

Travel Journalism, Communication and Social Media

Module 1:Travel Journalism, Communication and Social Media; An Introduction to the Course Dr Fani Galatsopoulou, Senior Teaching Fellow and Instructor Dr Clio Kenterelidou, Senior Teaching Fellow and Instructor School of Journalism and Mass Communications Faculty of Economics and Political Sciences

License

- The educational material subjects to Creative Commons licensing.
- For the educational material, such as images, that subjects to another form of licensing, the license is explicitly referred.

Funding

- This educational material has been developed as part of the educational work of the academic teacher.
- The project "Open Academic Courses at Aristotle University of Thessaloniki" has only fund the reconfiguration and reshaping of the educational material.
- The project is implemented under the Operational Program "Education and Lifelong Learning" and is co-funded by the European Union (European Social Fund) and National resources.

University of

ARISTOTLE UNIVERSITY OF THESSALONIKI

Travel Journalism, Communication and Social Media; An Introduction to the Course

Dr Fani Galatsopoulou & Dr Clio Kenterelidou

Course Profile (1)

Teaching Staff and contact details

Figure 1

Dr Fani Galatsopoulou (fgal@jour.auth.gr)

Senior Teaching Fellow and Instructor School of Journalism and Mass Communications Faculty of Economics and Political Sciences Aristotle University of Thessaloniki - GREECE

Figure 2

Dr Clio Kenterelidou (<u>ckent@jour.auth.gr</u>) Senior Teaching Fellow and Instructor School of Journalism and Mass Communications Faculty of Economics and Political Sciences Aristotle University of Thessaloniki - GREECE

Course Profile (2)

- Course Description
 - \rightarrow Elective course, offered ONLY in ENGLISH
 - → **Experiential course** (integration of Theory and Practice)
 - → Erasmus Plus course and Graduate Course; Semester: Winter and Spring
 - \rightarrow Mode: in person

Course Profile (3)

Course Description

→ This course is an introduction to the basic principles of Travel Journalism and Communication, offering knowledge and techniques, inspiration and training for those who would like to become travel journalists or travel communicators.

→ It lays the foundation for understanding and exploring Travel as a constituent of the journalistic and communication process and its dynamics for public information, knowledge and engagement as well as a civic awareness and social development issue and tool.

Course Profile (4)

Course Description

 \rightarrow It includes the production of travel journalism and communication content for the media, especially social media.

→ It goes beyond the standard travel and journalistic writing class, as it offers a range of theoretical and practical content, and it combines a robust curriculum with experiential exercises, applied workshops, field visits, project-based teamwork, and **experiences**, by embedding real-world projects with classroom reflection.

Course Profile (5)

Course Description

- → Scientific Fields: Travel, Public Communication, Specialist and Mobile Journalism, non-conventional Tourism, Media studies and Social Sciences.
- \rightarrow Main Elements:
- ✓ Experiential Training and Collaborative Learning
- ✓ Use of Information and Communication Technologies (ICTs) in course teaching, laboratory teaching and in communication with students.
- ✓ Use of Media Communication Technologies and Social Software (Social Media).

University of

Course Profile (6)

- Course Description
- Participants are expected to:
- → be familiar with technology, demonstrate skills of team working, be actively involved, engage, and enter a collaborative and networked environment.
- \rightarrow be responsible in relation to class participation and attendance.
- → become familiar with the Honor Code and the Academic Integrity system as well as the Creative Commons system.

Course Profile (7)

Course Aims

- → to draw on current developments, bring added value and a multidisciplinary approach in Travel, Journalism and Communication and build plurilingual and intercultural competence.
- → to develop skills that promote and enhance public communication and journalism in a multifaceted networked environment (social media) and through Travel.
- → to enable the production of multimedia travel pieces, their publishing, and information- and experience-sharing.
- → for the participants to be engaged and to learn the art of travel journalism and communication by immersing themselves in GREECE.

Course Profile (8)

Learning Objectives

On completion of this course, participants will be able to:

- → assimilate a conceptual framework for journalism and public communication in the age of free-flow, networked and mobile environments and with regards to Travel.
- → have an increased understanding and skills of travel communication and journalism, and gauge their influence on today's era together with the role of the journalist and communicator, and the media in the modern era and in travel.
- → be aware of, distinguish and tackle with the types of travel journalism, and be knowledgeable about travel communication modes in a networked and multicultural environment of free-flow (digital) and mobility.
- → be able to report, write, create, produce and present multimedia travel pieces and visual and audio articulations with journalistic and communicative content.

Course Profile (9)

Learning Objectives

- → recognize, understand, analyse, evaluate and apply practices that correspond to journalism, incorporate social software and media communication tools, and facilitate effective communication strategies in the field of Travel.
- → identify their role and their participation in setting and forming the culture of Travel and its communicative and journalistic profile.
- → adopt behaviours, stances and attitudes that enhance the 'open', public communication and journalism in multifaceted networks and in the free-flow (digital) and mobile age.
- → encourage the development of a learning ecosystem culture that leads to travel literacy, public awareness and social development.

Course Profile (10)

• Learning Activities (lectures, pracs, field trips)

Travel Journalism, Communication and Social Media School of Journalism and Mass Communications

Aristotle University of Thessaloniki

Course Profile (11)

Learning is not receiving information

Figure 5

The classroom is *not* the classroom

Figure 7

Travel Journalism, Communication and Social Media School of Journalism and Mass Communications

Thessaloniki

Experiential course (1)

Figure 8

University of Thessaloniki

Experiential course (2)

University of Thessaloniki Figure 9

Experiential course (3)

Its DNA .

learning by doing / from experience (own and of others)

explore knowing as a practical and continuous activity (hands-on-training / fieldwork experience, hands-on-experiences)

experiential means

you participate in simulations rather than sit in the classroom watching a slide show and listening to a lecture and, ... the product/derivative is of social, cultural, creative and physical interaction.

Aristotle University of Thessaloniki

Experiential course (4)

Iniversity of

Course Profile (12)

Course Languages

University of Thessaloniki

Course Profile (13)

- Course Requirements
- ✓ E-mail AUTH account (…@jour.auth.gr)
- ✓ Facebook account
- ✓ Google account

Figure 11

Figure 12

Travel Journalism, Communication and Social Media School of Journalism and Mass Communications

Aristotle University of Thessaloniki

Online Course Requirements

- ✓ Facebook account
- ✓ Google account

Figure 15

University of Thessaloniki

Online Version of the Course (1)

Online Version : virtual participation and engagement

Course Tools

- Smartphone
- Camera (optional)
- Video Camera (optional)
 - Facebook
 - - Figure 18

University of

Figure 19

• Open Course Platform 'e-class' AUTh

Online Version of the Course (2)

Figure 23

Figure 24

Travel Journalism and Travel Communication_AUTh Greece

https://www.facebook.com/groups/313202185536437/

Course Profile (14)

Course Modules

- Introduction to the Course 'Travel Journalism, Communication & Social Media'
- **History** of Travel Writing and Travel Journalism.
- Travel Journalism and Communication: mapping the terrain :
 a. Travel Publications
 - **b.** Types of Travel **Articles**
 - c. Headlines and Narrative Techniques of Travel Articles.
 - d. Travel Photos and Visual Communication
- The audiovisual element: some examples and techniques from Video journalism

Course Profile (15)

Course Modules

- Public Communication of Travel.
- Travel and Heritage; fostering multi-cultural awareness.
- Exploring **cultures**, **gastronomy and culinary traditions** through travel; building **intercultural competence**.
- Effective Communication Strategies in Travel:
 a. experiences and full senses in Travel
 b. experiential storytelling
- Social Media and interactive storytelling
- a. The Travel Journalist and Communicator; breaking into the profession

Course Profile (16)

Course Assessment Items and Evaluation

Figure 25

University of

50% final project

Figure 26

Course Profile (17)

University of Thessaloniki Figure 27

Course Profile (18)

University of Thessaloniki

Course Profile (19)

Course Syllabus

Lets be travelers

Figure 29

Figure 30

and become ...

TRAVEL Communicators and Journalists

Thessalonik

Course Profile (20)

- Course Syllabus
- On the relevance of Travel:
 - ✓ ... to society and culture \rightarrow history, heritage, etc.
 - ✓ ... to economy → tourism
 - ✓ ... to environment
 - \checkmark ... to politics, diplomacy and policies
 - ✓ ... to education → literacy
 - $\checkmark~$... to media \rightarrow journalism and communications
 - ✓ ... to technology
 - \checkmark ... to business, industry and innovation
 - ✓ ... to arts, and creativity
 - ✓ ... to volunteerism

Course Profile (21)

- Course Syllabus
- Travel is a basic human desire. Yet, it is perceived ...
 - as a constituent of the journalistic and communication process.
 - as means of building and fostering travel literacy and sustainability.
 - as means of promoting culture, and enhancing public awareness and social development.
- and, interconnects the involved, the interested, the uninterested public and the non-public.

Creative Task

We ... the travelers

• What is the definition of Travel? What is Travel?

What does Travel mean to you? What comes into your mind [a word (adjective, noun, etc.) or a drawing] when you see or hear the word 'Travel'?

Creative Task

Lets see what 'TRAVELLING' means to some of our students...

Thessalonik

Creative Task

• What about you?

If you like to share your thoughts about 'TRAVELLING' answer to our GOOGLE FORM:

https://docs.google.com/forms/d/1LccetO9q3gcX2fYy9qTDID3 mqnB2VTDY0IpxfAJ1qF8/edit#

and upload some photos, or drawings, or videos in which you could show us what 'travelling' means to you...

References

10, 15, 18. Facebook like thumb

http://commons.wikimedia.org/wiki/File%3AFacebook_like_thumb.png By Enoc vt (File:Boton Me gusta.svg) [Public domain], via Wikimedia Commons from Wikimedia Commons

11. YouTube Logo

https://www.flickr.com/photos/playstationblogeurope/4176459448/ By PlayStation Europe, [CC BY-NC 2.0(https://creativecommons.org/licenses/by-nc/2.0/deed.en)] via flickr

12. Twitter – Logo <u>https://www.flickr.com/photos/jb2point0/4786110042</u> By Jean-Bastien Prevots, [CC BY 2.0 (<u>https://creativecommons.org/licenses/by/2.0/deed.en</u>)] via flickr

13, 16. Social-media-for-public-relations1

http://commons.wikimedia.org/wiki/File%3ASocial-media-for-public-relations1.jpg By Sofiaperesoa (Own work) [CC-BY-SA-3.0 (http://creativecommons.org/licenses/by-sa/3.0)], via Wikimedia Commons from Wikimedia Commons

14,17. social-media-banner <u>https://www.flickr.com/photos/epublicist/8631350965</u> By Yoel Ben-Avraham, [CC BY-ND 2.0 (<u>https://creativecommons.org/licenses/by-nd/2.0/deed.en</u>)], via flickr

19. Smartphones <u>https://www.flickr.com/photos/internetsense/9900738813</u> By By Philip Wilson, [CC BY-ND 2.0 (<u>https://creativecommons.org/licenses/by-nd/2.0/deed.en</u>)], via flickr

20. Nikon D600 camera

http://commons.wikimedia.org/wiki/File%3ANikon_D600_camera.jpg By Frankie Fouganthin (Own work) [CC-BY-SA-3.0 (<u>http://creativecommons.org/licenses/by-sa/3.0</u>)], via Wikimedia Commons from Wikimedia Commons

References (2)

21. Sonyhdrfx1

http://commons.wikimedia.org/wiki/File%3ASonyhdrfx1.jpg By sjr (Own work) [Public domain], via Wikimedia Commons from Wikimedia Commons

22. Blog (1)
 <u>http://commons.wikimedia.org/wiki/File%3ABlog_(1).jpg</u>
 By Cortega9 (Own work) [CC-BY-SA-3.0 (<u>http://creativecommons.org/licenses/by-sa/3.0</u>)], via Wikimedia Commons from Wikimedia Commons

23. Facebook.svg <u>http://commons.wikimedia.org/wiki/File%3AFacebook.svg</u> By Facebook [Public domain], via Wikimedia Commons from Wikimedia Commons

27. sunset - and time is <u>https://www.flickr.com/photos/almodozo/160443196/</u>
By habeebee [CC BY-NC-ND 2.0 (<u>https://creativecommons.org/licenses/by-nc-nd/2.0/deed.en</u>]], via flickr

28. Trish Sullivan
<u>https://www.flickr.com/photos/onthegotours/5534086539/</u>
By onthego tours [CC BY-NC 2.0 (<u>https://creativecommons.org/licenses/by-nc/2.0/deed.en</u>)], via flickr

By onthego tours [CC BY-NC 2.0 (<u>https://creativecommons.org/licenses/by-nc/2.0/deed.en</u>)] 29. Traveler in Hod Akey

http://commons.wikimedia.org/wiki/File%3ATraveler in Hod Akev.jpg By Yosarian (Own work) [CC-BY-SA-3.0 (http://creativecommons.org/licenses/by-sa/3.0) or GFDL (http://www.gnu.org/copyleft/fdl.html)], via Wikimedia Commons from Wikimedia Commons

30. British Airways 747-400 World Traveller cabin
 <u>http://commons.wikimedia.org/wiki/File%3ABritish Airways 747-400 World Traveller cabin.jpg</u>
 By Rene Ehrhardt [CC-BY-2.0 (<u>http://creativecommons.org/licenses/by/2.0</u>)], via Wikimedia Commons from Wikimedia Commons

ARISTOTLE UNIVERSITY OF THESSALONIKI

End of Module 1

Edit: < Giomelakis Dimitrios>

Greece Thessaloniki, Spring Semester 2013-2014

European Union European Social Fund

MINISTRY OF EDUCATION & RELIGIOUS AFFAIRS M A N A G I N G A U T H O R I T Y

Co-financed by Greece and the European Union

