
Utilització d'idiomes a l'assignatura

espanyol (spa)Llengua vehicular majoritària:

Professor/a de contacte

Rosario.Lacalle@uab.catCorreu electrònic:

María Rosario Lacalle ZalduendoNom:

2021/2022

Narratives Digitals

Codi: 43963
Crèdits: 6

Titulació Tipus Curs Semestre

4316493 Periodisme i Innovació en Continguts Digitals OB 0 2

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

Equip docent

Anna Tous Rovirosa

Prerequisits

Sense prerequisists

Objectius

La ràpida evolució de les tecnologies digitals en el segle XXI planteja continus reptes als continguts dels
mitjans de comunicació. No obstant això, les narratives de l'era del incloen els elements essencialsstorytelling
(temes, motius, estereotips, etc.) dels relats ancestrals, que es recombinen incessantment amb la finalitat
d'adaptar-se als nous formats dels diferents mitjans.

L'objectiu general d'aquest mòdul és dotar els estudiants de les eines i conceptes necessaris per poder crear i
analitzar, d'una manera eficaç, interactiva, crítica i responsable, diferents tipus de relats en diferents mitjans.

A la primera part de l'assignatura es reflexiona sobre la relació entre la tecnologia i els continguts i s'analitzen
les estructures narratives dels relats. A la segona part es defineixen les característiques dels diferents gèneres
i formats, així com la seva evolució en relació amb les narratives digitals. A la tercera part s'examina el paper
del lector/espectador/usuari en la construcció i interpretació dels textos, amb la finalitat d'estudiar els models
de desenvolupament de la cooperació narrativa en les creacions col·lectives

Perspectiva de gènere

Les característiques d'aquesta assignatura la converteixen en un vehicle ideal per analitzar les
representacions dels productes digitals de les indústries culturals des d'una perspectiva crítica de gènere. Es
dedicarà especial atenció a les representacions de les dones.

Competències

Adaptar-se a noves situacions, tenir capacitat de lideratge i iniciativa mantenint la creativitat.
Analitzar i avaluar tendències de narració digital de les empreses informatives i ser capaç de proposar
alternatives de construcció del relat periodístic en un context digital i interactiu.

Aplicar les eines de gestió, anàlisi, organització i planificació de la informació dacord amb objectius i
1

1.

2.

3.

4.

5.

6.
7.

8.

9.

10.

11.

12.
13.

14.

15.

16.

Aplicar les eines de gestió, anàlisi, organització i planificació de la informació dacord amb objectius i
projectes informatius específics.
Comprendre i analitzar les tendències i les dinàmiques del canvi en lecosistema comunicatiu, informatiu
i regulador de lempresa periodística del segle XXI.
Crear i gestionar publicacions periodístiques que continguin elements innovadors a partir de la
introducció aplicada de les TIC.
Generar propostes innovadores i competitives dinvestigació aplicada.
Que els estudiants sàpiguen comunicar les seves conclusions, així com els coneixements i les raons
últimes que les fonamenten, a públics especialitzats i no especialitzats d'una manera clara i sense
ambigüitats.
Tenir coneixements que aportin la base o l'oportunitat de ser originals en el desenvolupament o
l'aplicació d'idees, sovint en un context de recerca.

Resultats d'aprenentatge

Analitzar i avaluar les característiques narratives dels productes informatius de l'empresa periodística
de pràctiques.
Analitzar i avaluar les tendències de narració digital de l'empresa informativa i aplicar alternatives de
producció que involucrin sistemes de cooperació narrativa.
Comprendre i aplicar les arquitectures i els sistemes d'informació digital als tipus d'empresa periodística
del segle XXI.
Comprendre i discernir les metodologies i procediments del treball científic aplicat a la comprensió de
les tendències i problemàtiques dels fenòmens comunicatius del segle XXI.
Construir un projecte d'investigació els resultats del qual proposin solucions aplicades a la gestió i la
producció de continguts digitals informatius.
Cooperar en entorns de treball en un equip col·laboratiu i contribuir a l'abast d'un objectiu fixat.
Identificar críticament els contextos canviants de la narrativa digital en funció de les plataformes de
producció i consum de la informació.
Identificar les eines associades al posicionament dels continguts digitals orientats a la resolució de
problemes específics.
Planificar els processos d'introducció de la innovació dins de les estratègies del relat informatiu en una
redacció periodística.
Planificar, de manera innovadora, diferents estratègies de posicionament dels productes periodístics
realitzats en la redacció simulada.
Proposar solucions pràctiques a partir del desenvolupament d'un producte informatiu en un equip de
treball multidisciplinari.
Proposar un projecte de recerca aplicada per desenvolupar-lo en el Treball de Final de Màster.
Respectar l'espai de desenvolupament professional adequant-se a les necessitats i rutines dels equips
de treball de l'empresa informativa.
Responsabilitzar-se de situacions quotidianes del procés i la producció de la informació sota un estricte
compliment d'objectius.
Utilitzar eines per a la recol·lecció i el tractament de la informació i la documentació necessària per a la
construcció del marc teòric o conceptual del TFM.
Utilitzar les estratègies de posicionament en motors de cerca per comunicar històries informatives de
manera eficaç.

Continguts

Narratives digitals

- Conceptes de narrativa

- La relació entre la tecnologia i la narrativa

- Estructura i construcció dels relats

- Quins personatges per quins tipus de narratives?

Gèneres i formats de les narratives digitals
2

Gèneres i formats de les narratives digitals

- Gèneres digitals

- Construcció de nous formats

- La intell.ligència artificial al servei de la narrativa digital

La cooperació narrativa

- Interpretació i interacció

- Convergència mediàtica, transmedia i fandom

- L'autor i les creacions col·lectives

Metodologia

Classes magistrals

Clases de resolució de problemes/casos/ejercicis

Presentació oral de treballs

Tutories

Elaboració de treballs/informes

Estudi personal

Lectura d'articles/informes d'interés

Es destinaran 15 minuts d'una clase del curs a respondre a l'enquesta d'avaluació de l'actuació docent i
d'avaluació de l'assignatura o mòdul.

Nota: es reservaran 15 minuts d'una classe, dins del calendari establert pel centre/titulació, per a la
complementació per part de l'alumnat de les enquestes d'avaluació de l'actuació del professorat i d'avaluació
de l'assignatura/mòdul.

Activitats formatives

Títol Hores ECTS Resultats d'aprenentatge

Tipus: Dirigides

Activitas formatives supervisades 30 1,2 2, 4, 5, 6, 11, 16

Activitats formatives autònomes 75 3 4, 5, 7, 10, 16

Classes magistrales 45 1,8 2, 4, 7, 9

Avaluació

L'avaluació és el resultat de la mitjana proporcional de les diferents activitats realitzades.

L'assistència i participació activa a les classes impartides representa 20% de la nota final de curs. Els treballs
lliurats el 50%, i la seva presentació escrita (estil, contingut, estructura, etc.) i exposició oral el 10%. El 20%
restant correspon a la prova de continguts realitzada al llarg del semestre. Les absències es penalitzaran amb

un detriment de la nota d'un 10% final per cada sessió de 3 hores o fracció (excepte justificacions
3

un detriment de la nota d'un 10% final per cada sessió de 3 hores o fracció (excepte justificacions
documentades). No s'acceptaran lliuraments de treballs fora de les dates previstes.

Els lliuraments de resultats dels treballs realitzats i de la prova de continguts inclourà dia i hora de la
corresponent revisió, a la qual es podrà acollir l'alumnat sempre que les persones interessades ho comuniquin
a la professora en un termini màxim de dos dies a partir del lliurament de les notes. No s'acceptaran
sol·licituds de revisió posteriors.

La metodologia docent i l'avaluació propostes 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. L'alumnat trobarà al campus virtual la descripció detallada dels exercicis i pràctiques; materials
docents; i qualsevol informació necessària per a l'adequat seguiment de l'assignatura. En cas de canvi de
modalitat docent per raons sanitàries, l'alumnat serà informat dels canvis que es produiran en la programació
de l'assignatura i en les metodologies docents.

Recuperació

L'alumnat tindrà dret a la recuperació si ha estat avaluat del conjunt d'activitats, el pes de les quals ha de ser
de com a mínim 2/3 parts de la qualificació total de l'assignatura.

Tot i així, l'alumnat podrà recuperar el treball de curs, així com les proves de continguts, sempre que la
qualificació obtinguda no sigui inferior a 3,5 en cada cas (els exàmens i treballs no lliurats puntuen 0).

Les activitats derivades de l'assistència i participació a classe no es poden recuperar, així com la presentació
oral de treballs. Cada prova no realitzada es puntua amb un 0.

En cas de segona matrícula, l'alumnat podrà realitzar una única prova de síntesi. La qualificació de
l'assignatura correspondrà a la qualificació de la prova de síntesi.

La persona que realitzi qualsevol irregularitat (còpia, plagi, suplantació d'identitat ...), l'acte d'avaluació
corresponent es qualificarà amb 0. En cas que es produïssin diverses irregularitats, la qualificació final de
l'assignatura seria 0.

Activitats d'avaluació

Títol Pes Hores ECTS Resultats d'aprenentatge

Assistència i participació activa a classe 20% 0 0 1, 2, 3, 4, 5, 7, 8, 10, 16

Entrega de trabajos 50% 0 0 2, 3, 4, 6, 7, 8, 10, 11, 12, 13, 15

Presentació oral de treballs 10% 0 0 1, 2, 3, 4, 9, 14, 16

Prova de continguts 20% 0 0 1, 2, 3, 4, 7, 8

Bibliografia

Bibliografia bàsica

Bal, Mieke (2006) . Cátedra (7ª ed.).Teoría de la narrativa. Una introducción a la narratología

Bogost, Ian (2007) Introduction. (pp. 1-64). The MITPersuasive games: the expressive power of videogames
Press.

Bruner, Jerome (1992). H. Beilin & P. B. Pufall (Eds.), The narrative construction of reality. The Jean Piaget
 (pp. 229-248). Lawrence Erlbaum Associates.symposium series. Piaget's theory: Prospects and possibilities

4

Eco, Umberto (1993[1079]) El lector modelo. (pp. 73-95). Lumen.Lector in fabula

Evans, Elizabeth J. (2008). Character, audience agency and transmedia storytelling. , ,Media Culture & Society
30 (2), pp. 197-213.

Genette, Gerad (1993[1991]). Relato ficcional, relato factual. (pp. 54-84). Barcelona: Lumen.Ficción y dicción

Koenitz, Hartmut (2017) Towards a Specific Theory of Interactive Digital Narrative. Koenitz, H.; Ferri, G.;
Haahr; M.; Sezen, D. (eds.) (pp. 91-105). Routledge.Interactive Digital Narrative. History, Theory and Practice

Phillips, Andrea (2012). Introduction to transmedia. A Creator'sGuide toTransmedia Storytelling: How to
Nueva York: McGraw-Hill.Captivate and Engage Audiences Across Multiple Platforms.

Ryan, Marie-Laure. (2004) Will new media produce new narratives? M.-L. Ryan (ed.) Narrative across media
(pp. 337-359). University of Nebraska Press.

Salmon, Christian (2010[2008]). Barcelona,Storytelling: la máquina de fabricar historias y formatear mentes,
Península, 2010.

Vogler, Christopher (2002[1992]. El trazado del mapa del viaje. El viaje del escritor: Las estructuras míticas
(pp. 41-110). Ma Non Troppo.para escritores, guionistas, dramaturgos y novelistas

VV.AA. Introduction: what is genre?. En G. Creber (ed.) (pp. 1-15). British FilmThe television genre book
Institute

Bibliografia complementària

Barthes, Roland (1994[1984]). La muerte delautor. El susurro del lenguaje. Más allá de la palabra y la escritura
(pp. 65-72). Paidós.

Barthes, Roland (1993[1966]). Introducción al análisis estructural del relato (1966). En La aventura
Barcelona, Paidós.semiológica.

Bonilla, Diego (2020) Retos para la Creación (y la Investigación) de Narrativas Complejas. R. Longhi, A.
Lovato, A. Gifreu (eds.) (pp.11-22). Ria Editorial. Disponible en Narrativas complejas
https://adobeindd.com/view/publications/898a22c8-36db-4db0-8688-75cb107e940e/vj5x/publication-web-resources/pdf/Narrativas_Complexas.pdf

Bucher, John & Casper, Jeremy (2015). . SideshowThe Inside OutStory: Discovering Structure for Short Films
Media Group.

Campbell, Jospeh (2017[1949]) La aventura del héroe. (pp.El héroe de las mil caras. Psicoanálisis y mito
65-282). Fondo de Cultura Económica.

Chatman, Seymour (2013[1978]) Historia y sucesos. (pp. 83-113) Taurus.Historia y discurso

Darley, Andrew (2002[2000]) La imagen digital en "La era del significante". Cultura visual digital. Espectáculo y
 (pp. 197-230). Paidós.nuevos géneros en los medios de comunicación

Eder, Jens; Jannidis, Fotis; Schneider, Ralph (2010). Introduction. Characters in Fictionals worlds.
 (pp. 3-66). De Gruyter.Understanding Imaginary Beings in Literature, Film, and Other Media

Elleström, Lars (2019). Narrating Through Media Modalities (pp. 45-59). Transmedial Narration Narratives and
. Palgrave-MacMillan.Stories in Different Media

Genette, Gerard (1989[1972]) La estructura del relato. (pp. 77-321). Lumen.Figuras III

Jenkins, Herny (2008) From Production to Produsage: Interview with Axel Bruns (Part One). Confessions of an
, May 9th. Disponible en Aca-fan

http://henryjenkins.org/2008/05/interview_with_axel_bruns.html#sthash.91niVbc1.dpuf

Jenkins, Herny (2006). New York University.Convergence culture: where old and new media collide.

5

https://adobeindd.com/view/publications/898a22c8-36db-4db0-8688-75cb107e940e/vj5x/publication-web-resources/pdf/Narrativas_Complexas.pdf
http://henryjenkins.org/2008/05/interview_with_axel_bruns.html#sthash.91niVbc1.dpuf

Jenkins, Herny (2006). New York University.Convergence culture: where old and new media collide.

Jenkins, Henry (31 de julio de 2011). Disponible en Transmedia 202: Further reflections.
http://henryjenkins.org/2011/08/defining_transmedia_further_re.html

Mackey-Kallis, Susan (2001). Introduction. (pp.The Hero and the Perennial Journey Home in American Film
1-10). University of Pennsylvania Press.

Madden, Matt. (2005). . New York: Penguin.99 Ways to Tell a Story

Mittell, Jason (2006). Narrative Complexity in Contemporary American Television. ,The Velvet light trap
Number 58- Disponible en http://juliaeckel.de/seminare/docs/mittell%20narrative%20complexity.pdf

Mittell, Jason (2005) A Cultural Approach to Television Genre Theory. G. R. Edgerton & B. G. Rose (eds.)
 (pp. 37-64). The University Press ofThinking outside the box. A contemporary television genre reader

Kentucky.

Molina Ahumada, Ernesto P. (2017) Jugar ala guerra: retórica y política en videojuegos bélicos. Question.
 1(54), 83-98.Revista especializada enperiodismo y comunicación

Nusz, Aaron (2012). Joseph Campbell and the mythic experience. The Fundational Structures of Star Wars
(pp-16-56) . Kentuchy: University of Louisville.

Oren, Tasha & Shahaf, Sharon (2012). Global Television Formats: Understanding Television Across Borders.
Routledge Perceval, J.M., Tejedor, S. (2006). El cuento multimedia interactivo. Revista Comunicar, 26(0), pp..
177-182.

Pratten, Robert (2015) Writing interactive transmedia narratives. Getting Started in Transmedia Storytelling: A
 (pp. 97-136). CreateSpace Independent Publishing Platform. Disponible en Practical Guide for Beginners

https://www.academia.edu/15043050/Getting_Started_in_Transmedia_Storytelling_-_2nd_Edition

Propp, Vladimir (1998[1928]). . Akal.La morfología del cuento

Riedl, Mark O.; Bulitko, Vadim (2013) Interactive Narrative: An Intelligent Systems Approach. ,AI Magazine
34(1), 67-77. doi: https://doi.org/10.1609/aimag.v34i1.2449

Ryan, Marie-Laure (2001) Beyond Myth and Metaphor. The Case of Narrative in Digital Media Game

Ryan, Marie-Laure (2016) Narratología transmedial y transmedia storytelling. Artnodes: revista de arte, ciencia
, 18, 1-10. doi: http://dx.doi.org/10.7238/a.v0i18.3049y tecnología

Ryan, Marie-Laure (2017) Digital Narrative: Negotiating a Path Between Experimental Writing and Popular
Culture. 13(3), 331-352.Comparative Critical Studies

Ryan, Marie-Laure (2018) Narrative mapping as cognitive activity and as active participation in storyworlds.
, 4(2), 1-16. Frontiers in Narrative Studies https://doi.org/10.1515/fns-2018-0020

Tierno, Michael (2002). . USA: Hyperion.Aristotle's Poetics for Screenwriters

Todorov, Tzvetan (2002[1978]. El origen de los géneros. (pp. 57-80). Waldhuter.Los géneros del discurso

Truby, John (2007). . London: Faber & Faber.The Anatomy of Story

Recursos digitals

https://video-alexanderstreet-com.are.uab.cat/

Programari

Sense programari específic

6

http://henryjenkins.org/2011/08/defining_transmedia_further_re.html
http://juliaeckel.de/seminare/docs/mittell%20narrative%20complexity.pdf
https://www.academia.edu/15043050/Getting_Started_in_Transmedia_Storytelling_-_2nd_Edition
https://doi.org/10.1609/aimag.v34i1.2449
https://doi.org/10.1515/fns-2018-0020
https://video-alexanderstreet-com.are.uab.cat/

7

