
        
            
                
            
        

    


Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

How to cite this article in bibliographies / References P Sánchez-García, E Campos-Domínguez, S Berrocal Gonzalo (2015): “The unalterable functions of journalists in view of the emerging multimedia job profiles”.  Revista Latina de Comunicación Social, 70, pp. 187 to 208. 

http://www.revistalatinacs.org/070/paper/1042va/12en.html 

DOI: 10.4185/RLCS-2015-1042en 


The unalterable functions of journalists 

in view of the emerging multimedia job 


profiles 

Pilar Sánchez-García [CV]  [    ] [     ] Department  of  Journalism  -  University of Valladolid, UVA, Spain / pilar.sánchez@hmca.uva.es   

Eva Campos-Domínguez [CV] [    ] [     ] Department of Journalism - University of Valladolid, UVA, Spain / eva.campos@hmca.uva.es  

Salomé Berrocal Gonzalo [CV] [    ] [     ] Department of Journalism  - University of Valladolid, UVA, Spain / salomeb@hmca.uva.es  


Abstract 

Introduction. This research article addresses the functions and job profiles of journalists in the new multimedia  environment. Method. The  study  is  based  on  a  qualitative  method,  a  state  of  the  art review,  and  interviews  to  a  sample  of  representatives  of  Spanish  journalist  associations.  Results. 

There  are  coincidences  between  the  academic  and  professional  fields  in  relation  to  the  inalterable features  of  journalists  in  view  of  the  emerging  multimedia  job  profiles.  The  article  also  offers  an updating  proposal  for  the  classification  of  journalistic  job  profiles  established  by  the  Spanish National Agency for Quality Assessment and Accreditation (ANECA). Discussion. The new media environment highlights the need to review outdated concepts and keeps alive the scientific debate on the tasks that are being strengthened in the journalistic profession, as well as the need to redefine job and  training  profiles,  which  are  still  in  going  through  a  configuration  phase  in  a  changing  media landscape. 


Keywords 

Multimedia journalism;  journalistic job profiles;  journalistic roles; education;  journalistic professionalism. 

http://www.revistalatinacs.org/070/paper/1042va/12en.html  

Página 187 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 


Contents 

1.  Introduction.  2.  Hypothesis  and  method.  3.  The  progressive  incompatibility  of  the  concepts  of journalist  and  journalism.  3.1.  The  evolving  definition  of  multimedia  journalist.  3.2.  From  the historian-journalist  to  the  multimedia  and  multi-tasking  reporter.  4.  Delimitation  of  the  journalistic functions. 5. Emerging journalistic profiles. 5.1. Revisionist proposal of training multimedia profiles. 

6.  The  opinion  of  journalist  associations.  7.  Discussion  and  conclusions.  8.  Notes.  9.  List  of references. 

 

Translation by CA Martínez-Arcos, Ph.D. (Universidad Autónoma de Tamaulipas) 

 


1. Introduction 

The  concepts  of  Journalism  and  journalist,  as  well  as  the  delimitation  of  the  functions  and  job profiles  of  information  professionals,  are  again  revised,  as  on  previous  occasions,  in  view  of  the constant evolution of the journalistic activity. This is a debate that has reappeared as a consequence of  the  emergence  of  technological  tools  which,  beyond  from  purely  technical  issues,  lead  to  the search  for  new  models  of  business,  reorganisation  of  media  structures,  new  narratives,  as  well  as changes  in  journalistic  skills  and  roles  (Salaverría,  2000,  2008,  2012;  Díaz,  2002;  Meso,  2010; Biondi  et al. , 2010; Soengas  et al.,  2014). This context fosters the need of redefining certain aspects of the journalistic work in view of the new digital journalism that transforms the traditional figure of the reporter into a multimedia journalist, who performs new routines on different platforms, is multitasking and multi-language. 


Based  on  this  context,  the  objective  of  this  research  is  to  provide  an  analysis  of  the  qualities, functions  and  job  profiles  that  are  traditionally  attributed  to  journalists  and  transferred  to  the multimedia  environment  to  determine  and  specify  the  possible  variations  that  respond  to  the  new training needs. 


The study is based on a relatively nascent but fruitful theoretical framework which confirms that the new  media  environment  causes  a  profound  change  in  the  profession  of  journalism,  which  leads  to hitherto unexplored new professional roles and job opportunities (López, 2001, 2010, 2012; Meso  et al.,   2010). All  of this  is based on the premise that 21st  century journalists “will be digital  or won"t be”  journalists  at  all  (Álvarez,  1996:  114)  and  that  their  work  is  connected  in  a  permanent  and unavoidable way to a new global communication context that affects multiple perspectives related to the Network Society (Castells, 2008). 


Professional  and  technological  changes  go  together  with  the  new  consumption  preferences  of  the audiences at  a time in  which the media also  publish  content  generated by the user, like comments, photos, videos, blogs and even articles, which makes recipients „prosumers" (Berrocal, Campos and Redondo, 2014), since they carry out informative work as they consume media-generated contents, leaving  behind  the  one-way  communication  model.  This  is  a  reality  that  the  media  themselves promote  by  asking  users  to  submit  information  and  documentation  ranging  from  comments  to photos,  videos,  participation  in  live  programmes,  inclusion  of  blogs  and  even  articles  written  by readers  (Hermida  &  Thurman,  2008;  López,  2012).  The  participatory  journalism  promoted  by  the Social Web implies a permanent mixture and exchange of content between journalism professionals http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 188 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

and  enthusiasts  (Singer,  2011;  López,  2012),  which  revives  the  debate  on  the  professional  work  of journalists in a broad sense. Journalism has lost control and exclusivity rights over contents and has been forced to open its doors to collaborative production and active audiences (Palomo, 2013). 


In this context, it is timely and necessary to  review the academic debate on certain concepts of the journalistic profession and particularly the research on the emergence of new journalistic roles or job profiles, which are sometimes translated in new tasks, and the disappearance or absorption of some professional figures and the appearance of multi-tasking profiles (Masip & Micó, 2009; Scolari  et al., 2008). What seems already admitted academically and professionally is that the new environment of digital convergence, which is still in a configuration stage (Silcock & Keith, 2006), causes changes in journalistic routines, the demand for services, and the professional roles. 


This research study emphasises the opportunity and pertinence of relating the change in journalistic job  profiles  with  the  new  educational  needs  of  journalists  (Mellado   et  al.,   2007;  Balandrón,  2010; Sierra   et  al.,   2010;  López,  2012;  Rosique  2013;  Sánchez  &  Berrocal  2013),  proposing  a  further development of the formative figures included in Journalism study programmes. This is an issue that is  still  under  discussion  and  needs  to  be  delimited  with  contributions  from  the  academic  and professional fields addressed in this article. 


2. Hypothesis and method 

This research study tests the hypothesis that the traditional functions of journalists do not vary with the  emerging  multimedia  job  profiles,  which  do  change  and  are  still  undergoing  a  process  of configuration  or  evolution  in  a  transitional  media  landscape.  The  study  uses  a  mixed  qualitative method:  a  state  of  the  art  review  and  an  open  survey  questionnaire  applied  to  a  sample  of Spanish journalists. 


First,  the article  presents  a comparative literature review, which allows us to  compare the different perceptions  of  journalism  and  journalists,  and  to  compare  the  qualities  traditionally  attributed  to journalists  with  those  attributed  to  multimedia  journalists,  through  the  analysis  of  the  academic discussion that helps us to shape the theoretical framework on which the study is based. 


Based on this academic discussion, this article develops and specifies the training profiles proposed by  the  Spanish  National  Agency  for  Quality  Assessment  and  Accreditation  (ANECA)  in  its  White Paper  on  Communication  Studies  ( Libro  Blanco  de  los  Estudios  de  Comunicación)  (2005),  which guides universities in the adaptation of their training programmes to the European Higher Education Area  (EHEA). This  review is  considered timely  a decade  after this  proposal  was  made since it has coincided with the main changes that have occurred in the sector and, therefore, in the training needs of journalists, and because it is not proposed hermetically, but as a contribution to the open academic discussion  that  has  been  raised  in  this  regard.  Finally,  to  confirm  or  refute  our  hypothesis,  this research  uses  the  interview  technique  [1]  with  a  limited  yet  representative  sample  of  professionals belonging  to  five  associations  of  journalists  that  comprise  nearly  46,000  [2]  professionals  of  the Spanish media. 


The limited sample is composed of the spokesmen of associations that were chosen for their greater representation according to different criteria: the number of members, the years in operation and their http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 189 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

active  role  in  the  current  professional  scenario,  field  of  research  (academic  field)  and  professional field.  Under  these  premises  we  interviewed  the  representatives  of  the  Spanish  Federation  of  Press Associations  (FAPE),  the  Spanish  Federation  of  Journalists"  Trade  Unions  (FeSP),  the  Press Association  of  Madrid  (APM),  the  Spanish  Society  of  Journalism  (SEP)  and  the  Association  of Journalists of Catalonia .   

3. The progressive incompatibility of the concepts of journalist and journalism The absence of a professional statute for journalists in Spain, and practically in all of Europe, prevent us  from  having  an  official  or  legal  definition  of  the  profession  and  its  professionals.  To  raise  this conceptual  review,  this  study  uses  a  literature  review  that  starts  with  the  main  dictionaries  and journalism  manuals  to  verify  the  validity  or  outdated  status  of  such  terms  as  journalist  and journalism, multimedia journalist, digital journalist, online journalist or cyber-journalism. 


Because  of  its  wide  dissemination,  we  consulted  the  2001  Royal  Spanish  Academy  Dictionary (DRAE),  which  gives  two  meanings  to  the  term  journalism:  1.”Written,  oral,  visual  or  graphic presentation  and  treatment  of  information  in  all  its  forms  and  varieties.  2.  The  studies  or  career  of journalists”. Regarding the concept of journalist, this dictionary defines it as follows: “person legally authorised  to  practice  journalism.  2.  Person  professionally  dedicated  to  perform  literary  or  graphic information tasks and opinion-creation functions in a newspaper or an audiovisual medium”. 


Both  definitions  are  identical  in  the  latest  online  edition  of  the  DRAE  (www.rae.es,  2014).  In  this regard, it is important to note that there is a certain lag and lack of updating, especially because of the absence of references to multimedia journalism, online journalists and online journalism, which are terms that do not exist for the Royal Spanish Academy (which does include meanings from the same etymological family such as   ciberespacio-cyberspace and  cibernauta-internet user). In addition, the definition  of  journalism  does  not  mention  media  platforms  or  multimedia  languages.  As  for  the definition of journalist, it refers to a person “legally authorised to practice Journalism”, when in fact currently in Spain there is not a law or statute that determines who can be a journalist. 


Another aspect to discuss or review is the fact that the DRAE attributes to journalists “literary tasks”, a concept  linked to „art", which does not  correspond accurately  with  the  result of the „informative task" performed by journalists. In the same way, the reference to „digital media", which have their own platform and style, is missing from the list of media („a newspaper or an audiovisual medium") included in the definition. 


These  definitions  included  in  the  2001  DRAE  (the  22nd  edition)  do  have  evolved  in  comparison  to the 21st edition from 1992, which are as follows: 


-Journalism: “Work or profession performed by journalists”. 


-Journalist: “Person that composes, writes or edits a newspaper. 2. Person who, professionally, prepares or presents the news in a newspaper or another information-dissemination medium”. 


This  outdating  puts  in  evidence,  in  a  way,  the  speed  at  which  technological  changes  occur  in  the sector,  since,  less  than  a  decade  ago  these  definitions  were  considered  to  be  adjusted  to  the http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 190 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

professional  reality  of  the  time.  The  need  to  redefine  these  concepts  to  reflect  industry  changes  is confirmed by a brief documentary retrospective that shows how, in the last century, these concepts have evolved in step with the view of journalism held by the society of every decade (Videla, 2002). 

The evolution of the concept of journalist in the DRAE in the last century serves as an example: 


-1822 edition: “Composer, author or editor of a newspaper”. 


-The 1914 edition (14th edition) introduces new meanings: “composer, author, or publisher of newspapers. 2. The person whose job is to write in a newspaper”. 


-The 1984 edition, maintains the basic definition offered in 1822. 


-The  1992  edition  also  defines  it  as  “a  person  who,  professionally,  prepares  or  presents  the news in a newspaper or another communication medium”. 


Other dictionaries also show this conceptual evolution. An example is contained in the 1922 edition of the Espasa Encyclopaedia (XLIII: 861), which offers a vision ahead of its time, in the sense that, unlike the DRAE, it does not conceive journalism as a job close to literature and considers it unique and unmistakable: 


“There  is  something  in  Journalism  that  prevents  us  from  framing  it  in  a  particular  literary genre. It requires a synthetic talent, of encyclopaedic and superficial culture, of mental agility, of classification of facts, of criticism that grades the importance of everything that happens in life, of distribution of things, since there is nothing that can be mistaken for journalism” (on Aguinaga, 2001:251). 


One  of  the  largest  specialised  dictionaries,  still  updated  in  the  beginning  of  the  21st  century,  the Diccionario  de  Periodismo  (Dictionary  of  Journalism),  coordinated  by  Professor  Ángel  Benito (2001)  and  written  by  leading  theorists,  defines  journalist  as  “a  professional  who  performs informative  functions  in  any  media:  especially  press,  radio  and  television”.  Benito  adds  that journalist  “is  the  professional  that  selects,  gathers,  sorts  and  shapes  the  news  of  public  interest,  to disseminate them through the media” (2001:116). 


The same Dictionary defines the concept of journalism as “the mode of mass communication whose specific aim is the non-intentional dissemination of documentable events and the proposition of fairly subjective  comments,  or  opinions  about  socially  relevant  events”  (Benito,  2001:  1.004).  It  also designates  two  elements  that  further  define  the  concept:  its  particular  and  own  message,  the  news and,  secondly,  the  psychological  disposition  of  intellectual  honesty  of  the  communicator  that practices it. 


In  both  meanings,  presented  a  little  more  than  a  decade  ago,  there  is  no  reference  to  multimedia journalism  and  journalists,  although  at  that  time,  some  researchers  already  foresee  the  changes  in digital journalism (Salaverría, 2000; Díaz, 2002). Although the previous definitions show, somehow, that  the essence of Journalism  and journalists does not  change;  they also  show that these terms  are adjusted through time, mainly to the technological and productive changes. This  also highlights the need to update the definitions of the DRAE, as an informative starting point. 

http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 191 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

3.1. The evolving definition of multimedia journalist 

The  definition  of  journalist  cannot  be  easily  separated  from  the  new  meaning  of  multimedia journalist  due to  the now inevitable reference to  journalists" dissemination of information over the Web  and  other  media.  In  fact,  the  most  visited  online  encyclopaedia,  Wikipedia,  offers  a  broad definition  of  journalist,  which  we  replicate  here  because  is  more  up-to-date  and  complete  than  the manuals in use:  


“A journalist is the person who is professionally dedicated to journalism, in any of its forms, either  in  the  written  press,  photography,  radio,  television  or  digital  media.  His/her  job  is  to discover  and  investigate  matters  of  public  interest  and  compare,  synthesise,  rank  and  publish them. To this end, he/she uses reliable and verifiable sources. This is how he/she makes his/her articles, which can take  several  forms  of dissemination:  oral,  written or visual” (10 October, 2014: 6:40 hours). 


The  different  definitions  of  multimedia  journalist  include  different  terms  that  refer  to  a  similar reality, such as digital journalist, multimedia journalist or cyber journalist, although with nuances in their  meanings.  The  definition  of  cyber  journalist  has  been  complemented  by  different  researchers and shows that it is a meaning in evolution or, rather, under construction. 


Santiago  Tejedor  (2007),  author  of  a  thesis  on  cyber  journalism,  defines  the  concept  of  cyber journalist as: 


“A  professional  who  knows  the  informational  structure  of  the  cyber  media,  dominates  the productive routines which enable him/her to produce real-time information, presents versatility in  terms  of  training  that  allows  him/her  to  take  on  different  roles  in  the  performance  of  a journalistic  task,  knows  how  to  use  the  Web  as  a  source  of  information  (always  applying ethical criteria and filters that guarantee the veracity of the information obtained)” (2007: 407). 


Moreover,  the  academic  debate  has  raised  the  idea  of  changing  the  name  of  journalist  for communicator because with the new technological changes, it is referred to as “people with enough skills to facilitate the flow of information between the different social actors, and with the ability to make  the  most  of  the  digital  tools  available”  (Perona,  2000:  99).  In  one  way  or  another,  it  is important  to  note that the concepts  of cyber journalist  and multimedia journalist  might  still require progressive  revisions,  especially  due  to  the  variations  occurring  in  professional  job  profiles,  which are in a process of transition and constitute our subject of study.   

3.2. From the ‘historian journalist’ to the multimedia and multitasking reporter  

One of the objectives of this study is to outline the qualities that can be considered to be inherent to journalists, regardless of the platform, through a literature review that seeks to compare, by way of 

„fixed image", the qualities drawn from the first Doctoral Thesis on Journalism published in Europe (Peucer,  1690)  and  the  traits  that  contemporary  scholars  attribute  to  the  multimedia  journalist  and contribute to complement the previous definition. 


http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 192 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

In the 17th century, when the first Gazette was printed in Spain in 1660, the first doctoral thesis on journalism  in  the  world  was  published  in  Germany  by  Tobías  Peucer,  under  the  title   Relationes Novellae (1690)  and translated as  „On  News Reporting"  (Aguinaga, 1996). This  first  academic and scientific  work  on  journalism  sets  the  qualities  that  characterise  the  journalists  from  an  era  when they,  rather  than  mere  writers,  were  considered  historian-journalists.  Peucer  called  these  qualities 

“virtues” and grouped them into two modalities which are attributed to understanding and will (1690: 43-45): 


-Intelligence to know the facts that deserve to be trusted. 


-Judgement, “supreme attribute of understanding, so that the news deserving credit are differentiated from vain rumours” (Ibid.: 14). 


-Respect  and  pursuit  of  the  truth,  are  two  qualities  that  Peucer  attributed  to  will,  “to  prevent  [the journalist], perhaps subjected to partisan interests, from thoughtlessly mixing falsehoods, or writing poorly researched pieces on matters of importance” (Ibid.: 45). 


The qualities identified by Peucer in the 17th century are similar to those attributed by contemporary scholars. Some propose defining features which are considered unalterable: 


“The curiosity, the love for the truth, the respect for the rights and divergent opinions of others, the love for good expression, the sense of social justice and the need for a more balanced and peaceful  world,  the  liberal  and  sympathetic  frame  of  mind,  the  concern  for  the  language  and human adventure (...) Requirements as valid today as they have been since this profession and our career exist” (Lozano, 2007: 19). 


The  values  and  qualities  traditionally  attributed  to  the  journalists  of  any  medium,  as  the  classic 

„journalistic instinct" to select and order contents, the creativity, the ethics, the ability to work in a team,  etc.  “will  continue  to  be  essential,  but  others  must  be  added  to  them  such  as  flexibility,  the ability to adapt to changes, technological versatility and functional mobility” (Bernaola  et al.,  2011: 188). From the perspective of Galdón (1999), there is a series of traits such as intellectual curiosity to find out what is happening in the world. 


The  list  of  qualities  attributed  to  traditional  journalists  must  add  those  qualities  attributed  to journalists  working  in  digital  media,  online  journalists  and  multimedia  journalists  who,  given  the quick  technological  changes  on  which  they  depend,  require  to  enhance,  especially,  two  qualities: polyvalence  and  versatility.  “Digital  journalists  must  be  able  to  master  a  number  of  tasks  which include:  access,  management, integration, creation and evaluation  of online informative messages” 

(Tejedor,  2007:  407).  Multimedia  journalists  should  have  sufficient  skills  to  work  in  different platforms (multimedia) handling written and audiovisual languages (multilanguage) in a journalistic reality that is no longer linear, neither in the information it offers nor in the language it uses. In the words  of  Masip  and  Micó  (2009),  multimedia  journalists  should  show  this  polyvalence  and versatility from different perspectives: media versatility, in the sense that they must produce content for  different  platforms;  technological  polyvalence  because  they  take  care  of  the  entire  production process;  and  thematic  versatility  because  they  must  now  deal  with  news  from  different  areas  or sections.  Thus,  “apart  from  having  a  „well-furnished  head",  they  require  versatility  to  ease  their http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 193 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

adaptation  to  changes  in  technologies,  and  facilitate  thematic  specialisation  and  creativity cultivation” (López, 2001: 15). 


The  quality  of  polyvalence  has  different  levels;  depending  on  what  the  different  media  require (Salaverría & García, 2008) with the risk of turning this polyvalence, in times of crisis, into multitasking demanded by staff reductions. 


If we take as valid the idea that digital journalists retain the qualities of the traditional reporters, we should  also  add  that,  given  the  current  overabundance  of  information,  professional  reporters  must sharpen their “ability of analysis and synthesis” not to mention that in the new socio-labour context, they require “an approach that integrates online skills with the creativity and innovation with which industries and the knowledge society operate” (Lorente, 2010: 26). These qualities are added to the features  that  Peucer  himself  attributed  in  the  17th  century  to  will  and  understanding:  intelligence, judgement, and search for truth, now applied to journalists in any media platform. 

4. Delimitation of the journalistic functions   

The functions of informing, interpreting and intermediating are traditionally attributed to journalists regardless  of  the  platform  in  which  they  work.  When  trying  to  define  them  in  the  multimedia environment,  difficulties  arise  due  to  the  amalgamation  of  the  new  tasks  currently  assigned  to journalists. As the officially agreed-upon point of departure, we have the function or functions of the professional  journalists  established  by  the  Spanish  National  Agency  for  Quality  Assessment  and Accreditation (ANECA), whose White Paper on „Communication Degrees" ( Libro Blanco de Títulos de  Grado  en  Comunicacion)  guides  universities  to  establish  their  study  programmes  dedicated  to train the journalists of the 21st century. 


This  white paper assigns journalists the role of “interpreters of the social reality  when it comes to conceive, articulate, produce, analyse, and manage all types of media, programmes and products in any technical platform, medium, system or field of information” (2005: 310). That is to say that they put  first  the  work  of  interpreting  and  include  various  tasks  that  may  correspond  to  various  job positions (writer, analyst, director, etc.), regardless of the platform. 


Underlying  the  functions  attributed  to  journalists  is  their  primary  task  of  public  service  which involves  considering  the  practice  of  journalism  in  its  highest  level  derived  from  the  right  to information which citizens delegate to journalists. A task in which they must achieve the objectivity of  their  discourse,  the  ability  to  comprehend  (phenomenological  process),  interpret  (hermeneutic process)  and  transmit  (metaphorical  creativity),  like  Sánchez-Bravo  pointed  out  in  1979  and  other theorists endorsed three decades later when confirming that the function of “providing impartial and timely information to citizens so that they are free and capable of governing themselves” does not vary  (Biondi,  Miró  &  Zapata,  2010:  138).  The  basic  professional  principles  “intrinsic  to  the journalistic work in any medium and platform [are still valid]: verification of sources and facts, the pursuit of truth, objectivity, the condition of public service, journalistic ethics, etc.” (Rosique, 2013: 118). 


But in the new context of overabundant information and of the new role of the audiences, the debate on  the  amendment  or  reinforcement  of  certain  professional  routines  remains  open.  Technological http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 194 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

change promotes a wide variety of tasks that converge in the figure of the „multi-function journalist", also as a result of the economic crisis faced by the media and the subsequent work force reduction. 

The positive aspect of this figure is the fact that journalists have new free tools to create interactive pieces  and  even  to  report  in  several  media  at  the  same  time,  while  its  negative  side  is  the  loss  of specialisation (Esteban, 2012: 18-19). Although the basic functions remain, there are variations in the sense  that  journalists  “no  longer  have  the  exclusivity  of  some  of  their  old  functions  as  it  was  the elaboration  of  contents,  their  publication  in  a  medium  and  the  agenda-setting  function ” (Palomo, 2013: 114). 


Journalists carry out new tasks, especially in the online environment, which are closely related to the promotion  of  new  narratives,  the  management  of  social  networks  and  the  new  sources  of information. In this regard it is particularly worth noting the reinforcement of three specific facets in this  context  of  overabundance  of  information:  informative  filter;  documentalist  or  content  curator” 

[3];  and  reality  interpreter.  In  practice,  these  three  tasks  are  reinforced  but  also  respond  to  the traditional functions  of finding and selecting information; contrasting and documenting it;  focusing and disseminating it, as explained below. 


On  the  one  hand,  journalists  must  strengthen  their  role  of    “expert  gatekeeper”  because  in  “an environment  of  increasing  complexity  and  proliferation  of  messages,  journalists  acquire  renewed importance  in  their  roles  of  clarifiers,  selectors,  guides,  filters,  anticipators,  advisors  and compressors” (Diezhandino,  et al. , 2012: 9). That is to say that journalists reinforce their ability to 

“search, prioritise and filter information within the existing informational opulence” (Rosique, 2013: 118). There are also studies (Noguera, 2013) that propose that the traditional role of  gatekeeper   can be  significantly  amplified  with  the  use  of  social  networks  at  the  time  in  which  journalists  are dedicated  to  retweeting  or  linking  information.  This  theory,  however,  is  not  shared  by  those  who point  out  that  the  role  of  gatekeeper  “wobbles”  (Díaz,  2002:  182-183)  because  the  accessibility  to information and sources gives users the power to filter information, banishing the idea that the public knows only what appears in the media. 


This is an open debate which, without a doubt, is a broad field of study yet to be explored in view of the  new  informational  uses  of  the  audience  which  go  in  two  apparently  opposite  directions:  some seek  quality  information  filters  given  the  information  overabundance  while  some  others  take advantage of technological tools to carry out their own independent, mature and individual selection of contents. And there are those who adopt both positions. 


Another  journalistic  role  that  is  reinforced  is  the  role  of  documentalist  or  curator,  which  is  a professional able to select, get in the flow, assess and discuss (Varela, 2011) data and information in large quantities. This job is that of information manager and content manager. 


Finally, it is important to add the promotion of the role of interpreter that provides deeper and more complete  information  that  helps  people  to  have  a  better  orientation  and  understanding  of  a  reality overloaded  with  information  and  biased  sources.  Ultimately,  there  could  be  changes  in  the  tools, tasks,  and  platforms,  but  the  function  will  remain  the  same:  “To  report  with  the  classic  criteria  of truthfulness, selection, hierarchical organisation, interpretation and contextualisation” (Diezhandino, et al.,  2012: 9). 


http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 195 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

Ultimately, despite the variety of new tasks that may exist, journalists perform the primary function of informing, from which other two directly derive: the intrinsic role of informing their interpretation of  reality  and  the  role  of  integrating  and  mediating  for  society  by  disseminating  information, interpretations and opinions.  All  this,  with  the ultimate goal  of linking the social  and political  elite with the public, in the highest sense of social responsibility and public service in which the practice of  journalism  must  be  understood  in  any  medium.  “The  job  remains  essentially  the  same”  (Díaz, 2002: 178), especially understood as a public service with high doses of responsibility. 

5. Emerging journalistic profiles  

After reviewing the qualities and functions of journalists in the new media environment, the triangle hereby proposed is completed with the analysis of journalists" professional or job profile, understood as the set of skills and competencies that identify reporters" specific skills and knowledge to carry out  the  responsibilities  of  their  profession  or  a  specific  task.  The  different  journalistic  profiles resemble both the acquired training/education and the possible job opportunities. 


The  professional  journalistic  profiles,  unlike  the  qualities  and  functions,  quickly  evolve  with  the changes in society, along with the technological tools available, the demand for new services and the labour  market  of  the  moment.  The  current  convergence  defines  “renewed  professional  profiles” 

(López, 2010: 232) that are dynamic and changing. “Journalists have had to assume tasks that were traditionally  characteristic  of  other  professions,  which  has  forced  them  to  develop  a  more  complex and demanding profile”  (Masip  & Micó, 2009:  93). These changes are associated with  technology because  of  the  need  to  face  the  production  of  multi-platform  contents  and  can  be  considered  as  a diversification of the labour market (Mellado  et al.,  2007). In this sense, emerging roles arise as new job  opportunities  in  which  journalists  can  work  “at  the  service  of  companies,  institutions, organisations, etc., to put them in contact with their publics, social partners, with and without press mediation”  (Piñuel,  2000:  5),  for  example.  And,  the  vast  majority  fits  in  three  major  categories: multi-media  journalist  (handles  different  media),  multi-tasking  journalist  (assumes  several  tasks  at the same time) and multi-platform journalist  (disseminates work through  different  channels) (Meso et al.,  2010: 307). 


In  turn,  it  can  be  said  that  these  categories  are  mainly  related  with  three  communicative  aspects: social networks, the greater communicative representation of companies, institutions or entities, and the ability of the public to interact. 


That  is  to  say  that  journalists  are  required  to  perform  new  services  like  handling  large  amounts  of data  and  sources,  increasing  information  dissemination  in  the  social  web  and  interacting  with  the public. This is a requirement applicable to all platforms that already require “A specific profile, very flexible and able to adapt and recycle according to the developments that take place” (Bernaola  et al. , 2011:  187).  This  is  quite  a  process  of  change  in  which  a  variety  of  roles  come  into  play,  some  of them  representing  an  extension  of  old  tasks,  while  others  are  new  and,  to  a  certain  point,  largely experimental areas. 


http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 196 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

5.1. Revisionist proposal of training multimedia profiles  

The issue seems to be agreed upon in the academic debate: the professional journalistic profiles do change. But we should add two more issues: the danger of confusing journalistic profiles with „multitasks" (as a result of the momentary demands of the market and the economic context) and the need to  adapt  these  changing  roles  to  journalism  studies.  Firstly,  we  must  not  overlook  the  fact  that  the media urgency to assume different professional profiles also promotes the “one-man band” journalist (Álvarez,  1996:  14),  who  is  able  to  use  video  images  in  the  online  edition  of  the  newspaper  and transmit written messages through the radio station. This is an issue which is exacerbated in times of crisis  and differs from  the required specialisation, in  the sense that, digital  journalists should know how  to  work  in  all  media  and  with  all  means.  That  is,  journalists  must  be  trained  to  perform polyvalent, flexible and versatile roles. 


With regards to the adaptation of Journalism studies to the new reality, we can consider the premise that  the  new  journalistic  profiles  “require  a  preparation  that  is  different  from  the  one  received  by journalists so far” (López, 2001: 14). This is an issue that is already part of the academic debate. The question  is  in  which  specific  profiles  to  train  journalists,  knowing  that  the  change  does  not  consist only in handling the new digital tools and new languages, but in knowing the keys of the platforms, the design, the intelligent agents and teamwork, without losing an integral professional training. 


The different journalistic profiles  currently accepted in the academic and professional  fields are, as mentioned,  based  on  the  basic  four  profiles  established  in  ANECA"s  2005  White  Paper  on 

„Communication  Degrees"  (p.  191).  These  profiles,  which  are  the  basis  of  Spanish  universities" 

Journalism  study  programmes  in  their  latest  adaptation  to  the  European  Higher  Education  Area (EHEA) in 2010, are described as follows: 


1.  Writer  of  journalistic  information  in  any  type  of  platform:  professional  of  journalism  in  any traditional  or  electronic  media  that  develops  his/her  activity  through  genres  creating  journalistic contents.  Professionals  who  take  on  the  tasks  of  writer,  reporter,  presenter  and  director  of  one  or several  of  them,  including  the  design,  writing  and  implementation  of  scripts  of  reports  and audiovisual or multimedia documentaries. 


2. Writer responsible of press or institutional communication: professional responsible for the press or  communication  office  of  a  public  or  private  institution;  is  there  to  coordinate  or  run  all  the informative or communicative tasks that the entity may need. 


3.  Communication  researcher,  teacher  and  consultant:  specialist  in  research  and  analysis  of communication  phenomena  and  processes  for  all  types  of  public  and  private  organisations;  trained for  advisory,  consultancy  and  mediation  tasks.  Secondary  and  higher  education  teacher  of communication and new information and communication technologies. 


4.  Website  manager  and  content  editor:  professional  responsible  for  the  drafting  and  execution  of editing works in general for cultural and informative content production companies. Specialist in the treatment, management and editing of all kinds of content through preferably digital systems. 


http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 197 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

These four basic journalistic job profiles seem to be assumed in most of the study programmes. But the reality of the labour market does not offer such a clear delimitation partly because of that variety of the tasks that pushes journalist to fit multiple profiles at once and, in part, because of the speed at which  technological  changes  and  the  new  information  demands  have  occurred  after  ANECA"s proposal  was  made.  Far  from  considering  these  profiles  outdated,  we  propose  to  develop  and characterise  them  through  four  multimedia  journalistic  profiles  to  which  different  non-  mutually-exclusive tasks or multi-tasks are associated (see Table 1). 


1.  The  first  professional  profile  proposed  by  ANECA,  the  reporter  in  any  platform,  requires  the training of a multimedia journalist who is able to inform on multiple platforms and dominates multilanguage. At the same time, this professional can become a „versatile writer" or „specialised writer", in any platform or theme. This is an issue that can result in another study that we do not attempt to carry  out  here:  the  convenience  of  journalists  becoming  specialised  in  more  specific  areas  and themes to carry out their work with more specific expertise for different multimedia publications, or the  convenience  of  being  versatile  journalists  able  to  perform  digital  multitasks  (drafting  of  text, videos and design) with general thematic knowledge. 


Included  in  the  general  profile  of  multimedia  writer  or  reporter,  one  can  already  speak  also  of 

„journalistic  information  manager",  given  the  complex  information  filtering  work  that  journalists must do. This profile can be linked to the role of programmer, not so much as a computer technician but rather as journalist capable of navigating with ease in some content management systems such as PHP (Hypertext Pre-processor, for the development of websites) (Azócar, 2011). New skills to deal with  the so called data-driven journalism,  which leads  writers to  dive in huge databases,  especially official  databases,  made  available  by  new  technologies,  without  relying  on  government  spokesmen or the degree of public transparency which follows the whim of politicians. Journalists now perform the role of documentalist, which involves diving in information and managing documents. 


In  the  same  way,  this  emerging  figure  can  be  extended  to  the  audiovisual  field  with  a  new journalistic  profile  of  „content  manager",  a  figure  responsible  of  “controlling    and  managing  an enormous amount of materials, distributed through different channels, be it DTT, Internet or mobile phones” (Bernaola  et al.,  2011: 187). That is, the work of the reporter that controls multiple audiovisual sources and diverse broadcasting systems. 


2.  Secondly,  the  press  office  manager  proposed  by  ANECA  requires  the  training  of  a  multimedia press  office  manager  since  the  increasingly  competitive  marketing  and  public-commercial  image market requires professionals with multidisciplinary expertise and, above all, a strong preparation in the digital information to be able to disseminate information of the company or institution in many more ways and platforms. That is to say, they generate multimedia information (press releases with written releases, audio, video, attachments, etc.), as part of what could be also called a „multimedia corporate reporter". 


The  uniqueness  of  this  journalistic  profile  is  that  it  can  be  adjusted  to  freelance  or  employment contracts and that it demands knowledge on how to increase and make more effective the informative and  corporate  presence  and  diversification  on  the  web,  on  various  platforms,  and  in  several languages.  Even  this  profile  has  ramifications  such  as  the  information  broker,  in  charge  of  finding specific  information  on  the  Internet  and  providing  it  to  a  third  party  (individuals,  companies  or http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 198 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

institutions) that previously hired his/her services (Real, 2004). Moreover, the variety of facets of this journalistic profile continues to grow. 


3.  The  third  journalistic  profile  established  by  the  academic  guide  of  ANECA,  the  communication consultant, teacher and researcher, is  already immersed in  the study of new technologies and has a variant  that  could  be  considered  consistent  with  the  so-called  Bologna  Process  that  seeks  greater relationship  between  the  academic  and  business  environments:  the  „lab  professor",  a  mediator between  the  university  and  the  company,  combining  teaching  and  research  and,  at  the  same  time, connecting  theoretical  discoveries  and  the  social  effects  of  communication  with  professional practice, to give answers to colleague journalists working on the other side and to the company avid for new business and information models to fit users" trends. This journalistic profile is considered more  of  a  future  trend,  focused  on  new  narratives,  platforms  and  trends  that  might  require  greater expertise. 


On  the  other  hand,  complementary  facets  to  this  profile  arise  due  to  the  possibility  that  journalists with experience in media will collaborate or participate in different studies, especially empirical, in collaboration  with  academic  research  or  in  reports  commissioned  by  consulting  firms,  focused  on media,  audiences  and  markets  to  help  both  professionals  and  academics  to  keep  abreast  of  the technological effects. 


In this section we can also include the journalist-professor profile as a new academic role to enhance in other degrees and in other educational levels. That is, we should encourage media studies to reach different areas so that teachers graduated in journalism can teach about the media in other university degrees  from  the  perspective  of  the  social  influence  of  the  media.  Equally  or  more  relevant  is  the promotion  of this figure in  secondary  and high schools to  provide  younger people with  the keys  to analyse and filtering the media.  This is a figure that might need to receive specific training for this purpose. 


4.  Finally,  the  website  manager  and  editor  is  the  profile  most  updated  to  the  digital  realm  of journalism, and one that could be adjusted to the „online website and content manager" job profile, which consists of the generating of information on the Web and can, in turn, include other two more specific  and  complementary  profiles  or  facets  that  need  to  be  detailed  because  of  their  recent introduction  in  the  labour  market:  the  independent  multimedia  manager  (freelancer)  and  the  social networks manager. 


On the one hand, the „freelance   multimedia manger" offers services and skills to handle journalistic criteria  and  the  language  of  the  different  platforms  for  companies  and  media.  In  other  words,  this professional  can  at  the  same  time  write  for  a  website,  create  videos  for  the  internet  and  carry  out communication strategies for one or several companies. It is a journalist which, in itself, constitutes a mini informative company. 


On  the  other  hand,  the  social  networks  manager  has  various  facets.  Some  authors  call  it  “the journalist"s  social  profile”  because  it  requires  a  “social  polyvalence,  understood  as  the  ability  to interact  regularly  and  simultaneously  in  various  ways  with  the  public”  (Palomo,  2013:  114).  This facet  includes  the  role  of  „community  manager",  which,  in  turn,  can  be  considered  part  of  the 

„multimedia  press  office  manager"  profile  or  can  be  specialised  in  this  service,  exclusively  for  the http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 199 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

media  and  different  agencies.  This  professional  manages  the  social  networks  of  a  company, institution,  entity  or  media  company  to  reinforce  the  online  presence  of  their  brand  and  achieve greater  dissemination  and  commercial  effectiveness,  from  a  communicational  or  strictly informational point of view. 


This  journalistic  job  profile  is  also  included  in  the  activity  of  the  media  looking  to  better  manage their social  networks.  It  is  already  an essential job  that is  done by many  self-taught  journalists that lack  the  specialised  training.  In  a  related  way,  we  propose  the  role  of  “gatekeeper  on  Facebook”, which is dedicated to professionally selecting the informational contents of the medium in this social network,  avoiding  the  figure  of  multi-purpose  journalist  (Rodríguez   et  al.,   2010:  205).  The  new journalistic job profile that emerges from Twitter also acquires special relevance. This social network offers  new  access  to  sources  and  allows  the  dissemination  and  viral  marketing  of  information, although some studies show that its use is directed more to disseminating pre-existing content than to create it (Carrera  et al. , 2012). In short, the new tools give rise to new routines that gradually make up new journalistic job profiles which, in this case, can be grouped together in the so-called „social networks   gatekeeper" category, which shows that each of these profiles is expanding. 


The emerging figure of  „community manager"  with all its possible future variations, depending on the social network in which it specialises, has a rising labour demand, and is a journalistic job profile that, depending on its goal, may be straddling between Journalism, Public Relations and Advertising. 

In  response its  most journalistic facet,  the main function of the community  manager is  to  consume the information generated by the institution and to disseminate it internally and externally. Training in  this  field  should  provide  journalism  students  the  ability  “to  search,  select,  retrieve,  organise, prioritise, analyse and process information” and one of its basic skills is to know how to write well, show creativity and innovation and adhere to a deontological code when using the network with the so-called “values 2.0” (Baladrón, 2010: 213). This work responds to informational criteria. 


Table 1 shows these four large profiles, as a summary of the new journalistic and multimedia facets. 

They can be considered as non-mutually excluding job opportunities for today"s journalists. They are not  limited  to  these  references,  but  can  go  through  a  period  of  expansion  and  arrangement  in  both work and academic realities. 


This proposal comes to confirm that the training and professional profiles of journalists can no longer be considered fixed, but that they are more interdependence with the demands of the labour market, where many of them are already booming, susceptible to expansion or disappearance, depending on the definition of the journalistic models during a period of digital transition. This is a reality to which it seems suitable to adapt the study programmes of future journalists. 


http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 200 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 


Table 1. Delimitation of new multimedia training profiles Journalistic Profiles 

Multi-facets and multi-tasks 


  

-Versatile writer in any platform or theme 

  

-Specialised writer in any platform or 


1. Multimedia reporter

theme  


-Programming-based journalistic news and 

content manager (data-driven journalism) 

-Audiovisual content manager 


  


2.  Multipurpose  and  multimedia  press  -Multidisciplinary journalist office manager 

-Multimedia corporate journalist 

-Information broker  


  


  

-Teacher and researcher 

  

-University-business mediator 


3 Lab professor and consultant

-Collaborator journalist in media and 


market research 

-Journalist-professor in other media-related 

degrees and education levels 


  


  

-Freelance multimedia manager  

4. Website and online content manager 

-Community manager 

-Gatekeeper on Facebook 

-Gatekeeper on social networks 


Source: Author"s own creation with data from Aneca"s  Libro Blanco (2005). 

  

6. The opinion of journalist associations  

The  academic  debate  about  the  new  journalistic  reality  also  runs  in  the  professional  field.  After addressing the theoretical and academic debate, this part of the article will present the results of the semi-structured  interviews  with  the  representatives  of  five  journalist  associations  about  the  subject under study. 


Below is a summary of the replies of given by journalists to the questionnaire interview which, for the purposes of this research, focused on two issues:  


http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 201 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

“In the current journalistic reality, do you identify new professional profiles? Do you notice a change in the functions that journalists had been performing? If so, mention the  journalistic  functions  or  profiles  that  could  have  disappeared  or  have  been incorporated in recent years”. 


The spokeswoman of the Spanish Federation of Press Associations (FAPE), Elsa González, says that journalists are facing the new labour market  where new “employment niches” are emerging in  the context  of  a  new  Information  Society.  However,  González  believes  that  the  function  of  journalists and  the  media  remain  the  same:  “to  guarantee  the  right  of  citizens  to  receive  free  and  truthful information;  to  be  vigilant  of  all  kinds  of  power;  uncover  corruption  and  abuse  cases  and  to  give voice to those who have no way of being heard”. 


In addition, in view of the birth of new non-journalistic news reporters, she defends the role of the professional  journalist:  “Journalists  are  needed  more  than  ever,  to  confirm,  place,  highlight  and humanise  the  information.  Only  journalists  and  the  media  company  are  responsible  for  what  they publish”. In this complex work, she qualifies the training of journalists as “fundamental”. 


The Secretary General of the Spanish Federation of Journalists" Trade Unions (FeSP), Dardo Gómez, reiterates  that  “the  function  of  informing  has  not  changed;  neither  have  the  ethical  principles  that should  govern  it;  and  its  social  function  remains  as  undeniable  as  ever  and  more  necessary  than ever.” He states that changes have occurred in the information dissemination platforms, and the work tools and routines.  In his  opinion, these changes allow journalists to  “be more effective and better informed”. 


The  President  of  the  Press  Association  of  Madrid  (APM),  Carmen  del  Riego,  also  highlighted  that 

“the essence of the journalist"s work is still the same: to inform, obtain information, contrast it, digest it and transmit it to citizens so that they can understand the reality in which they live”. In her opinion, the  current  journalistic  reality  does  bring  changes  by  broadening  the  work  scope  of  journalists, especially in a large field of communication characterised by new tasks related to social networks. 


The  Dean  of  the  Association  of  Journalists  of  Catalonia,  Josep  M.  Martí,  argues  that  new technologies “are also introducing new professional profiles, such as the community manager, and all those professionals who can engage with content management”. In this new reality, there are tasks that, in his opinion, are been adapted to the profession"s reality “but without altering the concept or the social role of journalism”. With regards to this work, he reminds us that the journalist “must be well informed, but above all must be well trained”. 


The  then  President  of  the  Spanish  Society  of  Journalism  (SEP),  Concha  Edo,  confirms  that,  faced with  the  labour  changes,  “journalists  should  keep  their  professional  duties  unchanged  as  the importance  of  providing  truthful,  interesting,  documented,  rigorous  and  professionally  structured information,  regardless  of  the  platform  used:  technological  improvements  should  not  lead  to superficiality”. She recognises the changes in the new job profiles such as the need to “know how to interact  with  the  audience  through  social  networks”  without  losing  the  standards  of  quality.  She detects increased intrusion in the profession as a consequence of the emergence of new technologies and considers that professional journalists should counteract it with “updated specialisation”. 


http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 202 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

In  summary,  there  seems  to  be  clear  coincidences  among  the  representatives  of  the  five  journalist associations  consulted. These professionals  confirm  that there has  been a  change in  the journalistic model as a consequence of the arrival of new technologies, but without directly affecting journalists" 

informing role. They also point out their consequent ethical requirements, their social responsibility, and their necessary role as „information filters" and guarantor of the right to information, with all that this implies. Similarly, they agree that the new media landscape does change the professional profile of  journalists  and  consider  that  these  variations  constitute  new  job  opportunities  or  employment niches linked to digital and multimedia information.   

7. Discussion and conclusions  

The results of this research show, first, that in the review of the conceptual framework the concepts of journalism  and journalist  vary  in  the multimedia environment so  that some traditional meanings have become outdated, as those offered by the Royal Spanish Academy Dictionary (DRAE), which have been overtaken by technological changes. The main reasons for this mismatch are: the DRAE 

defines the journalist as a „person legally authorised to practice journalism", when in Spain there is not  a  law  that  determines  who  is  authorised  to  be  a  journalist;  in  addition,  the  DRAE  assigns journalists „literary tasks" which in practice do not necessarily respond to the informative production process; the DRAE does not mention multimedia work or the difference in platforms; and it does not include the meanings of cyber or online journalism and journalist. 


Second, the study delves into the idea that the concept of multimedia journalist and online journalist are  evolving,  or  under  construction,  in  a  period  of  transition  towards  new  digital  business  models, information  demands  and  delimitation  of  professional  roles  that  prevent  us  from  reaching  a  closed definition. 


Based  on  the  theory  that  21st  century  journalists  have  to  be  digital  or  else  they  will  perish,  we concluded  that  the  characteristics  traditionally  attributed  to  the  information  professional  are applicable  to  multimedia  journalist,  although  the  latter  develops  specific  qualities  such  as polyvalence and versatility. 


Third, the literature review and the direct consultation to active professionals, through an interview questionnaire,  corroborated  the  hypothesis  that  the  main  functions  of  journalists  do  not  change  in multimedia newsrooms, and that what changes is the journalistic job profiles that emerge as new job opportunities.  In  this  sense  the  study  reinforces  the  idea  of  that  the  journalist"s  informing, interpreting  and  mediating  functions  remain  unchanged  as  fundamental  pillars  of  the  right  to information, regardless of the media platform. 


In  spite  of  this,  the  article  shows  an  open  academic  discussion  over  the  modification  of  certain journalistic  roles  such  as  gatekeeper,  documentalist,  curator,  and  reality  interpreter;  which  are reinforced  or  reduced  given  the  overabundance  of  information  and  new  information  consumption preferences of the more active receivers. 


Fourth,  the  research  study  suggests  that  the  emerging  journalistic  profiles  should  be  considered  as new job opportunities, especially linked to three main aspects: social networks, the greater interactive presence of companies, institutions or entities, and the public"s ability of interaction. 

http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 203 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 


Finally, the academic debate already addresses the need to link the new journalistic profiles with the training/education  needs  of  the  21st  century  journalists.  Under  this  premise,  the  research  study proposes  the  development  of  the  four  training  roles  established  by  ANECA  to  adapt  them  to  the study  programmes  around  four  roles:  versatile  or  specialised  multimedia  writer;  multifaceted communications  office  manager;  laboratory  professor  and  researcher;  and  multimedia  services promoter  and  community  manager.  This  is  an  opened  proposal  in  the  unfinished  debate  over journalists" job and training profiles, which should remain under research because they are evolving and depend on the changing technological and communicational market. 


  Funded research: The results presented in this article are linked to the research carried out by the "New trends in Communication" (Nuteco) research group and to the teaching innovation project titled “Evaluation and development of teaching methods in 

communication and media competencies” . 


Dates:  

-Start of the research: 3 April, 2014 

-End of the research: 30 October, 2014 


8. Notes 

[1]  Interviews  carried  out  via  email  between  4  and  19  May  2012  and  as  part  of  a  wider  research project from which some results relevant to this article are extracted. 

[2]  The  Spanish  Federation  of  Press  Association  (FAPE)  was  created  in  1922. It  has  48  member associations  and  13  linked  associations  which  represent  over  20,000  partners  throughout  Spain. Its President, Elsa González, occupies this position since May 2010. 

The  Federation  of  Journalists"  Trade  Unions  (FeSP)  was  founded  in  2001  and  has  2,700  affiliated unions  and  300  trade  union  delegates  representing  more  than  14,500  workers. The  questionnaire interview was answered by its Secretary-General, Dardo Gómez, who holds the post since May 2009. 

The Press Association of Madrid (APM) is the oldest association of journalists in Spain (created in 1895)  and  is  the  largest  regional  association  with  more  than  7,600  partners. The  questionnaire interview was answered by its President, Carmen del Riego, who was appointed in December 2011. 

The Association of Journalists of Catalonia was created in 1985 as one of the first organisations of journalists  in  Spain. It  brings  together  different  groups  of  Catalan  professionals  with  over  3,700 

members. Its Dean, Josep M. Martí i Martí holds the position since March 2010. 

The  Spanish  Society  of  Journalism  (SEP)  was  founded  in  1989  and  has  150  members,  with  the peculiarity  that  all  of  them  are  professors  and  researchers  from  most  of  the  Spanish  universities offering communication studies. Concha Edo was its President since May 2010 but was replaced by Fernando López Pan in 2014. 


[3]  Specialist  that  selects  and  disseminates  the  most  relevant  content  about  a  topic  or  field  on different sources of information on the web (Guallar y Leiva-Aguilera, 2013). 

 

http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 204 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 


9. List of references 

E Aguinaga (1996): “Sobre la tesis de Peucer”,  Estudios del Mensaje Periodístico, Nº 3, pp.73-83. 


E Aguinaga (2001): “Hacia una Teoría del Periodismo”, in  Estudios del Mensaje Periodístico, Nº7, pp. 241-255. 


J Álvarez  (1996): “Perfil del periodista del siglo XXI”, in Universidad de Sevilla: 

http://personal.us.es/jmarcos/  (4/4/2014). 


A Azócae (2011, 9 March): “Diez lecciones sin certeza en la formación de periodistas”, in  El País: 

http://blogs.elpais.com/periodismo-con-futuro/2011/03/diez-lecciones-sin-certeza-in-la-formacion-

de-periodistas.html (2/04/2013). 


A Balandrón  (2010): “La docencia in Comunicación en el EEES ante los perfiles profesionales emergentes: el caso de los community managers”, in  Competencias y perfiles profesionales en los estudios de Ciencias de la Comunicación (several authors, Coords. J Sierra  & F Cabezuelo) pp. 206-219. Madrid: Fragua. 


A Benito (1982):  Fundamentos de Teoría General de la Información. Madrid: Pirámide. 


A Benito (1991) (Coord.):  Diccionario de Ciencias y Técnicas de la Comunicación. Madrid: Ediciones Paulinas. 


A Benito (2001) (Coord.):  Diccionario de Periodismo. Madrid: Acento Editorial. 


I Bernaola, M Adrover,  & J.M. Sánchez-Chiquito (2011):  Programas informativos y de opinión in televisión. Madrid: Síntesis. 


S Berrocal, E Campos & M Redondo (2014): “Prosumidores mediáticos en la  Comunicación política: el «politainment» en YouTube”, in  Revista Comunicar 43, Vol. 22, pp.65-72. 


J Biondi, S Miró, & E Zapata (2010):  Derribando muros. Periodismo 3.0: oferta y demanda de comunicación in el Perú de hoy. Lima: El Comercio. 


P Carrera, C Sainz, E Herrero, N Limón (2012): “Journalism and Social Media: How Spanish Journalists are Using Twitter”, in   Estudios sobre el Mensaje Periodístico, Vol. 18 N°. 1 (2012) 31-53. Madrid: Universidad Complutense. 

http://revistas.ucm.es/index.php/ESMP/article/viewFile/39353/37900 (31/1/2015) M Castells (2008):  La Era de la Información. La Sociedad Red. Vol.1. Madrid: Alianza Editorial. 


C Coca & P Diezhandino (1994):  La élite de los periodistas. Bilbao: Universidad del País Vasco. 


J Davara (1991): “Profesionales de la comunicación”, in  Diccionario de Ciencias y Técnicas de la Comunicación (several authors, Coord., A Benito) pp. 1.106-1.118. Madrid: Ediciones Paulinas. 

http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 205 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 


J Díaz (2002):  La escritura digital: Hipertexto y construcción del discurso informativo en el periodismo electrónico. Gipuzkoa: Universidad del País Vasco. 


MP  Diezhandino, G Aguago, P Carrera, J  Fernández, O Martín & I Muro: (2012):  El periodista en la encrucijada. Madrid: Fundación Telefónica, Editorial Ariel. 


CH Esteban (2012): “Las nuevas profesiones del Periodismo”, in J Cerezo:  El futuro del periodismo. 

Madrid:  Cuadernos Evoca Comunicación e Imagen, pp.17-21. 

http://www.evocaimagen.com/cuadernos/cuadernos7.pdf (1/2/2015) G Galdón (1999):  La enseñanza del Periodismo. Una propuesta de futuro. Barcelona: CIMS. 


G Galdón (2001):  Introducción a la información y a la comunicación. Barcelona: Ariel. 


M Graña (1927): “Escuelas de Periodismo”. Conferencia pronunciada en la Sociedad de Estudios Vasca: http://www.euskomedia.org/PDFAnlt/congresos/04/04240252.pdfz (2/2/2012) J Guallar, J & Leiva-Aguilera (2013):  El Content Curator. Barcelona. Editorial UOC. 


A Hermida & N Thurman (2008): “A clash of cultures: The integration of user-generated content in the discourse on weblogs”, in  Journalism Studies, 6 (3), pp. 387-396. 


X López (2001): “Nuevos perfiles de los periodistas en la sociedad de la información”, in  Ámbitos, Nº7-8 (2nd half of 2001- 1st half of 2002), pp. 7-18. 


X López  (2010): “La formación de los periodistas en el siglo XXI en Brasil, España, Portugal y Puerto Rico”, in  Revista Latina de Comunicación Social, 65. La Laguna (Tenerife): Universidad de La Laguna, pp. 231-243. 


X López (2012): “La formación de los periodistas para los entornos digitales actuales”, in  Revista de Comunicación, 11, pp. 178-195. 


X López, M Gago, C Toural & M Limia (2012): “Nuevos perfiles y viejos cometidos de los profesionales de la información”. In  Los nuevos desafíos del oficio de Periodismo (several authors) .  

Proceedings of the XVIII Congreso Internacional de la Sociedad Española de Periodística (SEP). 

Madrid: SEP y Universidad Carlos III de Madrid, pp.55-63. 


J I Lorente (2010): “La formación de comunicadores en el EEES. Hacia una meta-competencia comunicativa”. In  Competencias y perfiles profesionales in los estudios de Ciencias de la Comunicación (several authors, Coords. J Sierra  & F Cabezuelo). Madrid: Fragua, pp.15-26. 


P Lozano (2007): “Prólogo”, IV Reunión Científica de la Sociedad Española de Periodística, in Estudios de Periodística XIII. La Periodística como disciplina universitaria: balance y perspectivas (severa authors, Eds. B Gómez & S Hernández).Pamplona: Universidad de Navarra, pp.9-20. 


http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 206 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

P Masip & J L Micó (2009): “El periodista polivalente en el marco de la convergencia empresarial”, in  Quaderns del CAC, 31-32 (July 2008 - June 2009), Consejo del Audiovisual de Cataluña, pp. 91-99. 


C Mellado, J Simón, S Barría  & J Enríquez (2007): “Investigación de perfiles profesionales en periodismo y comunicación para una actualización curricular permanente”, in   Zer, 23, pp. 139-164. 


K Meso, J Díaz, A Larrondo, R Salaverría& M R Sadaba (2010): “Presencia y uso de internet en las redacciones de los diarios vascos y navarros”, in   Mediatika, 12,  pp. 301-319. 


JM Noguera (2013): “How open are journalists on Twitter?  Trends towards the end‐user journalism”, in  Communication&Society/                          Vol. 26, 1, pp. 93‐114. 


B Palomo (2013): “Claves de la implantación y la expansión del perfil social del periodista”, in Comunicación y Medios, 28. Universidad de Chile, pp. 113-129. 

http://www.comunicacionymedios.uchile.cl/index.php/RCM/article/viewFile/27403/32125 

(2/2/2015). 


JJ Perona (2000): “La formación de los comunicadores”, in Congreso Comunicar no século XXI, pp. 

97-105. Actas del Congreso (22-25 November 1999), Santiago de Compostela: Universidad de Santiago de Compostela. 


P Sánchez-García (2013): “Retos en la formación de los periodistas españoles: convergencia europea, capacitación tecnológica y formación permanente”, in  Comunicación y Medios, 28. 

Universidad de Chile, pp. 40-60. 


T Peucer (1690): “Relationes Novellae”. Doctoral thesis. Universidad de Leipzig: 

http://www.ucm.es/BUCM/revistas/inf/11341629/Digital/ESMEP03.pdf  (8/3/2010). 


JL Piñuel (2000): “Formación universitaria y formación de profesionales en Métodos y Técnicas de Investigación social en Comunicación”. Ponencia del Congreso Nacional de Investigadores de la Comunicación Audiovisual (2000): http://web.jet.es/pinuel.raigada/ (12/12/2012). 


E Real (2004): “Formación y ejercicio profesional del periodista en la España del siglo XXI dentro del marco de la Unión Europea”. Tesis inédita. Madrid: Universidad Complutense: 

http://eprints.ucm.es/tesis/inf/ucm-t27334.PDF (9/5/2011). 


MI Rodríguez, F J Herrero & F Sánchez (2010): “Los medios de comunicación en las redes sociales ante el reto de Bolonia”, in  Competencias y perfiles profesionales en los estudios de Ciencias de la Comunicación  (several authors, Coord. J Sierra  & F Cabezuelo).  Madrid: Fragua, pp. 194-205. 


G Rosique (2013): “Los estudios universitarios de periodismo en España: la adaptación al EEES y la formación de periodistas en competencias digitales”,  Revista Internacional de Estudios sobre Sistemas Educativos, 1 (1-2). México: Universidad del Desarrollo Empresarial y Pedagógico, pp. 

117-132. 


http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 207 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 

R Salaverría (2012): “Extrema turbulencia en los medios in 2011”, in  Anuario ThinkEPI, n.6, pp. 

161-165. 


R Salaverría & J A García (2008): “La convergencia tecnológica en los medios de comunicación: retos para el periodismo”,  Trípodo s, Nº 23. Barcelona, 2008. 


A Sánchez-Bravo (1979):  Periodistas: mensajeros, escribas y retóricos. Madrid: Pirámide. 


GA Scolari, J Micó, H Navarro, H Pardo (2008): “El periodista polivalente. Transformaciones en el perfil del periodista a partir de la digitalización de los medios  audiovisuales catalanes”, in  Zer, (13/25), pp. 37-60. 


W Silcock, S Keith (2006): “Translating the tower of Babel? Issues of definition, language, and culture in converged newsrooms”, in  Journalism Studies, Vol. 7, Nº 4. 


J Singer (2011):  Participatory Journalism: Guarding Open Gates at Online Newspapers, Wiley-Blackwell, New York. 


X Soengas, Al Rodríguez, N Abuín, N. (2014): “La situación profesional de los periodistas españoles: las repercusiones de la crisis en los medios”,  Revista Latina de Comunicación Social, 69, pp. 104-124. 


S Tejedor (2007): “La enseñanza del ciberperiodismo: enseñar y aprender periodismo on-line”,  in IV 

 Estudios de Periodística XIII.  La Periodística como disciplina universitaria: balance y perspectivas (several authors, Eds. B Gómez, S Hernández). Pamplona: Universidad de Navarra, pp.405-411. 


J Varela (2005): “El asalto de los medios sociales”, in  Cuadernos de Periodistas (Janury, 2005), Madrid: Asociación de la Prensa de Madrid. 


JJ Videla (2002): “La formación de los periodistas en España: perspectiva histórica y propuestas de futuro”. Tesis inédita. Madrid. Universidad Complutense: 

http://pendientedemigracion.ucm.es/BUCM/tesis/inf/ucm-t25979.pdf  (20/1/2013). 


___________________________________________________________ 


How to cite this article in bibliographies / References P  Sánchez-García,  E  Campos-Domínguez,  S  Berrocal  Gonzalo  (2015):  “The  unalterable  functions  of journalists in view of the emerging multimedia job profiles”.  Revista Latina de Comunicación Social, 70, pp. 

187 to 208. 

http://www.revistalatinacs.org/070/paper/1042va/12en.html 

DOI: 10.4185/RLCS-2015-1042en 


Article received on 29 November 2014. Accepted on 26 February. Published on 7 March 2015. 


http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 208 

 

Revista Latina de Comunicación Social # 070 – Pages 187 to 208 

Research Funded | DOI: 10.4185/RLCS-2015-1042en | ISSN 1138-5820 | Year 2015 


http://www.revistalatinacs.org/070/paper/1042va/12en.html                          Página 209 


cover.jpeg
Revista Latina de Comunicacion Social # 070 — Pages 187 to 208
Rescarch Funded | DO 104185/RLCS-2015-1042n [ISSN 1135-5820 | Year 2015

How tocit hsaticl n biblographies Reercaces

P SincherGrea E Camps.Domingic. S Berocl Gonzao (2015): “The walerabe uncions
ofjoumalists n view of th emerging mlimedia job rofils” Reia Latina d Comicacon
Social, 0.p. 157 10205,

Tnp s sevisaluinacs org070 paper/ 104261 2en bl
DOI: 104 18SRLCS-2015-1042en

The unalterable functions of journalists
in view of the emerging multimedia job
profiles

Pilar Sinches-Gareia [CV] (] 5] Depariment of Joumalism - Universy of Vallsdold.
VA, Spin’ pila sincheziahmea s

Eva Campos-Dominguez [CV] (] 5] Departmen of Joumnalism - University of Valadold,
UVA, Spin eva campos@hmea.wa.cs

Sl Nerrca Gl CV1 1 U Bége

of Souralis - Univensiy of Valladold,

uction, Thisrescarch ance addreses the unctions and b proiles of ourmalists i the new
multimedia environment. Method. The study is based on a qualitive method, 3 sate of the at
review, and inerviews (0 a sample of representtives of Spaish journalist asociatons. Results,
There are coincidences between the academic and profesional fields i relton (0 the inalerable
featres of journaliss in view of the emerging mulimedi job profles. The artcle aso offes an
updating proposal for the clasifcation of jouralsic job profles established by the Spansh
Natonal Agcney for Quality Assessment and Accrediation (ANECA), Discussion. The new media
environment highlighistheccd o eview oudated concepts and keeps alve the cintific debuc on

the tasks that are being trengthnedinth jouralistic profssion, s wellas he ned 1o redeine job
and training profiles, which are sill i going through a confguration phise in 3 changing media
andscape.
Keywords

Mulimedia joursalisy: journalistc job profls; joumalistic ols: educaton: joumalistc
profesionaism.

T e vl o 070 paper 02w el Pagma 18


index-1_1.png


index-1_3.png


index-1_2.jpg


index-1_5.jpg


index-1_4.jpg


index-1_6.png


