

Journalistic Writing in Multimedia and Interactive Media

Code: 103109
ECTS Credits: 6

Degree	Type	Year	Semester
2501933 Journalism	OB	2	1

Contact

Name: Cristina Pulido Rodriguez
Email: Cristina.Pulido@uab.cat

Use of Languages

Principal working language: spanish (spa)
Some groups entirely in English: No
Some groups entirely in Catalan: Yes
Some groups entirely in Spanish: Yes

Teachers

Ricardo Carniel Bugs
Santiago Giraldo Luque
Miquel Herrada Gómez-Rodulfo
Xavier Ortuño Iserte

Prerequisites

Second subject in the Degree of Journalism. It will be necessary for the student to have knowledge of current affairs; Show ability for the correct oral and written use of their own languages; You can read, analyze and summarize informative texts of different media and media. The student must also have minimal knowledge of digital literacy (from an instrumental perspective, the use of office automation tools, Internet and web 2.0).

Objectives and Contextualisation

The subject is the first directly linked to journalistic writing applied to multimedia and interactive content. Therefore, the student must assume that it is a theoretical-practical introduction in the writing of informative messages for the new supports that digitalization inaugurates in the framework of Internet and web 2.0. The subject is an introduction to the guidelines, recommendations and basic guidelines for the development of informative multimedia messages. In the same way, the main web 2.0 tools and platforms that can be useful for a cyberjournalist are studied.

Competences

- Abide by ethics and the canons of journalism, as well as the regulatory framework governing information.
- Be familiar with and apply the theoretical and practical foundations of journalistic writing and narrative and its applications in the different genres, media and formats.
- Demonstrate a self-learning and self-demanding capacity to ensure an efficient job.
- Develop autonomous learning strategies.

- Manage time effectively.
- Relay journalistic information in the language characteristic of each communication medium, in its combined modern forms or on digital media, and apply the genres and different journalistic procedures.
- Research, select and arrange in hierarchical order any kind of source and useful document to develop communication products.
- Respect the diversity and plurality of ideas, people and situations.
- Use advanced technologies for optimum professional development.

Learning Outcomes

1. Adapt written texts to the specific needs implied by the use of technologies and their systems to process, produce and relay information.
2. Apply ethical principles and legal standards in producing journalistic texts.
3. Demonstrate a self-learning and self-demanding capacity to ensure an efficient job.
4. Develop autonomous learning strategies.
5. Distinguish theories of journalistic writing and narrative to apply them to journalistic genres in multimedia formats.
6. Manage time effectively.
7. Research, select and arrange in hierarchical order any kind of source and useful document to develop communication products.
8. Respect the diversity and plurality of ideas, people and situations.
9. Use advanced technologies for optimum professional development.
10. Write all kinds of informative texts for the press, radio, television and multimedia.

Content

- Web 2.0 and communication.
- Cyberjournalism.
- Fundamentals of online writing.
- Fundamentals of cyber-journalistic writing.
- Online platforms and tools for the cyberjournalist.
- Future trends.

Methodology

The basis of the teaching methodology will be to achieve autonomous learning on the part of the students. The academic activity supervised by the teacher, with a constant and active participation of the student, will allow the student to assume the generic and specific competences that arise in the subject, thus achieving compliance with the objectives formulated.

Activities

Title	Hours	ECTS	Learning Outcomes
Type: Directed			
practices	22	0.88	
seminars	15	0.6	
theoretical sessions	15	0.6	

Type: Supervised

evaluation activities	3	0.12
meetings (tutorship)	3	0.12

Type: Autonomous

Student work	64	2.56
--------------	----	------

Assessment

The evaluation of the subject will have two clearly differentiated parts: the learning activities or practices (60%), and the evaluation of the theoretical contents (40%).

- Being a subject with a large practical load, the assessment of practical activities will be the most important. In fact, different evaluable practical tests have been established. The theoretical contents are the second aspect to be evaluated and will be done through different exams throughout the course.

- In order to pass the subject, all the evaluable tests will have to be done as it is a continuous evaluation. In the exceptional case and always after commenting the situation with the teaching team of the subject, it will be possible to work with a different evaluation system.

- In the event that the student does not appear in the middle of the tests, it will be considered as not presented.

- To pass the subject, both the theoretical part and the practical part must be approved. In the case of approving one of the two parties (theoretical or practical) and suspending the other, the student will have the grade of failure and the average will not be made according to the established parameters.

- Each party must have at least the equivalent of a five.

- The final theory grade will be the average of the two theoretical exams.

- The final grade of practice will be the average of the set of practical tests.

- Plagiarism in the exercises, exams or work carried out will mean the suspension of the whole subject.

- More than 3 spelling mistakes in some of the works or exams may lead to the suspension of work.

- The revaluation (both of the theoretical part and of the practical part) will be a synthesis test that will include the contents of the entire course.

- To be able to access the theoretical revaluation, you must have a minimum grade of 3 in each of the theoretical exams.

- To be able to access the practical revaluation, you must have a minimum average grade of 3 in the practices.

- The grade obtained in the theory revaluation will be the final grade of this part.

- The grade obtained in the revaluation of practice will average with the grade obtained in the practices of the course.

- In the revaluation tests (theoretical and practical) students who wish to upload their grade will also be able to access it. You can present, in each of the parties, those who have at least an average of 8 in the part to which they want to present and the new note will be final to the theoretical part and will average with the other practices in the practical part.

Assessment Activities

Title	Weighting	Hours	ECTS	Learning Outcomes
Examen	40%	6	0.24	1, 2, 7, 3, 4, 5, 10, 6, 8, 9
Practices	60%	22	0.88	1, 2, 7, 5, 10, 6, 8, 9

Bibliography

Topic 1

CEREZO, José M. (dir.) (2006). *La blogosfera hispana. Pioneros de la cultura digital*. Fundación France Telecom.

COBO, Silvia (2013). *Internet para periodistas. Kit de supervivencia para la era digital*. Editorial UOC, Barcelona.

FUMERO, Antonio; ROCA, Genís (2007). *Web 2.0*. Madrid, Fundación Orange.

JARABA, Gabriel (2014). *Periodismo en internet. Cómo escribir y publicar contenidos de calidad en la Red*. Ediciones Robinbook, Barcelona.

NAFRÍA, Ismael (2007). *Web 2.0: El usuario, el nuevo rey de Internet*. Barcelona, Gestión 2000.

O'REILLY, Tim (2005). ["What is Web 2.0"](#).

ORIHUELA, José Luis (2015). *Los medios después de internet*. Colección Comunicación. Editorial UOC.

PÉREZ TORNERO, José Manuel (2004). *Promoting Digital Literacy*. eLearning Action Plan 2004-2006. European Commission eLearning Programme.

Topic 2

BOCZKOWSKI, Pablo J. (2004) *Digitizing the news. Innovation in on-line newspapers*. Cambridge (USA). MIT Press.

FOGUEL, Jean-François; PATIÑO, Bruno (2007). *La Prensa sin Gutenberg: El periodismo en la era digital*. Madrid: Punto de lectura.

HALL, Jim (2001). *On line Journalism*. Londres, Pluto Press.

LÓPEZ, Xosé; OTERO LOPEZ, Marita (2007). *Bitácoras*. A Coruña: Netbiblio.

MONTAGUT, Albert (2012). *NewPaper. Cómo la revolución digital transforma la prensa*. Deusto, Barcelona.

CABRERA, M^a Ángeles (2000). *La prensa on-line. Los periódicos en la www*. Editorial CIMS, Barcelona.

CEBRIÁN HERREROS, Mariano (2010). *Desarrollos del periodismo en internet*. Comunicación Social Ediciones, Zamora.

FLORES VIVAR, Jesús; ARRUTI, Alberto Miguel (2001). *Ciberperiodismo. Nuevos enfoques, conceptos y profesiones emergentes en el mundo infodigital*. Madrid, Ediciones 2010 - Editorial Limusa.

PALOMO, M^a Bella (2004). *El periodista on line: de la revolución a la evolución*. Comunicación Social, Sevilla.

PARRA VALCARCE, David; ÁLVAREZ MARCOS, José (2004). *Ciberperiodismo*. Madrid, Síntesis.

PAVLIK, John V. (2005). *El periodismo y los nuevos medios de comunicación*. Barcelona, Paidós. Col. Paidós Comunicación 160.

RICO, Marta (2012). "Periodista multimedia interactivo: eje de los grupos de comunicación españoles". *Cuadernos de Información*, 31, diciembre, pp. 103-116.

SALAVERRÍA, Ramón. (ed.) (2016). *Ciberperiodismo en Iberoamérica*. Madrid: Fundación Telefónica y Editorial Ariel.

TEJEDOR CALVO, Santiago (2007). *La enseñanza del ciberperiodismo: De la alfabetización digital a la alfabetización ciberperiodística*. Sevilla: Comunicación Social.

TEJEDOR CALVO, Santiago (2008). "De la 'revolución informativa' a la 'revolución formativa' del periodismo on-line". EN: CEBRIÁN HERREROS, Mariano; FLORES, Jesús; ESTEVEZ Ramírez (2008). *Blogalaxia y periodismo en la Red: Estudios, análisis y reflexiones*. Madrid, Fragua.

Topic 3

CAMUS, Juan Carlos (2009). *Gestión de contenidos digitales. Tienes 5 segundos*. www.tienes5segundos.cl.

COSTA SÁNCHEZ, Carmen; PIÑEIRO OTERO, Teresa (2013). *Estrategias de comunicación multimedia*. Editorial UOC, Barcelona.

LANDOW, George P. (1995). *Hipertexto. La convergencia de la teoría crítica contemporánea y la tecnología*. Paidós: Barcelona.

LARRONDO, Ainara; SERRANO, Ana (2007). *Diseño periodístico en Internet*. Bilbao, Universidad del País Vasco.

MURRAY, Janet H. (1999). *Hamlet en la holocubierto. El futuro de la narrativa en el ciberespacio*. Paidós, Barcelona. Col. Multimedia 12.

PÉREZ TORNERO, José Manuel; TEJEDOR CALVO, Santiago (2014). *Escribir para la Red: Reflexiones sobre la nueva (y la vieja) escritura informativa on-line*. Gabinete de Comunicación y Educación, Barcelona.

TASCÓN, Mario; ABAD, Mar (2011). *Twittergrafía. El arte de la nueva escritura*. Catarata, Madrid.

Topic 4

AA.VV. (2009). *Libro de Estilo para Ciberperiodistas*. Santo Domingo: Editorial ITLA.

CANAVILHAS, Joao (2007). *Webnoticia: Propuesta de modelo periodístico para la WWW*. Universidade da Beira Interior (Brasil): Labcom.

CEBRIÁN HERREROS, Mariano; FLORES VIVAR, Jesús. (2013). "La narrativa transmedia en el desarrollo de reportajes ciberperiodísticos". EN: *Comunicación y la Red. Nuevas formas de hacer periodismo*. Asociación de Periodistas de Aragón, Zaragoza. Universidad Complutense de Madrid.

COROMINA, Oscar (2011). ["Redacció Periodística a Internet: la influència de google i els cercadors"](#). S.I.

DÍAZ NOCI, Javier; SALAVERRÍA ALIAGA, Ramón. (coords.) (2003). *Manual de Redacción Ciberperiodística*. Barcelona, Ariel.

FOGEL, Jean-Francois. (2007). *Cómo seducir a la nueva audiencia*. Relatoría del taller de periodismo digital. Lima (Perú). Fundación Nuevo Periodismo.

FRANCO, Guillermo (2008). *Cómo escribir para la web. Bases para la discusión y construcción de manuales de redacción 'online'*. Austin (Texas):Knight Foundation.

HAY, Alexander (2010). "Hypernews, Hyperreaders and Beyond". *Journal of Electronic Publishing*, vol.13, issue 3, December.

JARABA, Gabriel (2015). *Twitter para periodistas*. Barcelona, Editorial UOC.

LARRONDO, Ainara (2008). *Los géneros en la Redacción Ciberperiodística*. Bilbao, Universidad del País Vasco.

LARRONDO, Ainara (2008). "Estrategias de producción online para el tratamiento informativo en profundidad". En: Revista Latina de Comunicación Social. Vol. 11, Núm. 63, Laboratorio de Tecnologías de la Información y Nuevos Análisis de Comunicación Social.

SALAVERRÍA, Ramón (1999). "De la pirámide invertida al hipertexto: hacia nuevos estándares de redacción para la prensa digital". EN: *Novática*. N°. 142.

SALAVERRÍA, Ramón (2006). *Redacción periodística en internet*. Navarra, Eunsa.

TASCÓN, Mario (Dir.) (2012). *Escribir en Internet. Guía para los nuevos medios y las redes sociales*. Galaxia Gutenberg - Círculo de Lectores, Barcelona.

Topic 5

AVV. (2013). *Twitter Best Practices: For journalists and newsrooms*. Link: https://dev.twitter.com/sites/default/files/files_media/journalistbestpractices.pdf

BERNAL TRIVIÑO, Ana I. (2014). *Herramientas digitales para periodistas*. Barcelona, Editorial UOC.

BRIGGS, Mark. (2007). *Periodismo 2.0. Una guía de alfabetización digital para sobrevivir y prosperar en la era de la información*. Austin (Texas):Knight Foundation.

CEBRIÁN HERREROS, Mariano; FLORES, Jesús. *Blogs y periodismo en la Red*. Madrid, Fragua.

CHYI, H. I. & Lee, A. M. (2012). "Theorizing online news consumption: A structural model linking preference, use, and paying Intent". Paper presented at the 13th International Symposium on Online Journalism. (Austin, EEUU). April 20-21.

TEJEDOR CALVO, Santiago (2007). "Periodismo 'mashup': Combinación de recursos de la web social con una finalidad ciberperiodística". EN: *Revista Análisi*.Departamento de Periodismo. UAB. Servei de Publicacions. Bellaterra, Barcelona. N° 35.

TEJEDOR CALVO, Santiago (2008). "[Ciberperiodismo y web 2.0: El ciberperiodista como creador de "itinerarios" ciberperiodísticos](#)". *Revista Etcétera*. México.

WATLINGTON, Laressa (Ed.) (s.a). *Guía de periodismo en la era digital*. International Center for Journalists.

Topic 6

DE CARRERAS SERRA, L. (2008). *Las normas jurídicas de los periodistas*. Editorial UOC, Barcelona.

FERNANDEZ GARCÍA, Jorge Juan (2008). *Más allá de Google*. Barcelona, Infonomia.

IGARZA, Roberto (2008). *Nuevos medios: Estrategias de convergencia*. Buenos Aires, La Crujía Ediciones.

IRIGARAY, Fernando; CEBALLOS, Dardo;MANNA, Matías (Ed.) (2011). 4º Foro Internacional "Periodismo Digital: Convergencia, redes y móviles". Universidad Nacional de Rosario, Argentina.

LI Charlene; BERNOFF, Josh (2009). *El mundo Groundswell: Cómo aprovechar los movimientos sociales espontáneos de la Red*. Barcelona: Empresa Activa.

MARQUINA ARENAS, Julián (2012). *Plan Social Media y Community Manager*. Editorial UOC, Barcelona.

SCOLARI, Carlos A. (2013). *Narrativas Transmedia. Cuando todos los medios cuentan*. Barcelona: Ediciones Deusto.

TAPSCOOT, Dan; WILLIAMS, Anthony D. (2007). *Wikinomics: La nueva economía de las multitudes inteligentes*. Barcelona, Paidós.

Webs and blogs: www.desmiblog.com, eperiodista, ecuaderno, El blog de Enrique Dans, Journalists 21.