

THE WORLD BIENNIAL of student

Srbija, Vojvodina
Novi Sad, decembar 2015.

Univerzitet u Novom Sadu Akademija umetnosti

Pozdravna reč:

Prof. Dušan Nikolić, rektor Univerziteta u Novom Sadu
Prof. Siniša Bokan, dekan Akademije umetnosti u Novom Sadu

Bijenale otvara:

Vladimir Pavlov, Pokrajinski sekretar za nauku i tehnološki razvoj

University in Novi Sad, Academy of Arts

Welcome speech:

Prof. Dušan Nikolić, rector of the University in Novi Sad
Prof. Siniša Bokan, dean of the Academy of Arts in Novi Sad

Opening word:

Vladimir Pavlov, Pokrajinski sekretar za nauku i tehnološki razvoj

PHOTOGRAPHY

Svetski bijenale studentske fotografije podržali su / The world biennial of student photography is supported by:

Pokrajinski sekretarijat za kulturu i javno informisanje

Pokrajinski sekretarijat za nauku i tehnološki razvoj

Minaqua

Optikus

Vojvodina OK

Pro Foto

Prof. Siniša Bokan
Dekan Akademije umetnosti u Novom Sadu
Dean of the Academy of Arts in Novi Sad

Svetски bijenale studentske fotografije 2016.

Dugogodišnja praksa koju ova manifestacija, sada već tradicionalno, neguje u okviru projekata koji se realizuju na Akademiji umetnosti Novi Sad je i ovaj put uspešno naglasila svoj osnovni cilj: promocija fotografске umetnosti i prakse kao medija koji se izučava u okviru visokoškolskih institucija širom sveta.

Svakog drugog decembra, već desetak godina unazad, Novi Sad postaje epicentar studentske fotografije i nudi uvid u aktuelni presek studentske produkcije na međunarodnom nivou. Izuzetan benefit ovako koncipiranog projekta se ogleda u činjenici da je ovom manifestacijom pružen uvid (ne samo studentima umetničkih fakulteta/akademija nego i njihovim profesorima) u trenutno stanje studentske produkcije, raznih kurikuluma, kreativne svesti i nastavnog angažovanja.

Raznovrsnost fotografске discipline: od vernakularne prakse, preko dokumenta do umetničkog izraza je sveprisutna i evidentna u konačnoj postavci pristiglih radova prezetovanoj na svečanoj izložbi.

Imperativ ovog višegodišnjeg projekta nije, dakle, samo prezentacija studentskih fotografskih radova širom sveta nego je i popularizacija ove umetnosti (u okviru angažovanja mladih umetnika) kao i sama njihova promocija.

Jednostavno rečeno, Sveti bijenale studentske fotografije već više od deset godina približava fotografsku umetnost mladima, ali i mlade fotografе – umetnike širem auditorijumu. Ova praksa se dokazala kao konstanta u okviru kvalitetnih kulturno-umetničkih sadržaja koje realizuje Akademija umetnosti Novi Sad i sasvim sigurno će imati prilike da se i u narednim godinama potvrdi kao takva.

Prof. Siniša Bokan

World Biennial of Student Photography 2016

The long-standing practice that this manifestation has been nourishing, now traditionally, within projects realised at the Academy of Arts in Novi Sad, has yet again emphasised its primary aim: the promotion of photographic art and practice as a medium studied at higher educational institutions worldwide.

Every alternate December, for the past ten years, Novi Sad becomes the centre of student photography offering a cross-section view of student production at an international level. The substantial benefit of the project conceived in such a manner is reflected in the fact that an insight into the present state of student production, various curriculums, creative consciousness and teaching engagements can be obtained (not only by students of art colleges/academies, but by their professors too).

The versatility of photography as a discipline - from a vernacular practice, through a document to an artistic expression - is ubiquitous and evident in the final setting of the received works displayed at the exhibition.

The imperative of this years-long project, thus, is not a mere representation of student photography works from around the world, but also the popularisation of this art, within the young artists' engagement, as well as their own promotion.

Put simply, the World Biennial of Student Photography has been bringing nearer photographic art to the young for more than ten years, but at the same time it has been bringing nearer young photographers-artists to the wider auditorium. This practice has proved to be a constant within qualitative cultural and artistic projects realised by the Academy of Arts in Novi Sad, and it will surely have more opportunities to prove itself as such in the years to come.

Prof. Siniša Bokan

Organizacioni odbor / Organization board:

mr Željko Mandić, docent, predsednik / chairman
dr Prof. Dubravka Lazić, vanredni profesor
mr Jelena Vorgučin, docent
mr Mia Ćuk, saradnik
dr Željko Škrbić, redovni profesor
mr Predrag Uzelac, saradnik
mr Boris Kocis, saradnik
mr Dragan Bibin, saradnik
Ivan Karlavaris, predsednik Vojvodina OK

**Žiri vizuelnog identiteta 5. Svetskog bijenala studentske fotografije /
Jury of the visual identity of the Fifth World Biennial of Student Photography:**

Atila Kapitanj
Željko Mandić
Branislav Dobanovački
Ivan Karlavaris

Nagradjeni / Awardees for the visual design of the catalogue:

1. Milos Tankosic
2. Katarina Jezdovic
3. Luka Prstojevic

Allan Parker
University of Westminster, London
Great Britain

Novosadsko Bienale

Naše iskustvo i poimanje ustaljenih delovanja svakodnevnog života – poput aktuelnih dešavanja, mode, advertajzinga, antropologije itd., je u velikoj meri određeno fotografijom. Slike su nus- produkt vernakularnih i profesionalnih delovanja u ovim oblastima – sve one imaju svoje kodove i konvencije, i mada uglavnom možemo da prepoznamo kojoj disciplini neka slika pripada, sposobnost da stvorimo fotografiju koja odgovara nekoj od ovih oblasti je sasvim druga stvar. To zahteva strategijske i tehničke veštine, kao i znanje i iskustvo u određenoj oblasti, ali i kako je najbolje prikazati sliku.

Priovodi tehnologije slike koje nude velike međunarodne kompanije, su promenili prirodu veština koje se traže od fotografa. Digitalne tehnologije pružaju više sredstava i mogućnosti fotografima na svim nivoima – ne samo u ponudi relativno jeftine, brze i pouzdane produkcije slike, nego i u mogućnosti pristupačne produkcije knjiga i profesionalnih niskobudžetskih videa. Kao što je poznato, ova transformacija je apsorbovala neke delove producionog procesa, što je dovelo do zastarevanja mnogih ranijih veština fotografa i filmskih stvaralača.

Izučavanje fotografije na univerzitetima i akademijama umetnosti ukazuje na proučavanje ovog medija radi sebe samog – otiskivanje studenata na putovanje kroz svet slika, materijala i ideja. Ovakav program studiranja uvođi fotografiju u dijalog sa mnogobrojnim oblastima u kojima se ona primenjuje, ali možda najznačajnije u dijalogu sa umetnošću.

Odnos fotografije i umetnosti je u stalnom i turbulentnom stanju novog iznalaženja i prilagođavanja, ali ono što je sigurno jeste da ona, izgleda, trenutno igra veću ulogu nego ikada do sada, bilo da je glavni element nekog posla, ili sporedni deo većeg projekta. Kako je savremena umetnost manje zavisna od pojedinačnih određenih medijuma, a više od same prezentacije tema i ideja, čini se da uloga fotografije postala obimnija.

Sveprisutnost slike i sredstava njene produkcije takođe je doprinela obnavljajuju interesa za analognu izradu fotografije. Po mišljenju mnogih, iako su digitalne tehnologije deo svakodnevnog iskustva fotografске prakse, poreklo njene magije i dalje leži u filmu, hemikalijama, materijalima i mračnoj komori, i svim asocijacijama na samozražavanje i autentičnost koju ona podrazumeva. „Fotografija kao lepa umetnost“ – koja se rodila iz želje da se imitira klasično slikarstvo – utrla je put možda i realističnjem narativu u kojem su slikarstvo, fotografija, grafika i video podređeni širem istorijskom kontinuumu stvaranja slike.

U vremenu kada vrednost fotografije nije striktno povezana ni sa jednom određenom tradicijom, čini se da je nastupilo zlatno doba stvaranja slike. Uprkos ovom ponovnom pojavi, neki će se pitati, da li u doba takoreći nepogrešivih kamera, ima ikakvog smisla studirati fotografiju. Odgovor mora biti da ako zaista želimo da ono postoji, studiranje fotografije mora uveliko preći granice jednostavnog snimanja i izrade slike. Kada se zapitamo šta nam to govore slike koje nas okružuju, mi takođe proučavamo odnos sa slikom o svetu koju imamo u našim glavama, a fotografija nam pruža priliku da tu sliku učinimo vidljivom, bar delimično, i daje nam polaznu tačku za šire diskusije.

Stvarati i proučavati slike i njihove manifestacije, i organizovati ih u celovite prezentacije – bilo da su modne, umetničke ili dokumentarne – znači istovremeno proučavati i stvarati sliku sveta i prenosi saznanja i zadovoljstva koja mogu iz nje proizaći – a što može biti vrednije od toga?

Allan Parker

Novi Sad Biennial

Our experience and understanding of the institutions of everyday life – such as current affairs, fashion, advertising, anthropology and so on, is in large part informed by photography. Images are the fall-out from the vernacular and professional functions of these fields – all have their codes and conventions, and although we can generally recognise which discipline any image might originate from, being able to create a photograph appropriate to any of these particular categories is a different matter. It requires strategic, technical skills and the knowledge and experience of the particular field and how best to represent it.

The products on offer in imaging technology by the multi-nationals have changed the nature of skills required by photographers. Digital technologies have put more tools and possibilities within the reach of photographers at all levels – not only the offering relatively cheap, instant and reliable image production, but also the possibility of the affordable production of books and professional low budget video. As is well known, this transformation has also absorbed parts of the production process causing many previous skills of photographers and film makers to fall into obsolescence.

The study of photography in Universities and Academies of Arts suggests an exploration of the medium for its own sake – setting students off on a journey through a world of images, materials and ideas. This programme of study brings photography into a dialogue with a number of fields where it is employed, but perhaps most notably with art.

Photography's relationship to Art is in a constant and turbulent state of re-invention and adjustment, but what is certain is that it seems to be playing a bigger role than ever, either as the main element in a work, or as a subsidiary part of larger project. As contemporary art has come to depend less on single specific mediums and more on the presentation of themes and ideas, the role of photography seems to be increasing.

The ubiquity of images and their means of production has also contributed to a renewed interest in analogue image-making. For many, while digital technologies are a part of everyday experience of photographic practice, the root of its magic still lies in film, chemistry, materials and the darkroom, with all the associations of self-expression and authenticity that this implies. ‘Fine Art Photography’ – which originated from an impulse to imitate classical painting – has given way to perhaps a more realistic narrative in which painting, photography, printmaking and video are subordinate to a wider historical continuum of image making.

In a period where the merits of photography are not so strictly located in any one particular orthodoxy, it seems to be something of a golden age for image making. In spite of this resurgence, some will ask whether, in an age of near infallible cameras there is really any point in studying photography. The answer must be that if we want it to be, the study of photography extends far beyond the taking and making of pictures. When we ask ourselves what the images that surround us are telling us, we are also studying our relationship to that image of the world we hold in our minds, and photography provides the opportunity to make that image visible, at least in part, and to provide a starting point for wide-ranging discussions.

To create and to study images and their manifestations and organise them into coherent presentations – whether in fashion, art or documentary – is to both explore and to create an image of the world and to communicate the insights and pleasures that might result – and what could be more worthwhile than that?

Allan Parker

Osnivaci Bijenala / Founders of the Biennial: Ivan Karlačaris, Branislav Dobanovački

Dobitnici kristalne plakete Bijenala / The recipients of the crystal plaque:

Irina Subotić, 2009.

Nenad Ostojić, 2009.

Ivica Lukanović, 2014.

Ervin Dubrović 2014.

Akademija umjetnosti univerziteta u Banja Luci 2014.

Siniša Zarin (The Manual Co) 2014.

Allan Parker

University of Westminster, London
Great Britain

Andrew L. Strout

University of Oklahoma School of Art and Art History, Oklahoma
USA

Seçkin Tercan

Mimar Sinan Fine Arts University, Photography Department
Turkey

Miha Colner

School of Arts, University of Nova Gorica
Slovenia

Ivana Tomanović

Academy of Arts, University of Novi Sad
Serbia

Izdaje / Published by:

Univerzitet u Novom Sadu, Akademija Umetnosti / University of Novi Sad, Academy of Arts

Glavni i odgovorni urednik / Editor in chief:

Siniša Bokan, dekan Akademije / Siniša Bokan, Dean of the Academy

Urednik izdanja / Editor:

Ivan Karlavaris, predsednik Vojvodina OK

Likovni urednici / Art editors:

Atila Kapitanj, Darko Vuković, Ivica Stevanović

Grafički dizajn plakata / Graphic design of poster:

Miloš Tankosić

Grafički dizajn kataloga / Graphic design of catalog:

Ivica Stevanović

Foto dokumentacija bijenala / Photo documentation of the Biennial:

Jadranka Orelj

Video dokumentacija bijenala / Video documentation of the Biennial:

Boris Kočić

Konferansa na otvaranju bijenala / The opening of the Biennial hosted by:

Danilo Brakočević

Muzičko izvođenje na otvaranju / Music performance at the opening:

Učesnici : Saša Krga : plesač

Bojan Milinković - harmonika, gajde,

Rade Milinković - bas gitara

Ljubomir Nikolić (autor) - klavijature, elektronika, kahon

AUTOR: Ljubomir Nikolić, stručni saradnik na katedri za Kompoziciju

Naziv performansa : MOBA (skraćena verzija 13 do 15 min.)

Postavka / Exhibition setup:

Predrag Uzelac

Prevod / Translation:

Danica Stanković

Koordinatori / Coordinators:

Departman muzičkih umetnosti - Miroslav Štatrić, Departman dramskih umetnosti - Vesna Krčmar

Tehnički urednik i priprema za štampu / Technical editor and prepress:

Dragan Polovina

Štampa i dorada / Print and binding:

Futura

Tiraž / Circulation:

700

UČESNICI
PARTICIPANTS

Nagrade / Awards:

1. - Tam Hoi Ying, Hong Kong (China)
2. - Alexander Anufriev, Russia
3. - Adam Mathieu, USA

Ravnopravne nagrade / Equal prizes:

- Arnold Veber, Russia
- Mairead Keating, United Kingdom (Scotland)
- Jorge Lopez Munoz, Spain

Specijalna nagrada nvo "Vojvodina OK" / Special award from the ngo Vojvodina OK:

- Teodora Ivković, Serbia

5

Double-goer

Aalt van de Glind

Ime profesora / Professor's name: Jan Wierda

Univerzitet / University: AKI ArtEZ Academy for Art & Design Enschede

Država / Country: Netherlands

-2..1..11..1..2+

5

Self-Centered

Adam Mathieu

Ime profesora / Professor's name: **Shawn Cheatham**

Univerzitet / University: **University of South Florida**

Država / Country: **USA**

-2..1..12..1..2+

5

Guardian

Adam Zadlo

Ime profesora / Professor's name: Tomáš Agat Błoński
Univerzitet / University: Academy of Fine Arts in Krakow, Poland
Država / Country: Poland

-2..1..13..1..2+

5

Untitled

Adeline Jimenez

Ime profesora / Professor's name: Marisa Strelczenia
Univerzitet / University: Escuela De Fotografia Creativa Andy Goldstein
Država / Country: Uruguay

-2..1..14..1..2+

5

Halves

Agustín Díaz

Ime profesora / Professor's name: Francisco José Sanchez Montalban

Univerzitet / University: Universidad de Granada

Država / Country: Spain

-2..1..15..1..2+

Hidden soul

Aitai Shakibafer

Ime profesora / Professor's name: Dr. Mohammad Azam zade

Univerzitet / University: Marlik university

Država / Country: Iran

-2..1..16..1..2+

5

From series "Display"

Aksionava Hanna

Ime profesora / Professor's name: Raimond Wouda

Univerzitet / University: Royal Academy of Art (KABK)

Država / Country: Netherlands

-2..1..17..1..2+

5

Nightmares in Suburbia

Aleksa Vitorović

Ime profesora / Professor's name: Dragan Pavlović

Univerzitet / University: Singidunum Faculty for Media and Communications

Država / Country: Serbia

-2..1..18..1..2+

5

Illuminated

Aleksandar JevtićIme profesora / Professor's name: **Milan Aleksić**Univerzitet / University: **Fakultet tehničkih nauka**Država / Country: **Serbia**

-2..1..19..1..2+

Untitled

Aleksandra Dragičević

Ime profesora / Professor's name: **Drago Vejnović**
Univerzitet / University: **Akademija umjetnosti Univerzitet u Banjoj Luci**
Država / Country: **Bosnia and Herzegovina**

-2..1..20..1..2+

What can I see III

Alen Kasumović

Ime profesora / Professor's name: **Ivan Slipčević**

Univerzitet / University: **Akademija likovnih umjetnosti, Sveučilište u Zagrebu**

Država / Country: **Croatia**

-2..1..21..1..2+

5

Green House

Alena Vinokurova

Ime profesora / Professor's name: **David Kinney**

Univerzitet / University: **British Higher School of Art & Design**

Država / Country: **Russia**

-2..1..22..1..2+

5

Inside psychoneurological boarding school

Alexander Anufriev

Ime profesora / Professor's name: **Irog Moukhin**
Univerzitet / University: **The Rodchenko Art School**
Država / Country: **Russia**

-2..1..23..1..2+

Sport

Alexander Lahtin

Ime profesora / Professor's name: **Sergey Gavrilov**

Univerzitet / University: **Russian Presidential Academy of National Economy and Public Administration**

Država / Country: **Russia**

-2..1..24..1..2+

5

Instant

Alexey Shevchuk

Ime profesora / Professor's name: **Volodymyr Kukorenchuk**
Univerzitet / University: **Kiev National University of Culture and Art**
Država / Country: **Ukraine**

-2..1..25..1..2+

5

Muddy Smile

Alpay Erdem

Ime profesora / Professor's name: **Emre Ikizler**

Univerzitet / University: **Marmara University**

Država / Country: **Turkey**

-2..1..26..1..2+

Plaza de San Marcos, Venecia

Ana Flores

Ime profesora / Professor's name: **José Luis Vicario**

Univerzitet / University: **Universidad de Granada**

Država / Country: **Spain**

-2..1..27..1..2+

5

Trotamundos

Ana Karina Ayala Villanueva

Ime profesora / Professor's name: **Francisco Méndez**

Univerzitet / University: **UNAM, Universidad Nacional Autónoma de México**

Država / Country: **Mexico**

-2..1..28..1..2+

5

In your eyes

Ana María Castrejón Ramírez

Ime profesora / Professor's name: **Oscar Oltra Ramírez**

Univerzitet / University: **Universidad de Londres**

Država / Country: **Mexico**

-2..1..29..1..2+

Fishermans composition

Anamarija Podrebarac

Ime profesora / Professor's name: **Vladimir Gudac**
Univerzitet / University: **Applied University of arts Rijeka**
Država / Country: **Croatia**

-2..1..30..1..2+

5

Untitled

Anđela Petrovski

Ime profesora / Professor's name: **Vladimir Tatarević**
Univerzitet / University: **University of Arts in Belgrade**
Država / Country: **Serbia**

-2..1..31..1..2+

5

Sweetness Caraz

Andrea Garcia Roque

Ime profesora / Professor's name: **Brian Silva Maldonado**
Univerzitet / University: **Pontificia Universidad Católica del Perú (PUCP)**
Država / Country: **Peru**

-2..1..32..1..2+

5

Reflection of Nature 3

Andrea Mernjik

Ime profesora / Professor's name: **Djordje Odanović**

Univerzitet / University: **Academy of Arts Novi Sad**

Država / Country: **Serbia**

-2..1..33..1..2+

Andrew

Andreas Maroulis

Ime profesora / Professor's name: **Panos Kokkinias**
Univerzitet / University: **Athens School of Fine Arts**
Država / Country: **Greece**

-2..1..34..1..2+

5

Sea

Anja MarinovićIme profesora / Professor's name: **Lazar Pejović**Univerzitet / University: **Fakultet likovnih umjetnosti Cetinje**Država / Country: **Montenegro**

-2..1..35..1..2+

Dragon

Anna Korotkova

Ime profesora / Professor's name: **Max Ryynänen**

Univerzitet / University: **Aalto University**

Država / Country: **Finland**

-2..1..36..1..2+

5

Kite

Anna Ulianskaya

Ime profesora / Professor's name: **Vasilyev Victor Evgenyevich**
Univerzitet / University: **St.Petersburg State University of Film and Television**
Država / Country: **Russia**

-2..1..37..1..2+

5

Position #1

Anton Butenko

Ime profesora / Professor's name: **Serdukov R.V.**
Univerzitet / University: **Moscow Mossovet Polytechnic College**
Država / Country: **Russia**

-2..1..38..1..2+

5

Grandmother's room

Anzhelika Yefanova

Ime profesora / Professor's name: **Vladimir Kukorenchuk**

Univerzitet / University: **Kyiv National University of Culture and Arts**

Država / Country: **Ukraine**

-2..1..39..1..2+

5

Untitled

Apostolović Sara

Ime profesora / Professor's name: **Ivana Tomanović**
Univerzitet / University: **Academy of Arts University of Novi Sad**
Država / Country: **Serbia**

-2..1..40..1..2+

5

Loyalty

Arijana Kadić

Ime profesora / Professor's name: **Lazar Pejović**
Univerzitet / University: **University of Montenegro**
Država / Country: **Montenegro**

-2..1..41..1..2+

5

Untitled (part of project "last night I'm done")

Arnold Veber

Ime profesora / Professor's name: **Igor Mukhin**
Univerzitet / University: **The Rodchenko Art School**
Država / Country: **Russia**

-2..1..42..1..2+

5

Raise

Artur MigdalskiyIme profesora / Professor's name: **Rolph Gobits**Univerzitet / University: **Far Eastern Federal University**Država / Country: **Russia**

-2..1..43..1..2+

5

Drive-in

Athanasios FrasiasIme profesora / Professor's name: **Elena Efeoglou**Univerzitet / University: **University of Western Macedonia, Faculty of Fine Arts**Država / Country: **Greece**

-2..1..44..1..2+

5

Untitled

Ayda Farkhad Rasuli

Ime profesora / Professor's name: -

Univerzitet / University: **University of payam nour**Država / Country: **Iran**

-2..1..45..1..2+

5

Bypass

Bib Frrokaj

Ime profesora / Professor's name: **Albes Fusha**
Univerzitet / University: **University of Arts in Tirana**
Država / Country: **Albania**

-2..1..46..1..2+

5

Untitled

Bojan Babić

Ime profesora / Professor's name: **Drago Vejnović**
Univerzitet / University: **Akademija Umjetnosti u Banjoj Luci**
Država / Country: **Bosnia and Herzegovina**

-2..1..47..1..2+

Lizeth

Cesar CaballeroIme profesora / Professor's name: **Andres Marroquin Winkelmann**Univerzitet / University: **Centro de la Imagen**Država / Country: **Peru**

-2..1..48..1..2+

5

Mexicanos 1

Daniel Méndez

Ime profesora / Professor's name: **Catalina Restrepo Leongómez**
Univerzitet / University: **La Salle College International (LCI) Monterrey**
Država / Country: **Mexico**

-2..1..49..1..2+

5

Between water and land

Daniela Santamaría

Ime profesora / Professor's name: **Santiago Forero**
Univerzitet / University: **Pontificia Universidad Javeriana**
Država / Country: **Colombia**

-2..1..50..1..2+

5

Elastic face

Daria Cegarovscaia

Ime profesora / Professor's name: **Roman Rybaleov**
Univerzitet / University: **Photography school by Roman Rybaleov**
Država / Country: **Moldova**

-2..1..51..1..2+

5

The Barber Of Seville 1

Dejan Ristić

Ime profesora / Professor's name: **Miljan Nedeljković**
Univerzitet / University: **Faculty of Art, University of Nis**
Država / Country: **Serbia**

-2..1..52..1..2+

Movement of life

Denis Myts

Ime profesora / Professor's name: **Mychailo Chernichkin**
Univerzitet / University: **Kyiv National University of Culture and Arts**
Država / Country: **Ukraine**

-2..1..53..1..2+

LanKao County 1-Left Behind Children

Ding Shan

Ime profesora / Professor's name: **Sun Zhenhu**

Univerzitet / University: **Communication University of China, Chaoyang**

Država / Country: **China**

-2..1..54..1..2+

5

Coloured

Dinko Hosić

Ime profesora / Professor's name: **Drago Vejnović**
Univerzitet / University: **Akademija umjetnosti Univerzitet u Banjoj Luci**
Država / Country: **Bosnia and Herzegovina**

-2..1..55..1..2+

5

Lost

Dmytro Hai

Ime profesora / Professor's name: **Volodymyr Kukorenchuk**
Univerzitet / University: **Kiev National University of Culture and Art**
Država / Country: **Ukraine**

-2..1..56..1..2+

Union

Ebrahimzadeh Mehrshad

Ime profesora / Professor's name: **prof. Golchin**

Univerzitet / University: **University of Guilan**

Država / Country: **Iran**

-2..1..57..1..2+

REC

5

Infinity

Egle Kabasinskaite

Ime profesora / Professor's name: **Greta Grendaite-Vosyliene**
Univerzitet / University: **Vilnius Academy of Arts, Kaunas Art Faculty**
Država / Country: **Lithuania**

-2..1..58..1..2+

5

Chewing Chick

Eleni Papathanasiou

Ime profesora / Professor's name: **Pantelis Chandris**

Univerzitet / University: **Athens School of Fine Arts**

Država / Country: **Greece**

-2..1..59..1..2+

REC

Trim III

Elizabeth del AngelIme profesora / Professor's name: **Roberto Uribe**Univerzitet / University: **Escuela Activa de Fotografía**Država / Country: **Mexico**

-2..1..60..1..2+

5

Fresh Little mama

Emmanuel Gonzalez

Ime profesora / Professor's name: **Elias Aquique**

Univerzitet / University: **Centro Morelense de las Artes**

Država / Country: **Mexico**

-2..1..61..1..2+

5

Projections 01

Eniko Hodosy

Ime profesora / Professor's name: **Gábor Arion Kudász, Miklós Gulyás**
Univerzitet / University: **Moholy-Nagy University of Art and Design Budapest (MOME)**
Država / Country: **Hungary**

-2..1..62..1..2+

Parallel streams

Farzin Foroutan

Ime profesora / Professor's name: **Gohar Dashti**

Univerzitet / University: **IRIBU (Iranian broadcasting university)**

Država / Country: **Iran**

-2..1..63..1..2+

5

Komorebi 1 (japanese: "light-that-falls-through-leafs")

Florian Schurz

Ime profesora / Professor's name: **Michaela Schweiger**
Univerzitet / University: **University of Art and Design Burg Giebichenstein**
Država / Country: **Germany**

-2..1..64..1..2+

Untitled

Galia Zhabankova

Ime profesora / Professor's name: **Kukorenchuk Vladimir Viktorovich**

Univerzitet / University: **Kyiv National University of Culture and Arts**

Država / Country: **Ukraine**

-2..1..65..1..2+

Dynamite

Georgi Peev

Ime profesora / Professor's name: **Encho Naydenov**

Univerzitet / University: **New Bulgarian University**

Država / Country: **Bulgaria**

-2..1..66..1..2+

5

...μ. / Fragment

Giannis Giannoutsos

Ime profesora / Professor's name: **Aggelos Antonopoulos**

Univerzitet / University: **Athens School of Fine Arts**

Država / Country: **Greece**

-2..1..67..1..2+

5

from One Land to Another series

Guanyu Xu

Ime profesora / Professor's name: **Dawit Petros**

Univerzitet / University: **The School of the Art Institute of Chicago**

Država / Country: **USA**

-2..1..68..1..2+

Extracted from the series: Dog face

Héctor Rodríguez

Ime profesora / Professor's name: **Miguel Fematt**
Univerzitet / University: **Universidad Veracruzana**
Država / Country: **Mexico**

-2..1..69..1..2+

Skin color

Henrietta Soininen

Ime profesora / Professor's name: **Francisca Montes**
Univerzitet / University: **University of Art and Social Sciences -ARCIS**
Država / Country: **Chile**

-2..1..70..1..2+

5

[Contact](#)**Iana Koroleva**Ime profesora / Professor's name: **Silvie Milkova**Univerzitet / University: **Jan Evangelista Purkyně University (UJEP)**Država / Country: **Czech Republic**

-2..1..71..1..2+

Three girls to the Shkodra Albanian Lake

Iden Temali

Ime profesora / Professor's name: -

Univerzitet / University: **Shkodra Academy of Art**

Država / Country: **Albania**

-2..1..72..1..2+

5

Please, don't jump

Illia Volkov

Ime profesora / Professor's name: **Vlodymyr Kukorenchuk**
Univerzitet / University: **Kiev National University of Culture and Art**
Država / Country: **Ukraine**

-2..1..73..1..2+

5

Sleeping Beauty

Jade Liz

Ime profesora / Professor's name: **Tibério França**
Univerzitet / University: **Escola Guignard/ Universidade do Estado de Minas Gerais**
Država / Country: **Brazil**

-2..1..74..1..2+

5

Bolanie

Janne Riikonen

Ime profesora / Professor's name: **John Kimmich Javier**

Univerzitet / University: **Mid Sweden University**

Država / Country: **Sweden**

-2..1..75..1..2+

5

My own still life

Javier Grajales

Ime profesora / Professor's name: **Gala Garrido**
Univerzitet / University: **Organización Nelson Garrido**
Država / Country: **Venezuela**

-2..1..76..1..2+

Installation

Jelena Medan

Ime profesora / Professor's name: **Lazar Pejović**

Univerzitet / University: **Academy of Fine Arts Trebinje**

Država / Country: **Bosnia and Herzegovina**

-2..1..77..1..2+

5

Skin

Jennifer Klein

Ime profesora / Professor's name: **Monika Miller**
Univerzitet / University: **University of Education PH Ludwigsburg**
Država / Country: **Germany**

-2..1..78..1..2+

5

Gypsy wedding in El Clot

Jorge Lopez

Ime profesora / Professor's name: **Enrique Algarra**

Univerzitet / University: **EASD Escuela de Arte y Superior de Diseño de Valencia**

Država / Country: **Spain**

-2..1..79..1..2+

5

Untitled ("The Other Side" project)

Jorge Pérez Higuera

Ime profesora / Professor's name: **Rafael**

Univerzitet / University: **Universidad Complutense de Madrid (UCM)**

Država / Country: **Spain**

-2..1..80..1..2+

5

Untitled

Joseph Glover

Ime profesora / Professor's name: **Colin Cavers**
Univerzitet / University: **Edinburgh College Of Art**
Država / Country: **United Kingdom (Scotland)**

-2..1..81..1..2+

Mother

Jovan PupovacIme profesora / Professor's name: **Ivana Tomanović**Univerzitet / University: **Academy of Arts Novi Sad**Država / Country: **Serbia**

-2..1..82..1..2+

5

From the series "Good night"

Jovana Mirković

Ime profesora / Professor's name: **Jelena Kovačević Vorgčin**
Univerzitet / University: **Academy of Arts, University of Novi Sad**
Država / Country: **Serbia**

-2..1..83..1..2+

REC

5

Mimesis

Julia Vergazova

Ime profesora / Professor's name: **Vladislav Efimov**
Univerzitet / University: **Moscow school of modern art**
Država / Country: **Russia**

-2..1..84..1..2+

5

Inter, Between

Katarina Ćirković

Ime profesora / Professor's name: **Vladimir Tatarević**

Univerzitet / University: **Faculty of applied arts, Belgrade**

Država / Country: **Serbia**

-2..1..85..1..2+

Warrior

Katarina Marković

Ime profesora / Professor's name: **Dragan Pavlović/ Milena Đorđević**
Univerzitet / University: **Singidunum, Faculty for media and communication, Digital arts**
Država / Country: **Serbia**

-2..1..86..1..2+

5

Eckwarderhörne

Katharina Maeurer

Ime profesora / Professor's name: **Monika Miller**

Univerzitet / University: **University of Education Ludwigsburg**

Država / Country: **Germany**

-2..1..87..1..2+

Time

Klara Šoti

Ime profesora / Professor's name: **Jelena Kovačević Vorgučin**
Univerzitet / University: **Academy of Arts University of Novi Sad**
Država / Country: **Serbia**

-2..1..88..1..2+

5

Viewing inside

Kostas ValioutisIme profesora / Professor's name: **Panos Kokkinias**Univerzitet / University: **Athens School of Fine Arts**Država / Country: **Greece**

-2..1..89..1..2+

Born to be wild

Kristina Syrchkova

Ime profesora / Professor's name: **Mikhail Domozhilov**

Univerzitet / University: **Fotodepartament Institute**

Država / Country: **Russia**

-2..1..90..1..2+

Identities fleeing

Laura Sofía Mejía

Ime profesora / Professor's name: **Rodrigo Grajales**

Univerzitet / University: **Universidad católica de Pereira**

Država / Country: **Columbia**

-2..1..91..1..2+

5

The face of the power

Leni Smoragdova

Ime profesora / Professor's name: **Fedor Telkov**

Univerzitet / University: **Ural State University of Economics (USUE)**

Država / Country: **Russia**

-2..1..92..1..2+

Public Work

Lorena Ortega

Ime profesora / Professor's name: **Uroš Uščebka**

Univerzitet / University: **Faculty of Fine Arts, Universidad Veracruzana**

Država / Country: **Mexico**

-2..1..93..1..2+

Lonely Thoughts

Luca Leitterdorf

Ime profesora / Professor's name: **Monika Miller**
Univerzitet / University: **Pädagogische Hochschule Ludwigsburg**
Država / Country: **Germany**

-2..1..94..1..2+

5

Whip

Luciano BilloneIme profesora / Professor's name: **Margarita Fuentes**Univerzitet / University: **Universidad Nacional de Tucumán**Država / Country: **Argentina**

-2..1..95..1..2+

5

Child in maternity Ward

Luis Hernandez

Name professor / Professor's name: **Francisco Quirarte**

University / University: **Universidad de Guadalajara**

Country / Country: **Mexico**

-2..1..96..1..2+

5

Other monsters

Luis Santiaguillo

Ime profesora / Professor's name: **Mtro. José Antonio Outón de la Garza**

Univerzitet / University: **Universidad Autónoma del Estado de Morelos**

Država / Country: **Mexico**

-2..1..97..1..2+

5

From the series "Mortal bitter obsession"

Luisa Beltrán

Ime profesora / Professor's name: **Javier Vanegas**
Univerzitet / University: **Pontificia Universidad Javeriana**
Država / Country: **Colombia**

-2..1..98..1..2+

5

In between

Lydia Dimitriadi

Ime profesora / Professor's name: **Aggelos Antonopoulos**

Univerzitet / University: **Asfa Athens School Of Fine Arts**

Država / Country: **Greece**

-2..1..99..1..2+

5

Plastic microcosm

Lyuba Sautina

Ime profesora / Professor's name: **Darya Kamyshnikova**

Univerzitet / University: **School of Contemporary Art**

Država / Country: **Russia**

-2..1..100..1..2+

5

Missings 1

Magdalena PtičekIme profesora / Professor's name: **Darije Petković**Univerzitet / University: **Akademija dramske umjetnosti Sveučilišta u Zagrebu**Država / Country: **Croatia**

-2..1..101..1..2+

5

Loneliness

Mailen Alsina

Ime profesora / Professor's name: **Marisa Strelczenia**

Univerzitet / University: **Fotografía Creativa – Andy Goldstein**

Država / Country: **Argentina**

-2..1..102..1..2+

Jude, from the series "Be, still"

Mairead Keating

Ime profesora / Professor's name: **Catriona Grant**

Univerzitet / University: **University of Edinburgh**

Država / Country: **United Kingdom (Scotland)**

-2 .. 1 .. 103 .. 1 .. 2 +

5

Trains pass

Maja Vuksanović

Ime profesora / Professor's name: **Lazar Pejović**
Univerzitet / University: **Academy of fine Art Cetinje**
Država / Country: **Montenegro**

-2..1..104..1..2+

5

Venus and Cupid during their exile in the Grand canyon

Maria de Lourdes Sanchez Puig

Ime profesora / Professor's name: Saúl Serrano

Univerzitet / University: CAF (Centro de Estudios Fotográficos Saúl Serrano)

Država / Country: Mexico

-2..1..105..1..2+

Idleness

Maria LagouName profesora / Professor's name: **Efeoglu Elena**Univerzitet / University: **University Of Western Macedonia School Of Fine Arts Florinas Department Of Visual And Applied Arts**Država / Country: **Greece**

-2..1..106..1..2+

5

Table

Maria SiorbaIme profesora / Professor's name: **Panos Kokkinias**Univerzitet / University: **Athens School of Fine Arts**Država / Country: **Greece**

-2..1..107..1..2+

5

Global darkness

Maria Sydorenko

Ime profesora / Professor's name: **Vladimir Kukorenchuk**
Univerzitet / University: **Kiev national university of culture and arts**
Država / Country: **Ukraine**

-2..1..108..1..2+

Satyr

Maria ZourouIme profesora / Professor's name: **Elena Efeoglou**Univerzitet / University: **University of Western Macedonia, School of Fine Arts, Faculty of Visual and Applied Arts**Država / Country: **Greece**

-2..1..109..1..2+

5

Blossoming bloom

Maricela Lorenzo

Ime profesora / Professor's name: **Matthew William Cramer**
Univerzitet / University: **Camino Nuevo Dalzell Lance Campus**
Država / Country: **USA**

-2..1..110..1..2+

5

Moon-faced

Marie Almer

Ime profesora / Professor's name: **Dr. Christiane Schmidt-Maiwald**

Univerzitet / University: **University of Augsburg**

Država / Country: **Germany**

-2..1..111..1..2+

Partisan

Marko Malinović

Ime profesora / Professor's name: **Jelena Vladušić**

Univerzitet / University: **University of Novi Sad -Faculty of Technical Sciences**

Država / Country: **Serbia**

-2..1..112..1..2+

Pool series 2

Martin Satović

Ime profesora / Professor's name: **Jelena Blagović**
Univerzitet / University: **Akademija dramske umjetnosti Zagreb**
Država / Country: **Croatia**

-2..1..113..1..2+

5

Abundance

Martina ZaninIme profesora / Professor's name: **Dario Coletti**Univerzitet / University: **Istituto Superiore di Fotografia e Comunicazione Integrata (ISFCI)**Država / Country: **Italy**

-2..1..114..1..2+

Freedom

Melih Saka

İme profesora / Professor's name: **Ercan Erol**

Univerzitet / University: **Dokuz Eylül University Fine Arts Faculty Photography Department**

Država / Country: **Turkey**

-2..1..115..1..2+

5

Pause

Melis YeniciIme profesora / Professor's name: **Ercan Erol**Univerzitet / University: **Dokuz Eylul University Fine Arts Faculty Photography Department**Država / Country: **Turkey**

-2..1..116..1..2+

5

Self-portrait

Mila Panić

Ime profesora / Professor's name: **Drago Vejnović**
Univerzitet / University: **Akademija Umjetnosti u Banjoj Luci**
Država / Country: **Bosnia and Herzegovina**

-2..1..117..1..2+

5

The Body in Space

Milica Cvokić

Ime profesora / Professor's name: **Drago Vejnović**
Univerzitet / University: **Akademija umjetnosti Banja Luka**
Država / Country: **Bosnia and Herzegovina**

-2..1..118..1..2+

Sculptures

Miloš Krstić

Ime profesora / Professor's name: **Milan Aleksić**
Univerzitet / University: **Faculty of Technical Sciences Novi Sad**
Država / Country: **Serbia**

-2..1..119..1..2+

5

Road to school

Miroslav Mišić

Ime profesora / Professor's name: **Branko Sujić**

Univerzitet / University: **Faculty of Dramatic Arts**

Država / Country: **Serbia**

-2..1..120..1..2+

REC

5

Alienated Series

Natalia Rodriguez Caballero

Ime profesora / Professor's name: Juan Jose Herrera

Univerzitet / University: Monterrey Institute of Technology and Higher Education

Država / Country: Mexico

-2..1..121..1..2+

Nemanja Jekić

Monster

Ime profesora / Professor's name: **Drago Vejnović**
Univerzitet / University: **Akademija umjetnosti Univerzitet u Banjoj Luci**
Država / Country: **Bosnia and Herzegovina**

-2..1..122..1..2+

5

Untitled

Nikola KekerovićIme profesora / Professor's name: **Drago Vejnović**Univerzitet / University: **Akademija Umjetnosti Univerziteta u Banjoj Luci**Država / Country: **Bosnia and Herzegovina**

-2 .. 1 .. 123 .. 1 .. 2 +

5

Prophecy

Nikola RadosavljevićIme profesora / Professor's name: **Gordana Petrović**Univerzitet / University: **Fakultet primenjenih umetnosti, Beograd**Država / Country: **Serbia**

-2..1..124..1..2+

Absorption

Nina Revgan

Ime profesora / Professor's name: **Volodymyr Kukorenchuk**
Univerzitet / University: **Kiev National University of Culture and Art**
Država / Country: **Ukraine**

-2 .. 1 .. 125 .. 1 .. 2+

From the series Dear Friend

Olga Permiakova

Ime profesora / Professor's name: **Tammo Schuringa**

Univerzitet / University: **Gerrit Rietveld Academy**

Država / Country: **Netherlands**

-2..1..126..1..2+

5

From the series "El muerto al cazo y el vivo al gozo"

Omar Perez Antonio

Ime profesora / Professor's name: **Juan Carlos Reyes Romero**

Univerzitet / University: **Universidad Veracruzana**

Država / Country: **Mexico**

-2..1..127..1..2+

5

The After Impresionism

Pablo Hernandez Segura

Ime profesora / Professor's name: **José Maron Pérez Ochúa**

Univerzitet / University: **Universidad Veracruzana Facultad de Artes Plásticas.**

Država / Country: **Mexico**

-2..1..128..1..2+

5

Spunk

Pascal HubrichIme profesora / Professor's name: **Thomas Virnich**Univerzitet / University: **HBK Braunschweig**Država / Country: **Germany**

-2..1..129..1..2+

5

Self-portrait

Peter Lančarič

Ime profesora / Professor's name: **Jozef Sedlák**

Univerzitet / University: **The University of Ss. Cyril and Methodius**

Država / Country: **Slovakia**

-2..1..130..1..2+

Untitled

Popovski GoranIme profesora / Professor's name: **Ivana Tomanović**Univerzitet / University: **Academy of Arts, Novi Sad**Država / Country: **Serbia**

-2..1..131..1..2+

5

Kumodraška 226 a

Predrag Gavrilović

Ime profesora / Professor's name: **Branko Sujić**

Univerzitet / University: **Faculty of dramatic arts Belgrade**

Država / Country: **Serbia**

-2..1..132..1..2+

Gobelins

Rade Tepavčević

Ime profesora / Professor's name: **Jelena Kovačević Vorgučin**

Univerzitet / University: **Akademija umetnosti, Novi Sad**

Država / Country: **Serbia**

-2..1..133..1..2+

5

Abandoned table

Repin Gleb

Ime profesora / Professor's name: **Aleksey Snetkov**
Univerzitet / University: **Krasnoyarsk State Art Institute**
Država / Country: **Russia**

-2..1..134..1..2+

White Love

Reza Isapour

Ime profesora / Professor's name: **Akbar Madah Givi**

Univerzitet / University: **Ardebil university of Applied Science and Technology/Department of Arts and Culture**

Država / Country: **Iran**

-2..1..135..1..2+

I Cannot Wait For You

Roksana Rychlik

Ime profesora / Professor's name: **Mary-Ann Kennedy**
Univerzitet / University: **Edinburgh Napier University Merchiston Campus**
Država / Country: **Scotland**

-2..1..136..1..2+

5

Hill

Romana SekulićIme profesora / Professor's name: **Milan Aleksić**Univerzitet / University: **Faculty of technical sciences, University of Novi Sad**Država / Country: **Serbia**

-2..1..137..1..2+

Chaotic lifestyle

Sara Cancarević

Ime profesora / Professor's name: **Jelena Vladušić**
Univerzitet / University: **Faculty of technical sciences**
Država / Country: **Serbia**

-2..1..138..1..2+

5

Afghan Refugees in the mirror

Serhan Sevin

Ime profesora / Professor's name: **Serkan Bulut**

Univerzitet / University: **Istanbul University Faculty of Communication and Journalism**

Država / Country: **Turkey**

-2..1..139..1..2+

REC

5

Untitled

Snežana PetkovićIme profesora / Professor's name: **Ivana Tomanović**Univerzitet / University: **Academy of Arts Novi Sad**Država / Country: **Serbia**

-2..1..140..1..2+

self-portrait

Svetlana Romaško

Ime profesora / Professor's name: **Gintaras Česonis**

Univerzitet / University: **Vilnius Academy of Arts**

Država / Country: **Lithuania**

-2..1..141..1..2+

5

Untitled

Tam Hoi YingIme profesora / Professor's name: **Pedro Vicente**Univerzitet / University: **Elisava Barcelona School of Design and Engineering**Država / Country: **Hong Kong (China)**

-2..1..142..1..2+

5

Make-up

Tamuna JijiashviliIme profesora / Professor's name: **Eana Korbezashvili**Univerzitet / University: **Tbilisi State Academy of Arts**Država / Country: **Georgia**

-2..1..143..1..2+

The all-seeing eye

Tatiana Shavrina

Ime profesora / Professor's name: **Vladimir Ivanovich Belikov**

Univerzitet / University: **Moscow State University**

Država / Country: **Russia**

-2..1..144..1..2+

5

Waiting for sister to come outside in the snow

Teodora Ivkov

Ime profesora / Professor's name: **Ivana Tomanović**
Univerzitet / University: **Academy of Arts University of Novi Sad**
Država / Country: **Serbia**

-2..1..145..1..2+

5

Heaven Stored In A Packet

Thulani Kubeka

Ime profesora / Professor's name: **Maxine Thomik**
Univerzitet / University: **University of Johannesburg**
Država / Country: **South Africa**

-2..1..146..1..2+

5

Untitled

Valeria NovakIme profesora / Professor's name: **Vladimir Ukorenchuk**Univerzitet / University: **Kyiv National University of Culture and Arts, Institute of Film and Television**Država / Country: **Ukraine**

-2..1..147..1..2+

Photo series "Deformations"

Vanessa Nieto

Ime profesora / Professor's name: **Luis Trujillo**
Univerzitet / University: **Universidad de Los Andes**
Država / Country: **Venezuela**

-2..1..148..1..2+

Student

Vasilisa Bikeeva

Ime profesora / Professor's name: **Mikhail Mikhailovich**
Univerzitet / University: **Moscow Architectural Institute -MArchI**
Država / Country: **Russia**

-2..1..149..1..2+

5

Untitled

Vojislav Ritan

Ime profesora / Professor's name: **Drago Vejnović**
Univerzitet / University: **Akademija umjetnosti Univerzitet u Banjoj Luci**
Država / Country: **Bosnia and Herzegovina**

-2..1..150..1..2+

From homeless to adopted

Xinyun Liu

Ime profesora / Professor's name: **Mingrui Ye**
Univerzitet / University: **The Communication University of China**
Država / Country: **China**

-2..1..151..1..2+

Supply chain

Yana Makar

Ime profesora / Professor's name: **Vladimir Kukorenchuk**
Univerzitet / University: **Kiev National University of Culture and Art**
Država / Country: **Ukraine**

-2..1..152..1..2+

Untitled from the series "Turning to the north"

Yaroslava Garkushenko

Ime profesora / Professor's name: **Filaretov Alexey**
Univerzitet / University: **Saint-Petersburg institute of culture**
Država / Country: **Russia**

-2..1..153..1..2+

Defender

Yasemin Sedef

İme profesora / Professor's name: **Ercan Erol**

Univerzitet / University: **Dokuz Eylül University Fine Arts Photography Department**

Država / Country: **Turkey**

-2..1..154..1..2+

5

Girl on the beach

Yevhen Rozghaniaiev

Name profesora / Professor's name: **Volodymyr Kukorenchuk**

Univerzitet / University: **Kiev National University of Culture and Art**

Država / Country: **Ukraine**

-2..1..155..1..2+

REC

5

Untitled

Yolanda Rosales ArrebolaIme profesora / Professor's name: **Theótima Amo**Univerzitet / University: **Universidad de Granada**Država / Country: **Spain**

-2..1..156..1..2+

5

Melancholy

Zaneta Rzepa

Ime profesora / Professor's name: **Zbigniew Treppa**
Univerzitet / University: **Academy of Fine Arts, Gdańsk**
Država / Country: **Poland**

-2..1..157..1..2+

5

Ánima - Spirit

Angie Carolina Avila

Ime profesora / Professor's name: **Ana Adarve**

Univerzitet / University: **Universidad Nacional de Colombia**

Država / Country: **Colombia**

-2..1..158..1..2+

5

Mirrored environment

Benjamin Schubert

Ime profesora / Professor's name: **Monika Miller**

Univerzitet / University: **Pädagogische Hochschule Ludwigsburg**

Država / Country: **Germany**

-2..1..159..1..2+

5

Belgrade suburbs

Dušan Popović

Ime profesora / Professor's name: **Milan Aleksić**
Univerzitet / University: **Academy of Arts Belgrade**
Država / Country: **Serbia**

-2..1..160..1..2+

5

Still life

Evgeniya ChorniyakIme profesora / Professor's name: **Kukorenchuk Vladimir Viktorovich**Univerzitet / University: **Kiev National University of Culture and Arts**Država / Country: **Ukraine**

-2..1..161..1..2+

5

Absurd

Kamilla HanapovaIme profesora / Professor's name: **Elena Konstantinova**Univerzitet / University: **St.Petersburg State University of Film and Television**Država / Country: **Russia**

-2..1..162..1..2+

Untitled

Eirini Tiniakou

Ime profesora / Professor's name: **Alexander Voutsas**

Univerzitet / University: **Athens School of Fine Arts**

Država / Country: **Greece**

-2..1..163..1..2+

5

Dancer

Milica Nedeljković

Ime profesora / Professor's name: **Stevo Vasiljević**
Univerzitet / University: **University Mediteran Podgorica**
Država / Country: **Montenegro**

-2..1..164..1..2+

5

Untitled

Milovan Ilić

Ime profesora / Professor's name: **Vladimir Tatarević**
Univerzitet / University: **Faculty of Applied Arts, Belgrade**
Država / Country: **Serbia**

-2..1..165..1..2+

Imena ostalih učesnika / Other participants:

Adam Mathieu	USA	Luis Ramirez	Venezuela
Adeline Jimenez	Uruguay	Marcela Orellana	Ecuador
Alexandra Kulpina	Russia	Marko Kosović	Montenegro
Alexey Shevcuk	Ukraine	Melis Yenici	Turkey
Alina Boiko	Poland	Milica Cvokic	BiH
Ana Karina Ayala Villanueva	Mexico	Mohammad Shams	Iran
Ana Skobe	Slovenia	Olesia Zaiets	Ukraine
Andjela Petrovsk	Serbia	Pavel Matousek	Czech
Andrea Garcia Roque	Peru	Pejman Shojaei	Iran
Anna Ulianskaya	Russia	Perez Antonio	Mexico
Barbara Bjelis	Croatia	Reza Rafieirad	Iran
Cheree Smith	Australia	Rūta Nenortiene	Lithuania
Dora Infante	Mexico	Sasa Aleksic	Serbia
Dunia Cordero Amador	Cuba	Seref Artagan	Turkey
Eimy Quintana	USA	Sergio Garcia Diaz	Spain
Elena Betz	Germany	Sofia Garcia	Mexico
Ertac Er	Turkey	Stefan Vukicevic	Montenegro
Fadoua Ouachani	Tunis	Sum Katharina	Germany
Hannelotte van Elst	The Netherlands	Suren Hash	Mongolia
Hemza Benyoucef	Algeria	Talin Talin	Italy
Jana Koroleva	Czech Republic	Tamar Zhizhiashvili	Georgia
Ina Milkovic	Serbia	Tsoumani Aggelina	Greece
Indrė Stankevičiūtė	Lithuania	Uğur Oluş Beklemez	Turkey
Joseph Hernandez	Clombia	Uriel Jonatan Gil Gonzalez	Mexico
Juliana Semenova	Russia	Vanja Milošević	BiH
Katarina Marcetic	Serbia	Violeta Tesic	Serbia
Kostas Valioutis	Greece	Xiangru Chen	China
Kseniia Fedorova	Russia	Zhi Zhou	China
Kyuyeong Kim	Korea		

CIP - Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

77.04-057.875(100)"2015"(083.824)

СВЕТСКИ БИЈЕНАЛЕ СТУДЕНТСКЕ ФОТОГРАФИЈЕ (5 ; 2015 ; Нови Сад)

Svetски bijenale studentske fotografije : Srbija, Vojvodina, Novi Sad, decembar 2015. / [glavni i odgovorni urednik Siniša Bokan ; text Siniša Bokan, Allan Parker ; prevod Danica Stanković]. - Novi Sad : Akademija umetnosti, 2015 ([Petrovaradin] : Futura). - 167 str. : ilustr. ; 23 x 24 cm

Uporedno srp. tekst i engl. prevod. - Tiraž 700.

ISBN 978-86-88191-60-9

а) Светски бијенале студентске фотографије (5 ; 2015 ; Нови Сад) - Изложбени каталоги
COBISS.SR-ID 301396743