
Use of Languages

NoSome groups entirely in Spanish:

NoSome groups entirely in Catalan:

NoSome groups entirely in English:

spanish (spa)Principal working language:

Contact

JoanBautista.Hernandez@uab.catEmail:

Juan Bautista Hernández GómezName:

2021/2022

Photojournalism

Code: 103119
ECTS Credits: 6

Degree Type Year Semester

2501933 Journalism OT 3 1

2501933 Journalism OT 3 2

2501933 Journalism OT 4 0

The proposed teaching and assessment methodology that appear in the guide may be subject to changes as a
result of the restrictions to face-to-face class attendance imposed by the health authorities.

Teachers

Xavier Cervera Vallve Cervera Vallve

Prerequisites

No n'hi ha.

Pel que fa a equipaments, es podran fer servir, indistintament, propis i de la facultat -càmeras SLR digitals
(15u).

Objectives and Contextualisation

Aproximar-nos a la fotografia periodística com a fenomen mediàtic i com a element de comprenssió,
coneixement e interpretació de la realitat. Es parteix de la tècnica fotogràfica bàsica, de la història específica
de la fotografia en les seves aplicacions en premsa, i de l'anàlisis dels procediments professionals de
planificació, producció i edició fotogràfica, a fi de dotar els alumnes de competències específiques per a la
realització, valoració i utilització d'imatges periodístiques.

Competences

Journalism
Abide by ethics and the canons of journalism, as well as the regulatory framework governing
information.
Demonstrate a critical and self-critical capacity.
Generate innovative and competitive ideas in research and professional practice.
Manage time effectively.

Relay journalistic information in the language characteristic of each communication medium, in its
1

1.
2.
3.
4.
5.

6.
7.
8.
9.

10.

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.
Show leadership, negotiation and team-working capacity, as well as problem-solving skills.
Use advanced technologies for optimum professional development.

Learning Outcomes

Apply technical processes and the narrativity characteristic of photojournalism.
Demonstrate a critical and self-critical capacity.
Generate innovative and competitive ideas in research and professional practice.
Manage time effectively.
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.
Show leadership, negotiation and team-working capacity, as well as problem-solving skills.
Use Internets communication resources properly.
Use advanced technologies for optimum professional development.
Use social responsibility criteria in various information production processes.

Content

Teoria

1. El fotoperiodismo en el context general de la premsa -usos de la fotografia en premsa / gèneres en
fotoperiodisme / la foto i el mitjà-.

2. Pràctica del fotoperiodisme -requisits tècnics / processos de treball / el fotoperiodisme com creació-.

3. Pràctica del fotoperiodisme: l'edició fotogràfica (planificació, control, ús i tractamente d'imatges) projecte i
dinamització del treball fotogràfic / la posada en pàgina / fotoperiodisme i noves plataformes de publicació /
fotoperiodisme i ètica-.

4. Elements d'anàlisi d'imatges fotogràfiques en premsa.

5. Evolució històrica del fotoperiodisme.

Pràctiques:

1. Tècnica fotogràfica.

2. Reportatge.

3. Tractament i edició.

Methodology

Classes

Seminaris

Pràctiques

Tutories

2

La metodologia docent i l'avaluació proposades poden experimentar alguna modificació en funció de les
restriccions a la presencialitat que imposin les autoritats sanitàries.

El calendari detallat amb el contingut de les diferents sessions s'exposarà el dia de presentació de
l'assignatura. Es penjarà també al Campus Virtual on l'alumnat podrà trobar la descripció detallada dels
exercicis i pràctiques, els diversos materials docents i qualsevol informació necessària per a l'adequat
seguiment de l'assignatura. En cas de canvi de modalitat docent per raons sanitàries, el professorat informarà
dels canvis que es produiran en la programació de l'assignatura i en les metodologies docents.

Annotation: Within the schedule set by the centre or degree programme, 15 minutes of one class will be
reserved for students to evaluate their lecturers and their courses or modules through questionnaires.

Activities

Title Hours ECTS Learning Outcomes

Type: Directed

Pràctiques 22 0.88 1, 5, 7, 2, 3, 4, 6, 10, 9

Seminaris 15 0.6 1, 5, 7, 2, 3, 4, 6, 10, 9

Teoria 15 0.6 1, 5, 7, 2, 3, 4, 6, 10, 9

Type: Supervised

Tutories 3 0.12 1, 5, 7, 2, 3, 4, 6, 10, 9

Type: Autonomous

Treball autònom 92 3.68 1, 5, 7, 3, 4, 6, 10, 9

Assessment

Pràctiques (Assignacions): 30% -1o primeres sessions (10 pràctiques individuals: totes són evaluables)

Reportatge: 30% 3 sessions prèvies a la última (3 lliuraments parcials i una final: totes són evaluables)

Examen: 40% (última sessió)

Les lectures que s'indiquin són obligatòries seran objecte d'evaluació.

Per obtenir una avaluació favorable en l'assignatura l'examen s'ha de aprovar.

L'alumnat tindrà dret a la recuperació de l'assignatura si ha estat avaluat del conjunt d'activitats el pes de les
quals equivalgui a un mínim de 2/3 parts de la qualificació total de l'assignatura amb nota mitjana mínima 3,5.

Revaluació reportatge / examen. Revisió de qualificacions en hores de despatx -cita prèvia a convenir-.

La no presentació a la prova teòrica determinarà no ser avaluat.

Assessment Activities

Title Weighting Hours ECTS Learning Outcomes

Asignacions 30% 0 0 1, 5, 7, 2, 3, 4, 6, 8, 10, 9

3

Examen 40% 3 0.12 1, 5, 7, 2, 3, 4, 6, 10, 9

Reportatge 30% 0 0 1, 5, 7, 2, 3, 4, 6, 10, 9

Bibliography

Kobré, Kenneth. Omega 2010Fotoperiodismo. El manual del reportero gráfico

Eurasquin, Manuel Alonso Síntesis 2003Fotoperiodismo. Formas y códigos

Newton,Julianne . N Lea´sThe Burden of Visual Truth: The Role of Photojournalism in Mediating Reality
Communication. Lawrence Erlbaum Associates Inc 2000

Freund,Gisèle Gustavo Gili 2001La Fotografía como documento social

Sousa, Jorge Pedro Comunicación Social Ediciones yHistoria crítica del fotoperiodismo occidental
Publiciaciones 2011

Escobar de la Serna, Luis / Esteve Ramirez, Franscico Fotoperodismo y Edición (Historia y límites jurídicos)
Universitas 2003

Baeza, Pepe Gustavo Gili 2001Por una función crítica de la fotografía de prensa

Langford, Michael Omega 2011Fotografía básica

Software

Affinity Photo

4

