	
	Mass Communication
	

	Sr. No.
	Core Areas
	Percentage

	1.
	Introduction to Mass communication
	10%

	2.
	International/Global Communication
	5%

	3.
	Media and Society
	15%

	4.
	Mass Media in Pakistan
	10%

	5.
	Journalistic Writings
	10%

	6.
	Communication Theories
	15%

	7.
	Media Research
	15%

	8.
	Development Support Communication
	5%

	9.
	Advertising and Public Relations
	10%

	10.
	Media Ethic and Laws
	5%

	
	Total
	100%

	
	Mass Communication (Detailed)
	

	Sr. No.
	Core Areas
	Percentage

	1.
	INTRODUCTION TO MASS COMMUNICATION:

1.1 Concept – Definitions, need/ Importance/ Purposes.

1.2 Types of Communication.

1.2.1 Intra personal.

1.2.2 Interpersonal.

1.2.3 Group Communication.

1.2.4 Intercultutural Communication.

1.2.5 Mass Communication.

1.3 Process of Communication.
Elements of Communication.
1.4Basic Models.
1.4.1 Functions of Communication Models.

1.4.2 News Diffusion: The Curve Model.

1.4.3 The Lasswell Model.

1.4.4 Defleur’s Model of Communication.

1.4.5 The Osgood and Schramm Model.

1.4.6 The Hub Model of mass communication.

1.4.7 Katz and Lazarsfeld Two Step Flow Model.
1.5Functions of Mass Communication.

1.1 Hurdles of Communication.

1.1.1 Psychological Hurdles.

1.1.2 Physical Hurdles.

1.1.3 Effective Communication.
1.2 Feed back.

1.2.1 Importance.

1.2.2 Types.
1.3 Kinds of Mass media: print, broadcast.

1.4 Effects of New Technology on Mass Communication.
	10%

	2.
	INTERNATIONAL/GLOBAL COMMUNICATION:

2.1 The Historical Context of International Communication.

2.1.1 Communication and Empire.

2.1.2 The Growth of the Telegraph.

2.1.3 The Era of News Agencies.

2.1.4 The Advent of Popular Media.

2.1.5 Radio and International Communication.

2.1.6 The Cold War-from Communist Propaganda to Capitalist Persuasion.

2.1.7 The Demand for a New World Information and Communication Order.

2.2 Approaches to Theorizing International Communication.

2.2.1 Free Flow of Information and New Information world order

2.2.2 Modernization Theory.

2.2.3 Dependency Theory.

2.2.4 Structural Imperialism.

2.2.5 Media Hegemony.

2.2.6 The Public Sphere.

2.2.7 Cultural Studies Perspective on International Communication.

2.2.8 Theories of Information Society.

2.2.9 A Critical-Political Economy for the 21st Century.

2.3 Creating a Global Communication Infrastructure.

2.3.1The Privatization of Telecommunication.

2.3.2 Free Trade in Communication.

2.3.3 Liberalization of the Telecom Sector.

2.3.4 Key Players in the Global Satellite Industry.

2.3.5 The World of Telecommunications.

2.3.6 Implications of a Liberalized Global Communication Regime.

2.4 The Global Media Market Place.

2.4.1 Convergence.

2.4.2 Global Trade in Media Products.

2.4.3 Global News and Information Networks.

2.4.4 Setting the Global News Agenda.
2.5Communication and Cultural Globalization.

2.5.1 Globalization of Western Culture.

2.5.2 Concerns for Global Diversity.

2.5.3 Global English.

2.5.4 Regionalization and Localization in the Media.

2.6 Communication Flow in Global Media.

2.6.1 Seeing the Big World on a Small Screen.

2.6.2 Global Culture’s Discontents.

2.6.3 Global Counter-flow of Television.

2.6.4 Media Exports from the South to the North.
2.7 International Communication in the Internet Age.

2.7.1 The Dawn of the Internet Age.

2.7.2 From the ‘Free Flow of Information’ to ‘Free Flow of Commerce’.

2.7.3 Internet as a Political Tool.

2.7.4International Communication- Continuity and Change.
2.8 Major World Media organizations.

2.8.1 CNN, BBC, FOX TV.

2.8.2 VOICE of America.
2.8.3 Reuters, APA, Others.
2.1 Mass Media and Clash of Civilization.

2.9.1Role of Media in Conflict Resolution.

2.9.2 Clash of Civilization.
2.9.3 Concept of War and Peace Journalism.

	5%

	3.
	MEDIA AND SOCIETY:
3.1 Press freedom and its role for democracy.

3.2 Role of media for women.

3.3 Role of Media and Mass Awareness issues:

3.3.1 Education.

3.3.2 Environment.

3.3.3 Poverty Reduction.

3.3.4 Health.
3.4Factor Influencing Media Contents:
3.4.1 Individual/Media Workers.

3.4.2 Media Organization.

3.4.3 Outside Media Organization.

3.4.4 Society.

3.4.5 Ideology.

3.4.6 Advertisers/Economic Power House.

3.4.7 Media Ownership.

3.5Media and Violence
3.6 Media and Globalization
3.7 Media and Entertainment
3.8 Media and Minority
3.9 Media and Children
	15%

	4.
	MASS MEDIA IN PAKISTAN:

4.1 Historical Background:
4.1.1Growth of the Muslim Press in the sub continent.
4.1.2 Role of Sir Syed Ahmed Khan, MoulanaHasratMohani.

4.1.3 Moulana Muhammad Ali Johar, MoulanaAbulKalam Azad, and Zafar Ali Khan.

4.1.4Press and the Pakistan Movement.

4.2 History and Development:
4.2.1Press since independence.
4.2.2 Major Developments of Press in Pakistan.

4.2.3 Major problems and prospects of Press in Pakistan.
4.3Government and Press:
4.3.1Government Press Relations.

4.3.2 The Print Media since 1947 to-date.

4.4Electronic Media in Pakistan:

4.4.1 Growth & Expansion of Radio, Television and Film in Pakistan.

4.4.2 Growth of Cable television and its cultural and ethical dimensions.

4.4.3 Establishment of Pakistan Media Regulatory.

4.4.4 Authority (PEMRA).
4.4.5 Salient features of PEMRA Ordinance 2002.

4.4.6 Electronic Media in Private Sector. FM radio and Satellite Television.

4.4.7 Online Journalism: Development and future prospects.
4.5 News Agencies:
4.5.1 Development of News Agencies.
4.5.2 Expansion, Working, Organizational, Structure and Future perspective in Pakistan.

	10%

	5.
	JOURNALISTIC WRITINGS:

5.1 News Writing:

5.1.1Definition/ Concept.

5.1.2 New Writing Structure/ Techniques.
5.1.3 Types.

5.1.4 News Values.

5.1.5 News Elements.
5.1.6 News Sources.
5.2 Feature Writing:
5.2.1 Definition/Concept.
5.2.2 Structure/Techniques.

5.2.3 Types.

5.2.4 Purpose/Importance.

5.1 Column Writing:

5.3.1Definition/ Concept.
5.3.2 Structure/ Techniques.
5.3.3 Types.

5.3.4 Purpose / Importance.

5.4Editorial Writing:
5.4.1 Definition/ Concept.
5.4.2 Structure/ Techniques.
5.4.3 Types.

5.4.4 Purpose / Importance.

5.2 Review Writing:

5.4.1 Definition/ Concept.

5.4.2 Structure/ Techniques.

5.4.3 Types.
5.4.4 Purpose / Importance.
	10%

	6.
	COMMUNICATION THEORIES:

6.1 Normative theories of Mass Communication:
6.1.1 Authoritarian Theory.

6.1.2 Libertarian Theory.

6.1.3 Social Responsibility.
6.1.4 Communist Theory of the Press.
6.1.5 Development Theory.
6.2

6.2.1 Opinion Formulation Theories.

6.2.2 Spiral of silence.

6.2.3 Agenda-Setting Theory.

6.2.4 Propaganda Theory.

6.2.5 Theory of Psychological Warfare.

6.2.6Media Hegemony.

6.1 Uses and Effects Theories:

6.4.1Hypodermic needle theory.
6.4.2Uses and Gratification.

6.4.3 Cultivation Theory.

6.4.4 Social Learning Theory.

6.5Theories for Attitude Change:

6.5.1 Cognitive dissonance.

6.5.2 Heardels Balance Theory.

6.5.3 Theory of Immiculation.

6.5.4 Elebrnationlikehood model.

6.6Theories of Psychological Effects:
6.6.1 Psycho Analytic Theory.

6.6.2Symbolic Interaction and Behaviour view.
	15%

	7.
	MEDIA RESEARCH:

7.1Scientific Method of Inquiry:
7.1.1 Research and Scientific Methods.

7.1.2 Characteristics of the Scientific Methods.

7.1.3Procedures used in Scientific Method.

7.2 Steps in Research Process:

7.2.1 Selecting a research topic.

7.2.2 Determining topic relevance.

7.2.3 Reviewing Literature.

7.2.4 Stating a hypothesis or research question.

7.2.5 Research design.

7.2.6 Collecting data.

7.2.7 Analyzing and interpreting data.

7.2.8Presenting results.
7.3 Elements of Research Process:

7.3.1 Concepts and Constructs.

7.3.2 Variables.

7.3.3Measurement & Scales.
7.4Sampling Methods:
7.4.1 Population and sample.
7.4.2 Probability and non-probability samples.
7.4.3 Sample size.
7.4.4 Kinds of Sampling Techniques.
7.5 Kinds of Research:

7.5.1 Qualitative and Quantitative Research.

7.5.2 Basic and Applied Research.

7.5.3 Historical Research.

7.5.4 Descriptive Research.

7.5.5 Correlational Research.

7.5.6Experimental Research.
7.6 Survey Research:

7.6.1 The nature of survey research.

7.6.2 Selecting a sample in surveys.

7.6.3 Designing survey questionnaires.

7.6.4 Administering questionnaire.

7.6.5Analyzing survey results.
7.7 Content Analysis Research:

7.7.1 The nature of Content Analysis.

7.7.2 Uses of content analysis.

7.7.3 Steps in content analysis.

7.7.4 Limitation of contents analysis.

7.8 Use of Statistics in Research:

7.8.1 Descriptive statistics.

7.8.2 Inferential statistics.

7.8.3 The logic of hypothesis testing.

7.8.4 Statistical tests for significance of difference.

7.8.5 Statistical tests of relationships.

7.9 Research Reporting and Ethics:

7.9.1Research reports: mechanics and writing styles.

7.9.2 Research ethics: general principles.

7.9.3 Ethics in data analysis and reporting.

7.9.4 Rules of references, indexing, footnoting.

7.9.5The use of SPSS, Excel, PowerPoint for data analysis and presentation of graphics, tables and figures.
	15%

	8.
	DEVELOPMENT SUPPORT COMMUNICATION:
8.1Evolution of Development Support Communication:
8.1.1 Growth of term “Development”

8.1.2 Philosophy of development support communication.

8.1.3Needs of development support communication.

8.1.4 Difference between communication, development communication, development support communication and development journalism.

8.1.5 Factors for successful development support communication.

8.2Models of Development Support Communication:
8.2.1 Dominant Paradigm for Development.

8.2.2Alternative Model of Development.

8.3Development Support CommunicationAnd Change in the Social Setting:
8.3.1 Strategies for introducing change.

8.3.2 Sources of change.

8.3.3 Types of change.

8.3.4 Change of social values and beliefs.

8.3.5 Power of influence.

8.3.6 Social stratification.

8.3.7 Obstacles to change.

8.3.8 Reducing resistance to change.
8.4Problems of Development Support Communication:
8.4.1 Financial constraints.

8.4.2 Unqualified practitioners.

8.4.3 State owned media.

8.4.4Environmental factors affecting development communication:
i. Political environment.
ii. Economic environment.
iii. Socio-cultural environment.
iv. Administrative and organizational Environment.
8.5Using Mass Media for Development Support Communication Print Media:
8.5.1 Newspaper.

8.5.2 News Letters.

8.5.3 Folders, Leaflets and Pamphlets.

8.5.4 Fact Sheet.
8.6Broadcast Media:
8.6.1 Radio.

8.6.2 Television.
8.7 Non-broadcast Media:

8.7.1 Exhibits and displays.

8.7.2 Posters.

8.7.3 Slides and film script.

8.7.4 Overhead transparencies.

8.8 Static Media:

8.8.1 Motion pictures.

8.8.2Exhibits and Displays.

8.9Evaluations the DSC Programme:
8.9.1 Evaluation in DSC.

8.9.2 Elements of Evaluation.

8.9.3 Reasons of Evaluation.

8.9.4 Types of Evaluation.

8.9.5 Monitoring and Evaluation.

8.9.6 Steps of Evaluation.

8.9.7Evaluation Plan.

8.9.8 Criteria for Evaluation.

8.9.9 Design for Evaluation Studies.

8.9.10Conduct of the Evaluation.
	5%

	9.
	ADVERTISING AND PUBLIC RELATIONS:

9.1Advertising and Introduction:
9.1.1 Definition of Advertising.
9.1.2 Evolution of Advertising (till the new developments).
9.1.3 Scope and Functions of Advertising.
9.1.4 Economic and Social Aspects of Advertising.
9.1.5 Advertising in Pakistan: Problems & Prospects

(the need of law should also be emphasised).
9.1.6 Ethics in Advertising.
9.2Organizing the Advertising Industry:
9.2.1 Advertising Department:
a. The Need of Advertising Department in an Organizational Structure.
b. Requirements for Organizing an Advertisement Department.
9.2.2 Advertising Agency:
a. Advertising Agency: Function & Organization.
b. Criteria for Selection of an Advertising Agency.
9.3Kinds of Advertising:
9.3.1 Classified Advertising.
9.3.2 National Advertising.
9.3.3 Local Advertising.
9.3.4 Retail Advertising.
9.3.5 Trade and Professional Advertising.
9.3.6 Industrial Advertising.
9.3.7 Association Advertising.
9.3.8 Public Service Advertising.

9.4Media of Advertising:
9.4.1 The Media Selection.
9.4.2 Factors Influencing the Media (Objectives, Budget, Audience Size.
9.4.3 Characteristics, Geographical Scatteredness and Social Cultural miliew).
9.4.4 Media Mix.

9.5Copy Strategy and Preparation:
9.5.1 Setting Objectives and Definition.
9.5.2 Structure of an Advertisement Copy.
9.5.3 Copy Attributes.
9.5.4 Visualization and Layout.
9.5.5 Print Production.
9.5.6 Writing the Commercial Slogans.
9.5.7 Appeal Strategy.

9.6Planning and Managing Advertising Campaigns:
9.6.1 Fundamentals of an Advertising Campaign (Goal, Baseline, KAP Survey, Pre-testing, Implementation).

9.6.2 Requirements for Preparation of an Advertising Campaign.
9.6.3 Contents and Organization of the Advertising Plan.
9.6.4 Determining Consumers needs and Behavior Promotion.
9.6.5 Product Analysis.
9.6.6 Market Analysis.
9.6.7 Diffusion of Advertising Message.
9.7Evaluation of Advertising Campaign:
9.7.1 Essentials of Effective Advertising Programme.
9.7.2 Techniques for Measuring the Effects of Advertising Campaign.
9.7.3 Basis of Primary DATA Gathering.

9.8 Concept of Public Relations:
9.8.1 Definition and Importance of PR with reference to image building.
9.8.2 Evolution & Growth of PR.

9.8.3 Basic Concepts and Tools of PR.

i. Publics.

ii. Press Agent.
iii. Advertising
.

iv. Propaganda.
v. Publicity.

vi. E-Mail.
vii. Satellite.

viii. Visual News Services.
ix. Fax Services.

x. Courier Services.
xi. Mailing Services.
9.8.4 What is Crisis Situation?

9.8.5 Use of PR in Crisis Situation with examples from developing countries and Pakistan.

9.8.6 Duties of PRO.
9.8.7 Qualities of PRO.
9.9 Organization of PR Set-up:

9.9.1 Organizing PR Set-up for Official and Non-official Organizations.
9.9.2 Including Public & Private.

9.9.3 Various Types of Public Relations.

9.9.4 International Public Relations Diplomacy.
9.9.5 PR Through Corporate Sponsorships.
9.10 Origin & Development of PR in Pakistan:

9.10.1 Status and Development of PR Discipline in Pakistan.
9.10.2 PR Environment in Pakistan.

9.11PR Programme Strategies:
9.11.1 Stages in PR Programme.

i. Assessment of the Situation.
ii. Isolation of the Problem.
iii. Establishing Policies.
iv. Extending In-depth Research.
v. Determining Objectives.
vi. Defining Publics.
vii. Development of a Plan and Selection of the Media and the Techniques.
viii. Planning Budget.
ix. Execution of the Plan.
x. Assessing Results of the PR Campaigns.
xi. Kinds of Results.
xii. Methods for Assessment.
xiii. Advantages and Benefits of the PR Programme Strategies.
9.12Public Opinion Formulation and Assessment:
9.12.1 What is Public Opinion and How it is Different from Individual Opinion.
9.12.2 Strategies of Public Opinion Formulation:
i. Agenda Setting

ii. Spiral of Silence

9.12.3 How Public Opinion can be Measured.
9.12.4 Public Opinion and Attitude.
9.13Persuasion:
9.13.1 Definition and explanation.
9.13.2 Components and steps in persuasion.
9.13.3 Functions and uses of persuasion.
9.13.4 Principles and techniques of persuasion:
i. Audience analysis

ii. Source credibility

iii. Appeal to Self-interest

iv. Clarity of message

v. Timings and context

vi. Audience participation

vii. Practical hints for action

viii. Content and structure of message

ix. Persuasive speaking

9.13.5 Roadblocks to persuasion.
9.13.6 Ethics of persuasion.
9.14Ethics in PR:
9.14.1 Definition and Importance of a Code of Ethics.
9.14.2 Code of Ethics of IPRS and some developed countries- France, Britian, and USA.

9.14.3 Need for framing and enforcing code of ethics for the PR disciple in Pakistan.

9.15Production of PR Material:
9.15.1 Briefing of Newspapers.
9.15.2 Techniques for the preparation of Backgrounds and Curtain raisors.

9.15.3 Techniques of Writing Press Notes, Press Releases, Handouts, etc.

9.15.4 Organizing and Addressing Press Conferences.
9.15.5 How to Produce an In-house Journal.
	10%

	10.
	MEDIA ETHIC AND LAWS:

10.1 History of Media Laws and Ethics:
10.1.1 Descriptive, Normative, and Meta-ethics.
10.1.2 Growth in Mass Communication ethics.

10.2Ethics and Morality in Modern Perspective:
10.2.1 Introduction to ethical foundations and perspective.
10.2.2 Code of ethics in journalism.
10.2.3 Pros and cons of code of ethics in journalism.
10.2.4 Making ethical decisions.
10.2.5 Society for professional journalist code of ethics.
10.2.6 Morality and media.
10.2.7 Coverage of politics and ethical issues.

10.3Privacy in Media:
10.3.1 Issues of privacy and media.
10.3.2 Privacy laws and media.
10.3.3 Protection of Public Rights.
10.3.4 Public interest issues and privacy.
10.3.5 Privacy practice in Pakistan.
10.4 International Media Laws and Ethics:
10.4.1 International media laws and ethics.
10.4.2 International media freedom and privacy.
10.4.3 International intellectual property law.
10.4.4 Other area relating to int. laws and ethics.

10.5 Web Journalism Ethics:
10.5.1 Ethical Issues of Web Journalism.
10.5.2 Web Plagiarism.
10.5.3 Web Self-Production.
10.5.4 Minimizing harm and being accountable.
10.6 International Ethical Issues:
10.6.1 Coverage of blasphemy issues.
10.6.2 Coverage of Jihad.
10.6.3 Terrorism and Ethics.
10.6.4 Islam-phobia and the Western Media.
10.7 Media Ethics: Islamic Perspective in Islamic Countries:

10.7.1 Media code of ethics in Islam.
10.7.2 Role of Muslim Media journalism.
10.7.3 OIC code of ethics for Media.
10.7.4 Pakistan Experience.
10.8 Media Code of Ethics for Women and Children:
10.8.1 Portrayal of women in Electronic and Print media.
10.8.2 Women as consumers of media.
 10.8.3 Women’s influence on media content as media audience.
10.8.4 Children’s portrayal as victims.
10.8.5 Media coverage of children and ethical issues.
10.9 Media ethics and laws in Pakistan:
10.9.1 Pakistan media laws.
10.9.2 RPPO.
10.9.3 Defamation.
10.9.4 Contempt of court and new contempt law in Pakistan.
10.10 PEMRA I : Legislation:
10.10.1 Pemra Legislation.
10.10.2 Pemra Ordinance 2007.
10.10.3 Pemra Rules 2002.
10.11 PEMRA II : Rules and Regulations:
10.11.1 Radio Licensing.
10.11.2 Satellite TV Licensing.
10.11.3 Landing Rights Licensing.
10.12 Ethics in Print Media:
10.12.1 Ethics in print media.
10.12.2 Accuracy and fairness.
10.12.3 Issues of Objectivity.
10.12.4 Printing of Photo.
10.12.5 Placement of Stories.

10.13Ethics in Electronic Media:

10.13.1 Ethics in entertainment programs.
10.13.2 Ethics in Film.
10.13.3 Ethics in news and current affairs.
10.13.4 Accuracy and fairness.
10.14 Ethics in Public Relations:
10.14.1 Approaches and application of public relation ethics.
10.14.2 Developing public relations ethics.
10.14.3 Public Relations and Corporate Speech.
10.14.4 Public Relations Ethics in Pakistan.

10.15Ethics in Advertising:
10.15.1 Ethics and art of advertising.
10.15.2 Advertising and self regulation.
10.15.3 Advertising and public demands.
10.15.4 Ethical issues of advertising in Pakistan.
10.16 Media Freedom and Self-regulation:

10.16.1 Libertarian and Social Responsibility philosophy of Media Freedom.
10.16.2 Pros and cons of self-regulation.
10.16.3 Self regulatory bodies.
10.16.4 Personal Commitment to media responsibility.

	5%

	
	Total
	100%

