ MILOŠEVIĆ, IRENA RISTIĆ

Kreativan pristup izučavanju kreativnosti

Cilj ovog rada je da predloži nov eksperimentalni pristup u istraživanju
kreativnosti. Kao dobar primer eksperimentalnog nacrta predlažemo korišćenje
fotografija iz IAPS baze, ukrštanih po principu duplih ekspozicija, kao stimulusa
koji treba da kod ispitanika izazovu kreativan odgovor, na osnovu Rotenbergovih
nalaza o efektima “Janusovog procesa”. Radi prevazilaženja subjektivnosti, u
postupku ocene kreativnosti odgovora predlažemo konstrukciju koeficijenta
kreativnosti kao količnika mogućih i dobijenih odgovora. Takodje vidimo
potencijal u upotrebi novih tehnologija u eksperimentalne svrhe radi povećanja
brzine i preciznosti merenja, i eliminacije sistemskih grešaka, kao i društvenih
mreža i novih medija za prikupljanje podataka. Ovakav pristup omogućava
prevazilaženje subjektivnosti i empirijsku proveru teorijskih postavki u pokušaju
da se odgovori na otvorena pitanja o prirodi kreativnosti.

The Creative Approach to Creativity Studies

The aim of this paper is to present a new experimental approach to creativity
studies. As a good example of experimental design, we suggest using the
superimposed photographs from the IAPS database, as stimuli which should
provoke a creative answer in subjects, based on the findings of Rotenberg’s
‘Janusian process’. In order to overcome subjectivity in the creativity response
evaluation, we suggest the construction of the creativity coefficient as the ratio
between the possible and obtained answers. We also see potential in the use of
new technology for experimental purposes in order to increase the speed and
accuracy of measurements and system error elimination, as well as in social
networks and new media for data collection. This approach allows overcoming
subjectivity and empirical verification of theoretical assumptions in the attempt
to answer the open questions of the nature of creativity.

52

DANIJELA PANTIĆ CONIĆ

Brend, potrošačko društvo i mediji

Kreativnost je veoma važan segment modernog reklamiranja. Svaki, globalno
poznat brend ima jaku strategiju komunikacije koja uključuje različita sredstva
reklamiranja, kanale komunikacije i naravno, kreativne reklame. One mogu biti
veoma orighinalne, smešne ili masovne, a takođe mogu biti i šokantne i mogu
manipulsati emocijama potrošača, njihovim potrebama i željama publici.

Brand, Consumer Society and Media

Creativity is an important segment of modern advertisement. Every famous
brand has a very strong communication strategy which includes different
tools of communication, a combination of channels, and, of course, creative
advertisement. It can be something very original, funny, or a mass event, but can
also be something shocking and can manipulate with the consumers’ emotions,
needs and wishes.

53

LIVIA PAVLETIĆ

Mogućnost kreativnosti u medijima

Elektronički mediji ponajviše su u fokusu upravo zbog svoje efemernosti i
kameralizma. Da li su mogući drugačiji mediji, oni koji će u svoje medijsko
tkivo unijeti elemente kreativnosti a da to nisu samo izmjene formata? Kreativne
industrije koje sjedinjuju kreativnost i tržišnu ekonomiju danas su vodeće u
svijetu po svome rastu i zastupljenosti. Upravo u tom segmentu, čiji su mediji
već dio, nastaje prostor kreativnosti koji se može proširiti. Jedan od primjera je
i HRT 3 koji će biti posebno analiziran.

The Possibility of Creativity in the Media

We focus on electronic media mainly because of their ephemeral quality and
cameralism. Are different media possible, the sort that could bring elements of
creativity into their media tissue, beyond a mere change of format? Creative
industries that combine creativity and the market economy are now leading in
the world in terms of growth and distribution. It is precisely in this segment,
which the media are already a part of, that an expandable space for creativity is
created. One such example is HRT 3, which will be analysed separately.

54

NEDA RADULOVIĆ

Koncept (globalnog) terorizma i teorija zavere kao medijski
diskurs

Terorizam kao pojam, uprkos aktuelnosti i sve brojnijim studijama, još uvek
nema usaglašenu definiciju (Laquer, Crenshaw, Olivero). Sve veći broj ekspertiza
bi mogle da se podvedu pod pojam prakse ‘protiv-terorizma’ i one najčešće
imaju utilitarnu funciju- sa ciljem prevencije i zaustavljanja pojave. Lisa
Stampnitzky istražuje diskurs stručnjaka za terorizam i dokazuje ne samo da
je terorizam socijalni konstrukt, već ukazuje i na procese koji do toga dovode.
Namera ovog rada je da uporedi koncept terorizma kroz medijski diskurs, kao
vid legitimne ekspertske interpretacije, sa teorijom zavere kao nelegitimne,
parainstitucionalne forme interpretacije. Imajući u vidu zajedničke osobine ova
dva pojma: razaznaju se a posteriori, sami akteri i izvođači se ne identifikuju sa
naknadnom definicijom i podrazumevaju određeni zaplet koji im prethodi- cilj
ovog rada jeste da ustanovi eventualni odnos ovih diskursa u medijima i trasira
njihove manifestacije.

The Concept of (Global) Terrorism and Conspiracy Theories
as Media Discourse

Despite the urgency and growing interest in the subject, there is no unifying
definition of terrorism. A large number of studies could be seen as an integral
part of ‘counter-terrorism’- a set of practices and strategies to prevent and defeat
terrorism. Lisa Stampnitzky’s research looked into the discourse of terrorism
experts, which revealed that terrorism is a social construct, while also showing
the structure that facilitates it. The aim of this paper is to compare the concept
of terrorism as media discourse, a form of legitimate expert interpretation,
with the conspiracy theory as a form of illegitimate, para-institutional form of
interpretation. Noting the common places between the two - they are defined as
an afterthought, both being designated and not self-described notions, featuring a
plot that precedes the event - this paper will look at these discourses, the way they
relate to (and intersect with) each other, and try to trace their manifestations.

55

MAJA RISTIĆ

Kretivno pisanje u štampanim medijima u Srbiji

Osnovni cilj rada je da istraži šta znači, kako se definiše kreativno pisanje i
kako ono može biti primenjeno u pisanom novinarstvu. U eri tabloidizacije
i komercijalizacije medija, sve je manje prostora za visoko sofisticirano i
simboličko izražavanje i pisanje. Mediji su jedno od mesta za razvoj kreativnosti
novinara i čitaoca, slušaoca i gledaoca. S obzirom da kultura može da unapredi
kreativno razmišljanje čitalaca, u radu će biti analizirane kulturne rubrike
najznačajnijih dnevnih novina: Danasa, Politike, i nedeljnika Nin. Pitanja
na koja rad želi da odgovori su: koliko danas postoji u medijima kreativno
izražavanje? Kako je moguće unaprediti kulturne rubrike pisanih medija i učiniti
ih pristupačnijim i zanimljivijim za čitaoce? U radu će pored praktičnih primera
(studije slučaja), biti korišćene i teorije Sandre Šare, Harolda Eronsa, Normana
Sinsa, Barbare Launberi, Dorotee Brend i Kristijana Salomona.

Creative Writing in the Written Media in Serbia

The main goal of this paper is to explore creative writing and how we can
manage to use that knowledge in written media (journalism). If we consider
that culture is an area where we can show the creativity of an author in the best
known way, we should also consider the effect it can have on the development
of its readers. In this paper, we will analyse the culture section from the most
significant daily newspapers, Danas and Politika, and a famous weekly, Nin.
The paper will answer questions such as: how much is creative expression
represented in the media, how do we design a cultural section and how can we
make it more accessible and more interesting for readers. This study relies both
on practical examples (case studies) and theories by Sandra Schara, Barbara
Launberry, Dorothea Brande, etc.

56

ŽELJKO RUTOVIĆ

Postmoderni mediji- (ne)moć kreativnosti (stvarnost i
spektakl)

Potirući dijalektičko svojstvo konflikta, vođeni optikom konzumerističkog
interesa, (samo)proizvodnja industrije spektakla dovela je do željene (medijske)
i jedine „stvarnosti“, u kojoj mjera smisla postojanja ne podrazumijeva
generiku kreativne djelatne strane čovjekove moći kao svijeta razlika. Razlika
kao mjesta progresa. Zato postmoderni mediji ne poručuju već (p)ostvaruju
svijet bez razlika u spektaklu, ne obazirući se na civilizacijsku cijenu, jer
upravo takav svijet (spektakla) se cijeni i takav se svijet pre-prodaje i traži,
kao svijet suprotan svijetu kreativnog, uzvišenog i trajnog. U razlici takvih
svjetova, izrastao je „novi“ postmoderni svijet medija, kojeg treba čitati i
treba misliti ključem instrumentarija koji vrednosno i značenjski dekodira sve
naslage i posledice manipulirajućeg uticaja.

Postmodern Media – Wickness/Power of Creativity (Reality
and Spectacle)

Having cancelled out the dialectical feature of the conflict, guided by the
optics of consumerist interests, (self)production of the spectacle industry has
led to the desired (media) and the only “reality”, in which the measure of the
meaning of existence does not imply the generics of the active creative side
of man’s power as a world of difference. Difference as a place of progress.
Because of that, postmodern media do not send the messages, but they realise
a world without differences in the spectacle, ignoring the price of civilisation,
and because of that, such a world (the world of spectacle) is appreciated and
that world is pre-selling and searching, as the world opposite to the world of
the creative, sublime and permanent. Through the difference between these
worlds, there has grown a “new” post-modern media world, which is to be
read with key instruments which valuably and meaningly decode all layers and
effects of manipulative influence..

57

MIMO DRAŠKOVIĆ, RADENKO ŠĆEKIĆ

Politička (ne)kreativnost u medijima

U formiranju javnog mnenja posebno ulogu imaju masovni mediji. Masovni
mediji igraju veoma važnu ulogu u procesima političkog komuniciranja.
U savremenim demokratskim zemljama masovni mediji pravno nisu pod
neposrednom kontrolom vlasti. To stvara utisak potpuno slobodnih i nezavisnih
medija. Političari nastoje da se biračima obraćaju posredstvom medija. Način
na koji mediji izvještavaju o izbornom procesu i predstavljaju političare je jako
važan. Zato se političari trude da se na najbolji način promovišu javnosti, neki
sa više, neki sa manje kreativnosti. Na raspolaganju im stoje osim tradicionalnih
medija, radija i televizije; i medij u usponu - internet. Putem web portala, FB
stranica, Tvitera, instagrama i sl. politička promocija se iskazuje sa izvjesnom
dozom kreativnosti.

Political (Non)creativity in the Media

Mass media play a particular role in the formation of public opinion. Mass media
also play a very important role in the processes of political communication.
In modern democratic countries, the mass media are not legally under the
direct control of the government. This creates the impression of fully free and
independent media. Politicians try to address their voters through the media.
The way in which the media report on the election process and politicians
is very important. That is why politicians attempt to promote themselves in
public in the best possible way, some with more and some with less creativity.
In addition to the traditional media, radio and television, they have at their
disposal the media on the rise - the Internet. Through web portals, Facebook
pages, Twitter, Instagram and the like, political promotion is presented with a
certain touch of creativity.

58

SLAĐANA STAMENKOVIĆ

Mediji u Srbiji: kreativnost ili kvazi kreativnost?

Pretpostavimo li da je kreativnost rezultat unutrašnjeg dijaloga kreativnog
pojedinca (autora) iz kojeg nastaje nova informacija, kako onda razumeti
kreativnost danas, kada je naša individualna svest, proširena elektronskim
medijima, uključena u “globalni mozak”, kada se dela kreativnih stvaralaca
lako, bez nadoknade kopiraju, prisvajaju i dalje koriste? Primetno je da u
oblasti istraživanja kreativnih industrija nedostaju bolje teorije i metode koje
će doprineti jasnijem razumevanju konteksta same kreativnosti. U istraživanju
kreativnih industrija potrebno je usmeriti se na lokalni i regionalni nivo pre nego
na nacionalni. Budući da istraživanje kreativnih industrija obiluje radovima
posvećenim merenju veličine kreativnog sektora i njegovog uticaja na ekonomski
razvoj jedne zemlje, sada se treba usmeriti na istraživanje konkretnijih pitanja
koja su pre svega vezana za sama kreativna sredstva, tj. za način njihovog
stvaranja, funkcionisanja i vrednovanja u novim ekonomskim uslovima koje
je stvorila ekonomija znanja.

Media in Serbia: creativity or quasi creativity?

If we assume that creativity is the result of internal dialogue of the creative
individual (the author), from which comes the new information, then how to
understand creativity today, when our individual consciousness, expanded
electronic media, included in a “global brain”, when the work of creative artists
easy, compensation limitation, appropriating still used? It is notable that in the
field of research creative industries lacking better theories and methods that will
contribute to a clearer understanding of the context of their own creativity. The
study creative industries need to focus on the local and regional level rather than
at the national. Since the study creative industries abundant works dedicated
to measuring the size of the creative sector and its impact on the economic
development of a country, we should focus on more specific research questions
that are primarily related to the very creative means, ie. the manner of their
creation, operation and evaluation in the new economic conditions created by
the knowledge economy.

59

KATARINA ŠMAKIĆ

Društvene mreže i omladina: uticaj opcije „like“ na
kreativno ponašanje omladine

Socijalno funkcionisanje današnjih digitalnih domorodaca je nemoguće ukoliko
nemaju pristup internetu i društvenim mrežama. Većina današnje omladine
koristi Fejsbuk (Facebook) kao jednu od najpopularnijih mreža za socijalnu
interakciju sa vršnjacima, često i ne shvatajući da je vreme koje provode na toj
društvenoj mreži i kreativnost koju posvećuju sadržaju koji kreiraju samo roba
koja se prodaje. Opciju lajk (like) na ovoj društvenoj mreži omladina prihvata
kao određeni statusni simbol i vrednovanje njihovog statusa u društvu. U radu se
proučava sam uticaj opcije lajk i njegova simbolička vrednost koju on predstavlja
za današnju omladinu, kao i kreativnost samog sadržaja u cilju skupljanja što
više lajkova. Metajezik koji ovaj simbol predstavlja u datim okvirima korišćenja
prikazan je kroz njegove istorijske početke i prva pojavljivanja, kao i njegova
simbolika i sama upotreba u današnjoj digitalnoj sferi, a pre svega način na koji
ga razume današnja omladina.

Social Networks and Youth: The Effect of the ‘Like’ Option
on the Creative Behaviour of Youth

The social functioning of today’s digital natives is impossible if they do not
have access to the Internet and social networks. Most of today’s young people
use Facebook as one of the most popular networks for social interaction with
their peers, often without realising that the time they spend on the social
network and their creativity that is dedicated to creating content are merely
goods offered for sale. The ‘like’ option on this social network has a special
meaning for youth and they accept this option as a certain status symbol and
the evaluation of their status in the society. The paper examines the impact
of the ‘like’ option and its symbolic value for today’s youth, as well as the
creativity of the content in order to gather as many likes. The metalanguage that
this symbol represents in the given scope of the use is demonstrated through
its historical beginnings and first impressions, as well as its symbolism and
the very use in today’s digital sphere, and especially the way in which it is
understood by today’s youth.

60

FULVIO ŠURAN

Baze podataka kao oblik kulture. Utjecaj novih medija na
umjetničkom stvaralaštvu: odnos s kinom

Do sada većina razmišljanja o kinematografiji u digitalno doba bila je usmjerena
na mogućnosti interaktivnog pripovijedanja s idejom gledatelja koji aktivno
sudjeluje u tome. Zato sam, se posebice, bavio istraživanjem pojma estetike,
baze podataka i što ono može novoga dati drugim medijima. Danas nove
tehnologije stvaraju nove umjetničke proizvode i nove oblike senzibiliteta koji
se kod umjetnika pojavljuju i izražavaju kroz produbljivanja mogućnosti novih
tehnologija u stvaranju novih značenja i novih načina izražavanja istih, kao i u
potrazi za novim “estetsko-antropološkim” ponašanjima kao rezultat uporabe
tehnoloških uređaja. Zato je sve više opravdano upitati se o umjetničkom djelu u
doba njegove digitalizacije, i što nam danas kazuje pojam ljepote. Pogotovo ako
se tu misli na dominantna načela neposrednosti, hiper-posredovanja i sanacije
prema kojima nove tehnologije renoviraju estetske kategorije starih medija
upijajući, međutim, njihove osnovne značajke.

The Database as a Cultural Form. The Impact of New Media
on Artistic Creations: The Relationship with the Cinema

Up until now, a great amount of thought about the cinema in the digital era has
focused on the possibilities of an interactive narration in which the spectator
actively participates in the narration. For this reason, I have researched the
concept of aesthetics of the database and the novelty it may bring in other media.
More and more, advanced technologies generate new artistic products and new
forms of sensibility that develop in the artists in different ways: through the
exploration of the possibility to create new meanings, and through the research
of new “aesthetical-anthropological” behaviours that arise from the use of
technological devices. At this point one may wonder about what happened
to the art work in the age of its digitalisation and about today’s conception
of the term “beauty”. These questions also arise from the currently dominant
principles of immediacy, hypermediation and remediation, according to which
new technologies reinvent aesthetic categories from old media by reabsorbing
their fundamental aspects.

61

BOBAN TOMIĆ

Inovativnost i kreativnost nastavnih programa medijskih
studija

Interdisciplinarna istraživanja iz područja psihologije, neuroznanosti i medijskih
znanosti sve više ukazuju na fizičke i fiziološke promjene u ljudskom mozgu pod
utjecajem elektronskih medija i internetskih platformi posljednjih generacija.
Neke od tih promjena manifestiraju se u obliku smanjenih ili pogoršanih
performativnih funkcija u statistički značajnom udjelu školske djece mlađe
dobi, ali i lošijih viših kognitivnih funkcija u tinejdžera i mlađih adolescenata.
Kako izgleda budućnost tih međuodnosa, što su opcije i kako se djeca, roditelji,
škola i stručnjaci mogu postaviti prema harmonizaciji razvoja medija i najvećih
evolucijskih intelektualnih prednosti koje imamo?

Innovation and Creativity of Media Studies Curricula

Interdisciplinary research in psychology, neuroscience and media science reveals
more and more physical and physiological changes in human brain caused
by unrestrained use of electronic media and internet platforms of the latest
generation. Some of these changes are manifested in diminished or worsened
performative functions in a significant number of school children, and in
worsened higher cognitive functions in teenagers and younger adolescents. What
is the future of this human-media interaction, what are the options and how can
children, teachers and professionals act to harmonise the development of media
and the biggest evolutionary and intellectual assets that we humans have?

62

IVANA UKROPINA

Drama kao instrument advertajzing i medijskog profita

Marketing se kao naučna oblast stalno razvija i širi sa razvojem tržišta, a za cilj
ima da postavi teorijsku osnovu za strategije poslovanja na tržištu. U teoriji
marketinga, uspeh na tržištu najčešće se dovodi u vezu sa razumevanjem i
zadovoljenjem tržišnih potreba (potreba potrošača), ali sve češće se javljaju
i novi, napredniji koncepti. Iako je, kao nauka savremenog društva, ponikao
iz ekonomije, i predstavlja sintezu aktivnosti koje su upotrebljene u cilju
usmeravanja tokova proizvoda i usluga od proizvođača prema potrošaču
(korisniku, kupcu, klijentu) – uspešan marketing se u praksi, u svom procesu,
oslanja presudno na aktivnosti kreativne provenijencije. Ovaj rad za cilj ima
da dokaže da kreativni marketinški proces, nakon formirane strategije brenda,
odnosno proizvoda ili usluge, u potpunosti crpi snagu dramskih elemenata, kako
bi se finalno uspostavio odnos identifikacije kupca sa brendom koji se pozicionira
na tržištu. Ispitujući tok marketinga i njegov medijski život, kao i njegov odnos
sa dramskim elementima, cilj mi je da dokažem da dramatizacija istine o brendu
predstavlja prioritetnog pokretača globlnog profita savremenog društva.

Drama as the Instrument of Advertising and Media Profit

Marketing is the area that is constantly evolving and expanding with the market
development, and aims to lay the theoretical foundation for the strategy of
the business market. In marketing theory, success on the market is most often
associated with understanding and satisfying market needs (consumer needs),
but more and more often there occur new, more advanced concepts. Although it
originated in economics, as a science of the modern society, and is a synthesis
of the activities that are used to direct the flow of products and services from
the producer to the consumer (user, customer, client) - successful marketing in
practice, in its process, relies crucially on the activity of creative provenance.
This paper aims to prove that the creative marketing process, following an
established brand strategy, products or services, fully draws strength from
dramatic elements, in order to establish a final identification of the customer
relationship with the brand positioning in the market. In reviewing the course of
its marketing and media life, as well as its relationship with dramatic elements,
the goal is to prove that the dramatisation of the truth about the brand represents
the priority driver of the global profit of modern society.

63

DUBRAVKA VALIĆ NEDELJKOVIĆ
 	

Mogu li informativne emisije javnog servisa biti i
kreativnije?

Centralne informativne emisije javnih servisa bi trebalo prema novom Zakonu o
javnim medijskim servisima Srbije (2014) u poglavlju II Zadovoljavaje javnog
interesa moraju da obezbede „istinito, blagovremeno, potpuno, nepristrasno
i profesionalno informisanje građana”; pri čemu bi trebalo da u emitovanim
sadržajima obezbede “negovanje humanih, moralnih, umetničkih i kreativnih
vrednosti”. Dakle da bi javni servisi kao specifični mediji osnovani od građana,
finansirani od građana i kontrolisani od građana uspeli sve rečeno da utkaju u
svoj informativni program i pri tome budu konkurentni korporativnim emiterima
moraju da neguju kreativni pristup u oblikovanju novih formata za prezentaciju
vesti kao i da podstiču medijsku inicijativu.
Istraživanje ostavrivanja javnog interesa u RTV i RTS realizovano u martu
2015. ukazuje na žanrovsku raznovrsnost centralnih informativnih emisija, ali
ne i iskorake u kreativnijim formatima koji bi prezentovanim sadržajima dali
dodatnu informativnu vrednost.

Can Public Service News Programs Be More Creative?

Central informative programs of public services should, under the new Law on
Public Service Media in Serbia (2014), in Chapter II, Settling Public Interest,
provide “truthful, timely, complete, impartial and professional information for
citizens”; at the same time, they should provide “nurturing human, moral, artistic
and creative values” in their news programs. In order for the public services as
specific media outlets established by citizens, funded by citizens and controlled
by citizens to be able to manage to weave all of the above in their news programs,
and at the same time to be competitors of corporate broadcasters, they must
foster a creative approach to the design of new formats for the presentation of
news, as well as encourage media initiatives.
The research of the implementation of public interest in broadcasting of RTV
and RTS conducted in March 2015 indicates a genre diversity of prime time
news programs, but does not indicate any breakthroughs in creative formats that
could provide the presented content with additional informative value.

64

NENAD VERTOVŠEK

Dronovi i lifelogging kao nova medijska percepcija stvarnosti
21. stoljeća – povezivanje kreativnosti i vojnih ciljeva

Dronovi i male bespilotne letjelice korišteni su dosad u stvarnosti i medijskim
opisima, nažalost, pretežno u ratnim situacijama kada su stradavali i nedužni
civili. Ljudska kreativnost, istraživački i umjetnički duh pomaknuo je simboliku
posredovanja i korištenja ove vrste tehnologije prema dosad nepoznatim
mogućnostima. Premda korištenje dronova u civilne - komercijalne ili
umjetničke - svrhe još uvijek nije do kraja definirano, medijske mogućnosti
otkrivanja novih zračnih perspektiva, snimanja i fotografiranja šire se u praksi
i na Internetu velikom brzinom. Uz nagli trend upoznavanja s tehnologijom
dronova i bespilotnih letjelica, kao i digitalnog zapisa i pohranjivanja memorije
svakodnevnih događanja (lifelogging), kao da ostaju zaboravljene i mogućnosti
daljnje zloupotrebe i opasnosti. Odgovarajućim promišljanjem o budućnosti
ovakve vrsti kreativnosti medija kojoj valja dati i ljudsku dimenziju, moramo
se zapitati se jesu li to normalni i očekivani produžeci Čovjeka ili njegovi novi
zatvorski okviri?

Drones and Lifelogging as a New Media Perception of
Reality in the 21st Century – Bringing Together Creativity
and Military Objectives

Unfortunately, drones or small pilotless aircraft have previously been used in
reality and media descriptions mostly in war situations when innocent civilians
were killed. However, human creativity, research and artistic spirit have changed
the use of this type of technology for future unknown possibilities. Although the
use of drones in civilian - commercial or artistic - purposes is still not completely
defined, media opportunities to discover new art of creativity through the aerial
perspective and by recording and photographing with the drone technology are
spreading in practice and on the Internet at high speed. With a sudden trend
towards introducing the technology of drones and pilotless aircraft, as well as
the digital recording and storing of memory of everyday events (lifelogging),
it seems that further possibilities of misuse and danger might be forgotten. We
must contemplate the future of this kind of media creativity and give it a certain
human dimension, and ask ourselves if it is a normal and expected extension of
humanity, or merely its new prison.

65

MIROSLAV VIĆENTIJEVIĆ
 	

Kreativnost reklame = stvaranje potrošačkog društva

Reklamiranje ne služi toliko oglašavanju proizvoda koliko promovisanju
potrošnje kao načina života. Ono „preodgaja“ mase, stvarajući im neizdrživu
požudu ne samo za robom već i za novim iskustvima i ličnim ispunjenjem.
Treba istaći da postoji razlika između tradicionalnog i savremenog hedonizma.
Dok je prvi tražio kontrolu nad predmetima i događajima u svetu kako bi iz
njih dobio užizak, drugi pronalazi užitak u kontroli nad značenjem stvari.
Savremeni hedonizam karakteriše preokupacija „uživanjem“ koji je zamišljen
kao potencijalni kvalitet svakog iskustva. Čini se da je to ključan element u
funkcionisanju sveta potrošačkih dobara kao hedonističkog igrališta, kako ga
danas doživljavamo. Ono što je zajedničko modernoj proizvodnji i potrošnji jeste
da oboje predstavljaju raskid sa tradicijom. Tradicionalna potrošnja je prilično
fiksna: postoji ograničen broj potreba koje treba zadovoljiti, a jedina želja i
potreba koje je bilo ko mogao imati odnosile su se na tu prilično usku sferu.

Commercial Creativity – Creating Consumer Society

Advertising does not serve so much to product advertising as much as it serves
to the promotion of consumption as a lifestyle. It ‘re-raises’ the masses, creating
an unbearable desire within, not only for goods but also for new experiences
and personal fulfilment. It should be noted that there is a difference between
traditional and modern hedonism. While the first sought the control over objects
and events in the world in order to obtain pleasure from them, the second
finds pleasure in control over the meaning of things. The modern hedonism is
characterised by the preoccupation with ‘enjoyment’ which is envisioned as the
potential quality of each experience. It seems that it is the key element in the
functioning of the consumer goods’ world as a hedonistic playground, as we
experience it today. What is common to the modern production and consumption
is that both represent a break from tradition. Traditional consumption is quite
fixed: there is a limited number of needs which are to be pleased, and the only
desire and need which anyone could have refers to that pretty narrow sphere.

66

TIJANA VUKIĆ
 	

Konceptualizacija novinarske kreativnosti

Rad teorijski problematizira pomanjkanje koncepata novinarske kreativnosti u
komunikološkoj literaturi. Stoga je njegov središnji cilj konceptualno pristupiti
tome pojmu, odnosno definirati ga i odrediti odnose s njemu nadređenim
(novinarska sposobnost) i srodnim (novinarska darovitost i novinarski talent)
pojmovima. Budući da je novinarska kreativnost ono po čemu se rad jednoga
novinara izdvaja od ostalih, polazi se od perspektive novinarske kreativnosti
kao temeljne novinarske sposobnosti nužne za razvoj novinarske djelatnosti od
javnoga značaja. Predmet istraživanja su komunikološke spoznaje o novinarskoj
kreativnosti te psihologijska određenja pojma kreativnost. Rezultati analize
sadržaja komunikološke i psihologijske literature omogućili su jednoznačno
definiranje te složene novinarske sposobnosti.

The Conceptualisation of Journalistic Creativity

The paper discusses the lack of the theoretical concept of journalistic creativity
in communicological literature. Therefore, its central objective is to approach the
term conceptually or define it and determine the relationships with its superiors
(journalistic ability) and related terms (journalistic talent and journalistic gift).
Since journalistic creativity makes one’s work stand out from others’, this
research is based on the perspective of journalistic creativity as a core journalistic
ability necessary for the development of journalism as the occupation of public
concern. The subjects of this study are the communicational knowledge of
journalistic creativity and psychological definitions of creativity. The content
analysis results of communication and psychological literature have allowed us
to unambiguously define this complex journalistic ability.

67

DIVNA VUKSANOVIĆ

Filozofija medija i kreativne industrije

Tekst saopštenja tretira odnos kreativnosti i medija, s posebnim akcentom na
delatnosti tzv. kreativnih industrija koje, u današnje vreme, u sve većoj meri
potiskuju i marginalizuju autentične kulturne i umetničke forme i prakse,
supstituišući ih, najčešće, pseudokulturnim sadržajima komercijalnog, odnosno
zabavnog karaktera. Takođe, u članku će biti govora i o formulisanju adekvatne
kritičke pozicije, u smislu kreiranja jedne naročite platforme - a u okvirima
filozofije medija - koja će biti tako definisana da omogućava konstantno i
sistematsko problematizovanje, te pružanje otpora sveopštem anesteziranju
javnosti i njenom jednodimenzionalnom usmeravanju na puki konzumerizam,
odnosno na tzv. “kulturu” potrošnje.

The Philosophy of Media and Creative Industries

The text deals with the relationship of creativity and the media, with special
emphasis on the activities of the so-called creative industries, which currently
increasingly repress and marginalise authentic cultural and artistic forms
and practices, often replacing them with pseudo-cultural events which are
commercial or entertaining in their character. The article also deals with
formulating an adequate critical position in terms of creating a special platform
– within the framework of the philosophy of media – which will be defined in
such a way that it allows for constant and systematic rethinking and resisting
the universal anesthetizing of the public and its one-dimensional focusing on
mere consumerism, i.e. the so-called “culture” of consumption.

68

VELJKO ŽVAN

Kreativnost i tržište

Filozofsko nasljeđe cjelokupne zapadnjačke filozofije ljudsku kreativnost
promišlja na različite načine. Ipak, evidentna je konstanta - promišljanje
kreativnosti u području umjetnički lijepog kao duhovno uzvišenog i cjelovitog,
odnos spram znanstvenog i moralnog i, posebice, razumijevanje kreativnosti
kao najvišeg stupnja slobodnog ljudskog izričaja.
Promišljanje kreativnosti u sklopu medijski oblikovanog svijeta bilo bi prekratko
ako bismo medij razumjeli samo kao prostor kreativnog izričaja. Valja razumjeti
povijesni kontekst medija. Danas su mediji u cijelosti oblikovani u suglasju s
logikom kapitala i tržišta. I sama kreativnost pojavljuje se u sklopu kreativnih
industrija sa zadaćom stvaranja profita. Srednjovjekovnu dogmu koja je definira
umjetnički vrijedno preuzelo je tržište. No, kao što je srednjovjekovna umjetnost
nadmašila dogmu u kojoj je nastajala, tako se i u okviru tržišta autentični
kreativni izričaj pokazuje mogućim. Sporednim, ali mogućim.

Creativity and the Market

Every western philosophy understands human creativity in different ways at
different times. But even so, there is a noticeable constant – the heritage of
western philosophy understands creativity in the area of the artistically beautiful,
as spiritually elevated and wholesome, with its relationship towards the scientific
and the moral, and as the highest instance of free human expression.
Understanding creativity as a part of the world designed by the media would
be too simple if we were to consider a medium as simply a field of creative
expression. We need to understand the historical context of the media. Today
the media as a whole are designed according to the logics of the capital and
market. Even creativity itself, if part of the creative industry, has a duty of
making profit. The medieval doctrine that once defined artistic value has been
taken over by the market. However, in the same way that medieval art outgrew
the dogma in which it took form, so does authentic creative expression prove
possible in spite of market limitations. Authentic creative expression is possible.
Secondary, but possible.

69

ADRESAR IZLAGAČA

ADDRESSES OF THE SPEAKERS

SEAD ALIĆ
Sveučilište Sjever - Sveučilišni centar Koprivnica
Centar za filozofiju medija
Petrovogorska 18, 10 000 Zagreb, Hrvatska
www.centar-fm.org
www.seadalic.com
sead.alic@unin.hr
098 982 85 92

VASILIJA ANTONIJEVIĆ
miss.darcy.the.first@gmail.com
+381644092770
Trnavska 12, Zvezdara, 11000 Beograd

MARINA AŠKOVIĆ
askovicmarina@gmail.com
+381648004068
Golubačka 5/7, 11050 Beograd

BRANKA BARIĆ
brankabaric@hotmail.com
091 5097 463
Medulinska 24, 10 000 Zagreb

71

DANIELA BLAŽEVSKA
www.pf.ukim.edu.mk
danielablazevska@gmail.com
0038971209647
Bul. ,,Goce Delčev“ 9b, Skoplje

JADRANKA BOŽIĆ
jadranka.bozic@nb.rs
jadrankamarija@gmail.com
065 / 619 -75 -52
Narodna biblioteka Srbije,
Beograd, Skerlićeva 1

ALEKSANDRA BRAKUS
brakus011@gmail.com
+381/64/1884-885
 Zahumska 11, Beograd

DRAGAN ĆALOVIĆ
calovic_dragan@yahoo.com
 +381 64 113 73 40
Pavleka Miškine 16,
21000 Novi Sad, Srbija

MIMO DRAŠKOVIĆ
Univerzitet Crne Gore, Fakultet za pomorstvo - Kotor
rookie@t-com.me
+382 67 909 2768
Ul. Studentska, L8/16

72

ANA ĐURKOVIĆ
djurkovicana@yahoo.com
+381112752111
Draže Pavlovića 5, Beograd

PREDRAG FINCI
predrag.finci@gmail.com
00 44 208 458 2878
Flat 5, Rosa Freedman Ctr.
17 Claremont Way
London
NW2 1AJ, UK

IVANA GRABAR
ivana.grabar@unin.hr
042/493-340
Hrašćica, Vukovarska 14
HR - 42000 Varaždin

VLATKO ILIĆ
vlatko.ilic@gmail.com
060 3263 427
Goce Delčeva 33/106
11070 Novi Beograd

VESNA IVEZIĆ
vesna.ivezic9@gmail.com
385 0 98 161 9505
Primorska 27, Zagreb

73

MIRKO JAKOVLJEVIĆ
kolasinskenovosti@yahoo.com
+382(0)68 39 31 51
Mirko Jakovljević, Toška i Jovana bb Kolašin,
Crna Gora

DRAGANA JOVANOVIĆ
djovanovic@megatrend.edu.rs
+381 (0)63 33 59 27
Goce Delčeva, 8, 11070 Beograd

IVAN JOVANOVIĆ
www.ivanjovanovic.net
 vannyj@gmail.com
+381 65 334 0035
Svetogorska 35/II, 11000 Beograd, Srbija

ANTONIJA JURČIĆ
antonijus0707@gmail.com
091 2 111 111
Horvaćanska 75, 10 000 Zagreb

MARIJANA KOLEDNJAK
marijana.kolednjak@unin.hr
042/493-365
Mali plac 1b, HR - 42000 Varaždin

DAMIR KUKIĆ
damirkukic@yahoo.com
0038761203804
Filozofski fakultet Zenica, Zmaja od Bosne 56, Bosna i Hercegovina

74

JELENA MAKSIMOVIĆ
http://www.filfak.ni.ac.rs/nastavnici/pedagogija/dr-jelena-maksimovic.html
jelena.maksimovic@filfak.ni.ac.rs
+00381645927700
Bulevar Nikole Tesle 21/15, 18 000 Niš, Srbija

TIJANA MANDIĆ
www.fdu.edu.rs
tijana.mandic@fdu.bg.ac.rs
tel +381 11 2135 684
fax +381 11 2130 862
Fakultet dramskih umetnosti
Bulevar Umetnosti 20, Beograd 11070, Srbija

JELENA MARKOVIĆ
 jelena.glas@gmail.com
+381638722425
+38765035149
Vidikovački venac 108v st.2, Vidikovac,
11000 Beograd, Srbija

ANA MARTINOLI
www.fdu.edu.rs
 ana.martinoli@gmail.com
+381 63 1200395

DRAGO MARTINOVIĆ
dragomartinovic.com
drago.martinovic1@gmail.com
00387 39 711301
Kočerin 5, 88226 Kočerin, BiH

75

TATJANA MILIVOJEVIĆ
tmilivojevic@megatrend.edu.rs
+381 (0) 69 16 15 381
Goce Delčeva, 8, 11070 Beograd

MILOŠ MILOŠEVIĆ
milosevicmilos.com
milosmilosevic80@yahoo.com
+381645622961
Mileševska 11/28, 11000 Beograd

JELENA OSMANOVIĆ
jelena.osmanovic@filfak.ni.ac.rs
+00381628617463
Dragiše Cvetkovića 83/2, 18 000 Niš, Srbija

DANIJELA PANTIĆ CONIĆ
www.kreativnaindustrija.com
danijela@kreativnaindustrija.com
+381641610190
Krivosijska 9/2, Beograd 11050, Srbija

LIVIA PAVLETIĆ
pavleticlivia@gmail.com
091 513 05 39
Sveučilište Sjever

NEDA RADULOVIĆ
neda.kid@gmail.com
+38163 8585 114
Makenzijeva 85/14

76

IRENA RISTIĆ
Fakultet dramskih umetnosti
Bulevar Umetnosti 20
Beograd 11070, Srbija

MAJA RISTIĆ
majaristicroma@gmail.com
064 143 00 84
Milana Stanivukovića 18, Beograd 11030, Srbija

ŽELJKO RUTOVIĆ
zeljko.rutovic@mku.gov.me
+382 69 372 911
Novaka Miloševa 28, Podgorica

SLAĐANA STAMENKOVIĆ
www.fzs.edu.rs
sladjastamenkovic@yahoo.com
+381 63 233 858
Nis, Oblačića Rada 24/16

RADENKO ŠĆEKIĆ
Univerzitet Crne Gore
scekicr@yahoo.com
+382 69 812 085
Bulevar revolucije 5, Podgorica

BOJANA ŠKORIĆ
Fakultet likovnih umetnosti
Tel +381 11 2630635
Pariska 16, 11000 Beograd

77

KATARINA ŠMAKIĆ
www.agrif.bg.ac.rs
public@agrif.bg.ac.rs
+381 63 238 064
Bulevar despota Stefana 3/6, Beograd, Srbija

FULVIO ŠURAN
fsuran@unipu.hr
00385 91 5037253
M. Ronjgova 1, HR–52000 Pula – Pola

EDIN TABAK
edin.tabak@graduate.curtin.edu.au
0038732243574
Filozofski fakultet Zenica, Zmaja od Bosne 56,
Bosna i Hercegovina

BOBAN TOMIĆ
www.bobantomic.com
boban.tomicc@gmail.com
+381642210210
Smiljaniéva 43, 11000 Beograd, Srbija

IVANA UKROPINA
www.mccann.rs www.ifmccann.com
ivanaukropina@gmail.com
ivana.ukropina@ifmccann.com
00 381 63 392 286
Mutapova 61, 11000 Beograd

78

DUBRAVKA VALIĆ NEDELJKOVIĆ
http://odsek.medijskestudije.org/
 dnvalic@gmail.com
+381 63 566 429
Srbija, Sremska Kamenica, Franje Kluza 3

NENAD VERTOVŠEK
nenad.vertovsek@gmail.com
023/251-210, Mob: 091 337 7776
Stomorica 7, 23000 Zadar, Hrvatska

MIROSLAV VIĆENTIJEVIĆ
viamiki@yahoo.com
063 271 879
Kralja Petra I 20/18 11500 Obrenovac

TIJANA VUKIĆ
www.unipu.hr; http://oet.unipu.hr/index.php?id=1161
tvukic@unipu.hr
052/ 377-040; 098/ 170 70 64
Preradovićeva 1/1, 52 100 Pula

DIVNA VUKSANOVIĆ
vuksanovic.divna@gmail.com
+381 63 8329 295
Bul. Zorana Djindjica 26

VELJKO ŽVAN
veljkozvan@gmail.com
+38598319176
Jandrićeva 24, 10000 Zagreb

 79

DONATORI / DONORS

Ministarstvo kulture Republike Hrvatske /

Ministry of Culture of the Republic of Croatia

Sveučilište Sjever

81

Izdavači: Hrvatsko filozofsko društvo
	 Sveučilište Sjever
	 Centar za filozofiju medija i mediološka istraživanja
Za izdavača: Nada Gosić, Marin Milković & Sead Alić
Urednik: Srećko Brdovčak Mac
Poslovna tajnica: Mira Matijević
Lektura i korektura: Majda Kovač
Lektura i korektura engleski: Ivana Ackie
Dizajn naslovnice: Venes Alić & Nora Mojaš
Prijelom teksta: Amir Ahmetašević
Tisak: Centar za digitalno nakladništvo, Sveučilište Sjever
Naklada: 100 primjeraka

CIP zapis je dostupan u računalnome katalogu Nacionalne i
sveučilišne knjižnice u Zagrebu pod brojem 000911617.

ISBN 978-953-56314-5-3 (Hrvatsko filozofsko društvo)

82

