
Pakistan Journal of Social Sciences (PJSS)
Vol. 31, No. 2 (December 2011), pp. 309-318

Mass Communication Education in Punjab:
Problems and Prospects

Ghulam Shabir, PhD
Professor of Media Studies,

The Islamia University of Bahawalpur, Pakistan.

Taimur-ul-Hassan, PhD
Associate Professor of Media and Mass Communication,

Beacon house National University, Lahore, Pakistan.

Zafar Iqbal, PhD
Assistant Professor of Media and Communication Studies,

International Islamic University, Islamabad, Pakistan.

Abdul Wajid Khan, PhD
Assistant Professor of Media Studies

Islamia University Bahawalpur.Pakistan

Abstract
This paper aims at exploring the nature and scope of Mass
Communication as an academic discipline in Pakistan in general and
analyzes the level of progress in the province of Punjab – being the
most populated province of the country with a history of Socio-Political
developments and a surging revolution of academia in particular.
Importance of Media education to the youth has been finally
recognized due to its far-reaching multidimensional effects on society
and individuals. The Media is now considered to be the fourth pillar of
the state. The post-second World War growth in propagating of
messages due to the development of the electronic Media has turned it
into a phenomenon that calls for constant research because it affects
society in multiple ways. Development of digital Media has introduced
new dimensions to its effectiveness. That is why institutions around the
world have adopted it as a vital part of their academic programmes. In
Pakistan, Mass Communication is taught at university and college
levels. Using two surveys, the second in 2010, the paper attempts to
find how far Mass Communication education has expanded in
Pakistan’s Punjab province, and how will it improve the capacity of
students to understand the mechanics of Communication enabling them
to meet and understand fully the demands of Globalization brought
about by the contemporary Media revolution we are witnessing around
us.

Keywords: Journalism; Mass Communication; Society; Globalization Effects; Media

Studies; Punjab

310 Pakistan Journal of Social Sciences Vol. 31, No. 2

I. Introduction
 Journalism / Mass Communication in any shape is basically a technique of
communication. Grasp on this technique requires both knowledge and expertise. When
journalists cover different events and issues and present them in the Media in the form of
news report, editorial and analysis, they mostly do so without any qualm, and hardly in its
true perspective. It has been established that Journalism not only changes the thoughts
and opinion of the readers but also the status they enjoy in society. Opinion formation is
of course one of the rudimentary tasks of Media and Journalism. The newspapers
adopting modern techniques of attractive printing have brought about a revolution in the
field of Journalism and are affecting all segments of society, thereby adding to its
quantum in terms of viewership and readership. Journalism protects and promotes by
creating a public sphere for healthy opposition - positive and constructive criticism on
public policies. As the present era is described as an era of ‘Mass Communication’,
different ideologies and nations have taken Mass Media as tools to confront their
conflicting interests. This makes it essential to have a strong and broad network of Mass
Communication and persons affiliated with this profession. Nevertheless, they must be
experts in their discipline and should be capable of demonstrating a strong professional
attitude.

 Recognizing the significance of this field and its vital role in national
development, most of the states have institutions imparting theoretical and practical
education and training on all aspects of Journalism and Mass Communication, and the
number of these institutions is increasing manifold contemporarily. In the developed
countries, specialized books and curricula have been published and developed on
different aspects of Journalism, Mass Communication, Electronic and Print Media. The
waves of change have also touched Pakistan where theoretical and practical education
and training in Print and Electronic Media is rapidly expanding.

 Historically, in the sub-continent, comprising today’s Pakistan, India and
Bangladesh, Journalism emerged as a formal discipline during the British rule. Initially,
news transmission and gathering was meant for public affairs. News was collected by the
correspondents or incident analysts, and was then sent through various means to various
Media centres. News transmission to the general public was not possible without printing,
though prior to that, manuscript newspapers existed in the pages of history. Publication of
newspapers for the general public became possible with the setting up of printing press
during the British regime. In the beginning, newspapers were published in English,
Bengali and Persian and in many other languages. English newspapers publication was
initially restricted to the British origin people residing in the sub-continent and
government authorities mainly with the aim to spread Christianity that had been
facilitated in Bengal and its adjoining areas. The Persian language at that time was
enjoying the status of official and scholarly language being spoken and written even in
the sub-continent’s remote areas. Many newspapers in the Persian language were
therefore being published.

II. Mass Communication in Pakistan
 Formal education in Journalism started in the sub-continent in 1940 with the
introduction of diploma courses at the University of Punjab, Lahore, and Jamia Madaris
(religious institutions). At that time, radio was the only electronic Media outlet; however,
its influence was limited due to scarcity of radio stations in the sub-continent. Journalism

Ghulam Shabir, Taimur-ul-Hassan, Zafar Iqbal, Abdul Wajid Khan 311

was therefore influenced and monopolized by the print Journalism. Nonetheless, there
were quite a little formal training arrangements available for different tasks for radio
broadcasts, consequently the Journalism curricula focused much on the subjects relating
to the newspaper production at the Department of Journalism at the Punjab University
and in the Madaris.

 The Journalism curricula in that period were based on discussions related to
various elements of Journalism and different writing styles. The pioneers of Journalism
and their institutions were described as the learning institutions for Journalism. It is a fact
that Sir Syed Ahmed Khan, Muhammad Ali Johar, Maulana Zafar Ali Khan and Hameed
Nizami and their followers who had made valuable contributions in laying the foundation
of institutions that promoted Journalism throughout the sub-continent. These institutions
became the training centers for Journalism and Mass Communication. Similarly, the
largely circulated newspapers and magazines had strict selection criteria for the
recruitment of journalists who were mostly trained by the British and European print
Media. English, Urdu and Persian Journalism also flourished in parallel. In the 19th
century, a flood of English and Urdu newspapers, and even regional language newspapers
and magazines, were found in the large metropolitan cities. In the 20th century,
transformation in Journalism took place and it played a significant role in the Freedom
Movement of Pakistan, India and Bangladesh.

 There were different levels and theories in the commencement and training of
Journalism education in the sub-continent having contents of distinction between the
literary and journalistic writings, kinds of news, different styles of Journalism, laws and
ethics, etc. News writing, news translation and editing were part of training and practical
work was also carried out generally in the Urdu and English languages.

 After independence, Pakistan chalked out its new priorities and prepared plans in
different sectors. Promotion of Journalism was also a sector for which steps were taken
and same resulted in the expansion of Punjab University Diploma Course to the level of
MA Journalism in 1959. Earlier, a Journalism Department was set up at Karachi
University and later on at Gomal University in 1974, Sindh University in 1977, Federal
Urdu Arts College Karachi in 1984, Peshawar University and Islamia University
Bahawalpur in 1985 while Mass Communication classes was started simultaneously in
Baluchistan University Quetta and Bahauddin Zakarriya University Multan in 1987. The
graduate level courses of Journalism/Mass Communication were recommended at the
college level in 1987. Prominent educational institutions include FC College and
Government College Lahore, while classes of Journalism/Mass Communication are being
taught at many other colleges of the Punjab.

 Only in Punjab, over a dozen institutions are continuing education and training in
different fields of Mass Communication and there is a sense of responsibility prevalent at
the provincial level about making the Mass Communication discipline strong and
effective. In this regard, many institutions have started television and radio production
programmes to keep pace with the market. Pakistan’s government policy of issuing
television and FM radio licenses to academic institutions has contributed to the
development of Mass Media and communication departments in Punjab. This has brought

312 Pakistan Journal of Social Sciences Vol. 31, No. 2

a great improvement in the education being imparted on Mass Communication, but what
simultaneously is needed is the publication of maximum number of text and reference
books on all aspects and subjects of Mass Communication. Till 2006, the facilities related
to Mass Communication in Punjab’s public universities were: University of Punjab:
development of communication studies, FM radio station started in 2001 and television
transmission started in 2004; Bahauddin Zakariya University Multan: development of
Mass Communication, independent building, FM radio station started; Islamia University
Bahawalpur : development of Media studies, FM radio station 92.6 in September 2006,
television transmission to be started, printing press to be set up for newspaper and
magazine publication.

III. Situation in Punjab
 Though Punjab province of Pakistan is relatively small in area as compared to
Baluchistan yet it has a large population, consisting almost 60 percent of the country’s
population. Similarly, the literacy rate in Punjab is highest than that of other provinces of
the country. The number of schools, colleges and universities are also comparatively
more than other provinces. As for as Mass Communication education is concerned, it is
not as wide as other subjects being taught in the colleges of Punjab province, according to
a survey. The survey taken some years ago found that Journalism and Mass
Communication had not yet been introduced at graduate level in colleges of Bahawalpur,
Multan and Dera Ghazi Khan divisions. The Government Degree College Sahiwal where
the subject was introduced at the BA level; however, with only one teacher. Similar
situation was at Degree College for Women in Sara-e-Sidhu and Degree College Jahanian
where this subject was introduced but one teacher was available each at these colleges.

 According to the survey, in the Kinnaird College for Women, Lahore, the total
number of teachers engaged in Mass Communication teaching was eight and, out of
them, three were on a full-time basis while five were visiting faculty members. Three had
done their Master’s in Mass Communication and two were PhD scholars. In Government
Fatima Jinnah College Chuna Mandi, Lahore, the number of full-time teachers of Mass
Communication were four out of which three had done their Master’s in Mass
Communication while the third one held a M.Phil degree. There were only two teachers
in Journalism Department of Government Post Graduate College, Lahore Cantonment,
who had done their Master’s in Mass Communication. The services of only one teacher
having M. Phil degree had been acquired by the Journalism Department of Government
College of Science, Wahdat Road, Lahore. Similarly, the Township College Lahore had
two full-time teachers and a female teacher was working in the Himayat-e-Islam Girls
College Lahore with Master’s degree in Mass Communication. The same situation was
with Government College Sahiwal where the students were benefiting from only teachers
having a Master’s degree. The students of Post-graduate College Bahawalpur were also
acquiring BA level education from one part-time teacher with the similar number of
teachers i.e. one each at Government Degree College for Women Sara-e-Sidhu and
Degree College Jahanian, district Khanewal.

 According to the survey, BA and MA level courses were being taught at Kinnaird
College for Women, Lahore, while the courses in BA Mass Communication were being
taught at Margala College Islamabad and similarly in Fatima Jinnah College for Women
in Chuna Mandi, Lahore. The BA courses were being taught in Garrison Post-Graduate
College Lahore, Government College of Science Wahdat Road, Lahore, Township

Ghulam Shabir, Taimur-ul-Hassan, Zafar Iqbal, Abdul Wajid Khan 313

College, Lahore, Himayat-e-Islam Girls College, Lahore, Garden Town College,
Rawalpindi, Government College, Sahiwal, Government Post-Graduate College,
Bahawalpur, Women Degree College Sara-e-Sidhu, and Degree College, Jahanian. It
means only one college had a postgraduate promgramme in Mass Communication.

 The survey further found that internship was mandatory at Kinnaird College for
Women, Lahore and Fatima Jinnah College for Women, Lahore while the students of
Mass Communication in Margala College Islamabad, Garrison Post Graduate College
Lahore, Government Science College Wahdat Road Lahore, Township College Lahore,
Himayat-e-Islam Girls College Lahore, Government Garden Town College Rawalpindi,
Government College for Women Sara-e-Sidhu, Government College Sahiwal,
Government Degree College Jahanian and Post-Graduate College Bahawalpur can
undergo internship as an option. The internship programme at Mass Communication
Department, Kinnaird College Lahore, is spread over three months while Fatima Jinnah
College for Women Choona Mandi, Lahore, conducted an eight-week internship
programme. Rest of the colleges in Punjab had no mandatory internship programme.
The survey further revealed that there was only one teacher of Mass Communication for
the BA level courses each at Kinnaird College, Lahore, Fatima Jinnah College for
Women, Lahore, Garrison Post Graduate College Lahore Cantonment, Government
Garden Town College, Rawalpindi, and Government Degree College for Women, Sara-e-
Sidhu, Government College, Sahiwal, Post-Graduate College, Bahawalpur, and
Government Degree College, Jahanian.

 All above mentioned colleges were not offering research subject for study at the
graduation level. Only three colleges; namely, FG Margala College Islamabad, Kinnaird
College, Lahore, and Fatima Jinnah College, Lahore, were offering research methodology
as a subject. Rest of the colleges had no such subject in their Mass Communication
programmes. Marks allocated to the research subject were 100 at Kinnaird College for
Women, Lahore, and FG Margala College Islamabad while 50 marks were allocated for
the research methodology at Fatima Jinnah College for Women, Chuna Mandi, Lahore. It
was noted during the survey that all the students with 100 percent ratio attempted thesis
in Kinnaird College for Women, Lahore, 95 percent at Fatima Jinnah College for
Women, Lahore, and 30 percent at Margala College, Islamabad. There was no
compulsory condition for writing a thesis in the rest of the colleges of Punjab at the
bachelor level. Kinnaird College, Lahore, Margala College, Islamabad and Fatima Jinnah
College, Lahore, had allocated 100 marks while there were no marks for Thesis writing in
other colleges. Newspaper or magazines were published under the supervision of Mass
Communication Departments at Kinnaird College Lahore and Fatima Jinnah College for
Women, Lahore, while the departments at the rest of the colleges had no newspaper or
magazine/periodicals/journals. Kinnaird College published a magazine entitled ‘KC
Times’ while Fatima Jinnah College for Women, Lahore, had a magazine being
published under the title of “Kavish’. No newspaper or magazine was found at the
departments of Mass Communication in other colleges of Punjab.

 It was noted that there were limited electronic Media training facilities available at
Kinnaird College, Lahore, Fatima Jinnah College, Lahore, and Garrison Post-Graduate
College, Lahore. The rest of the colleges in Punjab had no such facility for the students. It

314 Pakistan Journal of Social Sciences Vol. 31, No. 2

is interesting to mention here that latest communication facilities like television; VCR,
film developing laboratory, computers and Internet facilities were available for students
in Kinnaird College, Lahore. There was also a television in Department of Mass
Communication at Fatima Jinnah College but only to watch. Garrison Post-Graduate
Lahore College had a computer lab and internet facility and the remaining colleges had
no facility for electronic Media training.

 There were 1,000 books in the seminar libraries of Departments of Journalism and
Mass Communication in Kinnaird College and Fatima Jinnah College Lahore, while
Department of Mass Communication, Margala College, Islamabad had a stock of 600
books. The situation in other colleges of Punjab was dismal as there was no book on
Mass Communication in any of the library of any college. There was no seminar library
in the departments of Mass Communication of many colleges.

IV. Survey of Lahore, 2010
 Having conducted the first survey of Mass Communication institutions and
departments in terms of their courses, faculty and equipment so that their potential to
cope with globalization could be ascertained, the researchers conducted a fresh survey in
2010, using Lahore as the universe of the study. The objective was to measure the trend
and the expansion of Mass Communication studies. The survey included both public and
private institutions and started from the Institute of Communication Studies at University
of Punjab before moving on to other institutions and departments.

 Institute of Communication Studies (ICS), University of Punjab, was established
in 1941 as Department of Journalism. Its name changed in 1985 from Journalism
Department to Mass Communication Department. Now the Institute of Communication
Studies offers BS (Honors.), MS / M.Phil and Ph.D. programmes in Communication
Studies. It has a modern library, photo lab, computer lab and video editing lab. It has an
FM radio station and TV production facility. The Institute has six PhDs and one M. Phil
in its permanent faculty of nine.

 The researchers conducted a survey of campus through a Research Associate who
interviewed students of different programs, i.e. Bachelor’s, Master’s and M. Phil. The
questions asked received responses at variance. A student of M.Phil said that they had the
best faculty and equipment: all the faculty members were experts in their fields, and he
was satisfied with the courses and both permanent and visiting faculty. On the question
related to practical work, he said the students preferred to work with both the pen and
camera in all the fields, i.e. advertising, print and electronic Media. Interviewing other
students of BS level revealed that they were satisfied with the courses but unsatisfied
with the teaching methodology of some of the teachers. They opined that the ICS degree
had worth in the market, and the students had acquired enough knowledge on their
chosen field which is relevant to the market needs. However, some of the students of BS
argued that knowledge counts more than the degree. They were somehow unsatisfied
with the faculty and courses. They furthered that the department could perform better if
technical facilities could be provided by the administration. The ICS degree had
international value; however, it needs to focus more on practical work. Another area of
discussion included the possibility of improvement by focusing knowledge and the
students’ presentations beyond mere good grades. Majority of the respondents were of
the opinion that the ICS is the best platform for developing electronic Media skills.

Ghulam Shabir, Taimur-ul-Hassan, Zafar Iqbal, Abdul Wajid Khan 315

 In the Government College, Lahore, Journalism was introduced as an elective
subject at the undergraduate level by the Department of Political Science in 1987. When
Government College Lahore became a university in 2002, the nomenclature of the
subject was changed to Mass Communication. In September 2007, the Department of
Mass Communication was established under the Faculty of Arts and Social Sciences. As
a new department, it is teaching Mass Communication as an allied subject in BA
(Honors) programme. It lacks practicum options, and has an M.Phil as its Head. Another
entrant in the field of Mass Communication is the National College of Arts that
established Department of Film & Television in 2005-2009, which is running a 4-year
bachelor degree program in film & television production and plans to launch a one year
postgraduate diploma program in script & screenplay writing. NCA is known for its
practical work, hence its Film and Television Department offers practice-based
education. It does not have a PhD or M.Phil faculty and is headed by a reputed
documentary maker. NCA has initiated a postgraduate Centre in Multimedia Arts, which
offers Masters in Multimedia Arts and postgraduate Diploma in Multimedia Arts. When
asked about the NCA film and TV program, the students said that the NCA degree had
value in both the national and international market. Most of the students were found to be
satisfied with the faculty, which included some big names in the industry, and the
equipment. The NCA survey, and prior to that the ICS survey, strengthens the
researchers’ view that the new trends in Mass Communication studies depict a tilt
towards the practical side of Mass Communication studies and students prefer to study
market based courses.

 Government Kinnaird College has a Department of Mass Communication, which
offers Bachelor’s and Master’s in Mass Communication. It does not have a Ph.D. or M.
Phil faculty. Some old and fresh students of Kinnaird College were asked questions
regarding their faculty, courses and technical facilities. One of the old students of
Bachelors said that there were limited technical facilities at Kinnaird because of limited
resources. She said their degree was not recognized internationally. She said the
department needs to provide more practical courses and should have mandatory
internship in the Media industry. Some were satisfied with the facilities including
technical assistance in the field of broadcasting. They, however, stressed that the
equipment should be upgraded. The students should be indulged in more practical work
along with the theories they are made to read about. Writing for newspapers and
magazines should be made a compulsory for Mass Media studies and to overcome
shyness, students should be made to face the camera. The department has no proper
equipment has just one computer lab, a mal-equipped production studio, some
complained. Quite a few students opined that that the print Media and advertising should
be focused rather than heavily concentrating on the electronic Media. A handful of
students were satisfied with the visiting faculty but not with the permanent faculty.

 Forman Christian College University has a Department of Mass Communication,
which is running Bachelor’s programme. When asked about their study programme,
some preferred to join the field of advertising or electronic Media. They were satisfied
with the faculty and courses; however, suggested that the department needed more work
for its betterment, and it should focus on practical work. Regarding recognition of the
degree, most of the students said that their degree had no international value due to lack

316 Pakistan Journal of Social Sciences Vol. 31, No. 2

of technical facilities in the department. Nonetheless, most of the students were found to
be satisfied with the courses, and more practicum slots.

 Coming to the private sector universities offering Mass Communication programs,
in Lahore, Beacon House National University (BNU) has a School of Media and Mass
Communication (SMC). Set up in 2003, it is running BA (Hons) in Journalism, MA Mass
Communication, MS/MPhil. At present out of 6 permanent faculty members, 3 hold PhD.
When asked students pursuing their Master’s expressed satisfaction over the faculty and
courses but stressed that more practical work should be carried out. In addition, they
called for improved online facilities. University of South Asia, University of Lahore, Iqra
and University of Management Sciences are also offering Mass Communication
programmes.

 Superior University has a Master’s in Mass Communication program, and like
Government College University, which has a journalist society; it also has a journalists
club. When asked about their courses, the students of Superior University had different
arguments. They did not see their degree had any international value, but were satisfied
with the faculty, and were interested to join the electronic Media. Students desired to
have their courses to be conducted in a more professional manner; they also wished that
the institution should establish its own TV channel.

V. Conclusion
 The world has been transformed into a small village due to the great strides of
progress taken by Communication via the Computer Revolution. Our era is regarded as
the ‘age of Media’; it has drastically reduced communication gaps and distances among
the people of different geographical regions. Psychological warfare tactics and Mass
Media effects have increased and diversified manifold. The Media are being used as
policy instruments by the world powers to influence the masses to shift their opinion and
mould their thinking process. The world powers are using Mass Media to achieve their
political strategies and economic objective. The agenda setting role of the Media in the
Gulf war, US attack on Iraq and other similar crises are worth-mentioning. The Media
has been widely used to overpower the mind of others. The world television networks
like BBC, CNN and Zee, etc, are deeply impacting the minds of the people of other
countries. They are also bringing about a cultural revolution that is negatively affecting
family system and religious values in the less developed countries. Pakistan is one
among those victims of Mediated change. The Western and Indian channels are creating
acceptance for vulgarity, obscenity and immorality which are dangerous for the young
generation. It happens so due to the absence of any mechanism to see how Media are
doing in entertainment and what codes they should evolve and follow. The lack of
updated Mass Communication education that tells the good or bad effects of Media and
educates masses about how to counter the onslaught of negative Media campaigns is
another cause.

 Both surveys revealed that most institutions in the Punjab are imparting
Journalism/Mass Communication education on a limited scale that is a matter of grave
concern, given that Punjab is the largest province of the country in terms of population.
The situation of Journalism/Mass Communication is alarming. Most of the institutions
lack proper training facilities and students complain of dearth of professionalism and
orientation to the market.

Ghulam Shabir, Taimur-ul-Hassan, Zafar Iqbal, Abdul Wajid Khan 317

 The following suggestions should be considered by the administration and the
academia related to Journalism/Mass Communication studies:

i. Print and electronic laboratories should immediately be established in the Mass
Communication departments;

ii. Management and teaching staff should be qualified and trained;
iii. Attention should be towards research work;
iv. Syllabus should be reviewed and streamlined along the modern lines;
v. Practical and internship should be made mandatory for the students;

vi. There is need for introducing Journalism/Mass Communication education at the
intermediate level as well as updating the degree level syllabus;

vii. Introduction of BA Honors level classes in Mass Communication is the need of the
hour;

viii. The approach of students and teachers to all the channels of electronic Media must
be ensured;

ix. Besides publication of newspaper or magazine, arrangements for practical training
for radio and television should be made available in all institutions of the Punjab;

x. Internet facilities should be provided to the students of Mass Communication to
keep them abreast with current affairs and other advancements in different
disciplines;

xi. Special attention should be paid towards practical training rather than theoretical
studies in Journalism/Mass Communication disciplines, while there is need to
focus on use of proper language and its improvement;

xii. Degree courses on the subject of internet and practical Journalism/Mass
Communication should be initiated in all institutions of the Punjab;

xiii. Like other disciplines, 50 marks for practical examination must be made
compulsory for Journalism/ Mass Communication students;

xiv. Provision of radio, television channels, newspapers and magazines should be
ensured in the Journalism/Mass Communication departments;

xv. Special lectures of Western journalist, experts and professionals should be
arranged in the Journalism/Mass Communication departments;

xvi. Students should be encouraged to take interest in international affairs;
xvii. Students graduated in Journalism and Mass Communication should fill in the jobs

linked with the Mass Media;
xviii. Refresher courses for Mass Communication educators should be arranged at the

national and international levels;
xix. The Education Department, Government of Punjab, should carry out the

promotion of Mass Communication education with proper planning and allocate
required funds

xx. B.Sc and M.Sc Mass Communication degrees should be recognized and notified
by HEC as professional degrees in all Pakistani universities;

xxi. In all departments, be they private, government or semi government, and
organizations, both federal and provincial, advertisements for the posts of PRO,
Producer, News Producer, Programme Producer, etc, which are related to the
Media, should clearly mention that only Mass Communication graduates can
apply, and no other degree will be considered;

318 Pakistan Journal of Social Sciences Vol. 31, No. 2

xxii. As the surveys proved, Mass Communication at the intermediate level must be
introduced. In particular, colleges in Punjab’s southern areas should start Mass
Communication at the intermediate and graduation levels, given the subject’s
relevance to the development process

xxiii. M.Phil technical track can be considered by other institutions - ICS at Punjab
University has already started it;

xxiv. Professional experience should also be considered for the appointment of faculty
in Mass Communication institutions/departments;

xxv. Research work should be promoted along with technical side, and in this regard
Mass Communication journals should be funded and assisted by HEC.

Acknowledgement
 The team of researchers is greatly indebted to all the institutions and the respective
faculty members for their unflinching support in the conduct of this study. The team also
appreciates the comments of students who made this study rich and helped us envisage a
plan for the improvement of Mass Media education in the Punjab, particularly, and in
Pakistan, generally.

References
Khwaja, F. S. (2004). Azadi-e-Sahafat, Zarah-e-Iblagh aur Hukumati Zimadarian. Daily

Nawa-e-Waqt, Multan, 27th June 2004.

Gamble, M. W. & Gamble, T. (1989). Introducing Mass Communication. New York, MC

Grew-Hill Book Company.

Hameed, G. (2003). Akhbari Nizam ka ibtedai aur jadeed daur. Daily Nawa-e-Waqt,

Lahore, 14th August 2003.

Miskeen, H. (1976). Fun-e-Idarat. Lahore, Urdu Science Board.

Jaffri, I. B. (2004). Shohba Iblagh-e-Ama—Aik Jaiza. Yaadgari Mujjala on the eve of 2nd

National Conference, Karachi University.

Ehsanullah, K. (1991). Tanzeemi Tehqeeq. Lahore, Nigarishat.

Khan, N. A. (1987). Urdu Sahafat ki Tareekh. Education Publishing House, Aligarh.

Khursheed, A. S. (1991). Daastan-e-Sahafat. Lahore, Maktaba-e-Karwan.

Mass Communication Department (1988). Allama Iqbal Open University, Islamabad.

Mass Communication Planning and Development Commission Report (1986).

Mass Communication Teaching and Studies at University—UNESCO Commission

Report (1986).

Shahid, S. M. Tehqeeqi Tareeqa Kar. Lahore Book Palace.

Shamsuddin, M. F. (2004). Ahmed Institute of Mass Communication — Mansooba aur

Azahim. Yaadgari Mujjala on the eve of 2nd National Conference, Karachi
University.

