Media Education in Pakistan: Curricula, Facilities and Practices in Public Sector Universities

Amna Ashraf

Senior Lecturer Media Studies Department Kinnaird College for Women Lahore, Pakistan

Naveed Iqbal Chaudhry

Lecturer
Institute of Communication Studies
University of the Punjab
Lahore, Pakistan

Abstract

Pakistan has multilingual, widespread canvas of radio, television, print and online media outlets operating at local, national and international levels. In the past one decade, mushroom growth of electronic and online media has revolutionized traditional journalism practices. Private television and FM broadcast industry has accommodated a large number of graduates at notable pay rewards, that has heavily attracted youth to join media education for perusing better career opportunities. Higher Education Commission of Pakistan (HEC) has invested generous recourses to strengthen media education curricula, pedagogies and faculty at public sector universities. HEC and public universities are collectively working on empowering teaching faculty, mass communication research and media training facilities for better education of this leading discipline among humanities and social sciences. This paper presents the media education scene in Pakistan by analyzing curricula, training facilities, research and teaching practices at public sector universities of the country. The study considers the public sector universities of all provinces of Pakistan (Punjab, Balochistan, Sindh, Khyber Pakhtunkhwa and Federal Capita Territory) offering Media/Communication Studies at undergraduate, postgraduate and doctoral levels. Content analysis of syllabi/curricula investigates common practices and modern trends in courses offered at various academic levels. It further explores the potential facilities and faculty possessed by each university offering the discipline. Some effective strategies are recommended at the end of this paper to strengthen the quality of mass communication education in Pakistan. The results present inter-university as well as inter-province analysis of media education in the country.

Keywords: Media Education, Pakistan, Public Universities, Curriculum

Introduction

In the contemporary world, Mass Communication has been recognized as standalone discipline in the array of social and behavioral sciences, due to its uniqueness and utility as fourth pillar of the state. In every country, it has been contributed by practitioners, teachers, researchers, critics and media executives. The discipline is considered as backbone of this information age. Media is thought important to defend national as well as international interests of a state. It is also accepted as vital player to form public opinion, create awareness and make responsible citizenship among a society. Better media education is one of the guarantees to bless a society with free, objective and responsible media.

Pakistan has become a vibrant media-rich state, through continuously multiplying newspaper, magazine, radio, advertising, public relations and television industries across the nation. The mushroom growth of electronic media, during General Pervaiz Musharraf era, is considered as boom of media industry in the country. The media education, in the recent years, due to this considerable growth of media industry, has taken a quite promising turn.

To become a media professional or celebrity is now dream of majority of youngsters. The notable salary in media industry is also an attraction to multiply the number of applicants seeking admission in various universities offering media education.

Although, universities are persistently upgrading their Mass Communication departments by amending curricula, initiating new programs, establishing labs and enriching faculty to meet the need of the hour, but still wide shortfalls in media education facilities can be observed.

This paper attempts to picture the media education scene in public sector universities of Punjab, Sindh, Balochistan, Khyber Pakhtoon Khwa and Federal Capital Islamabad. It efforts to explore the academic courses offered by various universities. It, further, accesses the training facilities, status of the faculty and their teaching methods. The study compares the status of selected universities and provinces regarding media education in Pakistan.

Research Questions

- Q1- Which public sector universities are offering media education in Pakistan?
- Q2- How many PhD/Non-PhD faculty members each public sector university has in Pakistan?
- Q3- What is the ratio of male and female faculty members in each public sector universities in Pakistan?
- Q4- What are different academic programs being offered by public sector universities in Pakistan?
- **Q5-** What are different aspects (duration, system of education, eligibility, syllabus, internship, thesis, specialization etc.) of each offered academic program by the selected public sector universities in Pakistan?
- **Q6-** What are different educational facilities available in each public sector universities offering media education in Pakistan?
- **Q7-** Which are various teaching methods being practiced by the public universities offering media education in Pakistan?

Methodology

This paper attempts to overview the media education in Pakistan and considers the case of Higher Education Commission's approved public sector universities in Punjab, Sindh, Balochistan, Khyber Pakhtoon Khwa (KPK) and Federal Capital Islamabad. The study includes following public sector universities offering media studies in Pakistan:

Punjab:

- 1. University of the Punjab, Lahore
- 2. Lahore College for Women University, Lahore
- 3. Bahauddin Zikriya University, Multan
- 4. The Islamia University of Bahawalpur
- 5. University of Sargodha, Sargodha
- 6. University of Gujrat, Gujrat
- 7. Government College University, Faisalabad
- 8. Fatima Jinnah Women University, Rawalpindi

Sindh:

- 1. Karachi University, Karachi
- 2. Sindh University, Jamshoroo

Balochistan:

1. University of Balochistan, Quetta

Khyber Pakhtoon Khwa:

- 1. University of Peshawar, Peshawar
- 2. Gomal University, Dera Ismail Khan
- 3. Hazara University, Mansehra

Federal Capital:

- 1. Allama Iqbal Open University, Islamabad
- 2. National University of Modern Languages, Islamabad
- 3. Virtual University, Islamabad

Total Universities (under study) = 17

Content analysis is used as a method to quantitatively analyze the printed prospectus as well as web pages of the departments/institutes of media education at the above said universities. The analysis is based on the data collected from the above said sources during 2012.

The categories of content analysis for comparison among universities and provinces are;

Faculty

- -PhD (Foreign/Local)
- -Male/Female

Programs

- -Type (undergraduate/postgraduate/doctoral degrees)
- -Duration (Years of completion)
- -System (Semester/Annual)
- -Semester (Number of semesters)
- -Eligibility for admission
- -Syllabus (HEC Recognized/Personalized)
- -Internship (Mandatory/Optional)
- -Thesis (Mandatory/Optional)
- -Specialization (General/Specialized)

Facilities

- -Campus Radio
- -Campus TV
- -Labs (Print Media, Advertising, Electronic Media, Computer)
- -Publications (Research Journals, Newspapers, Magazines, Newsletters)
- -Departmental Library
- -Transport (Outdoor Broadcast/Field Van)
- -Multimedia Projectors
- -Halls (Conference/Seminar/Common)

Data Tabulation

Following is the data tabulation, presenting details of each Department of Mass Communication under HEC listed public sector universities of Punjab, Sindh, Balochistan, Khyber Paktoon Khwa and Federal Capital.

University of the Punjab, Lahore (Punjab)

Department	Institute of Comm	unication Studies								
Established	1946	1946								
Type	Co-Education									
Chairperson	Dr. Ahsan Akhtar	Naz								
	Faculty									
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female					
15	00	05	10	05	10					
		I	Programs							
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD					
Duration	4 Years	2 Years	2 Years	3 – 5 Years	1 Years					
System	Semester	Semester	Semester	Semester	Semester					
Semesters	08	04	04	06	02					
Eligibility	Intermediate	Graduation	Masters	M.Phil Mass Comm	Graduation					
Syllabus	HEC Guided	Personalized	Personalized	Personalized	Personalized					
Internship	Mandatory	Mandatory	Optional	Optional	Mandatory					
Thesis	Optional	Optional	Mandatory	Mandatory	Optional					
Specializations	Print Electronic PR & Adv Org. Comm.	Print Electronic PR & Adv Dev. Journalism Film Studies	Research Track Professional Track		DSC TV Production Multimedia					
]	Facilities							
Campus Radio	Yes	Campus TV	Yes	Computer Lab	Yes					
Print Lab	No	Advertising Lab	No	A/V Editing Lab	Yes					
Publications	Yes	Deptt. Library	Yes	OB / Field Van	Yes					
Conference Hall	Yes	Common Room	Yes	Multimedia Projectors	Yes					

Bahauddin Zikriya University, Multan (Punjab)

Department	Department of Mass Communication						
Established	1996						
Туре	Co-Education						
Chairperson	Dr. Ashraf Khan						
		Facul	ty				
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female		
11	00	03	08	07	04		
		Progra	ıms				
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD		
Duration	4 Years	2 Years	2 Years	3 – 5 Years			
System	Semester	Semester	Semester	Semester			
Semesters	08	04	04	06			
Eligibility	Intermediate	Graduation	Masters	M.Phil Mass Comm			
Syllabus	HEC Guided	Personalized	Personalized	Personalized			
Internship	Mandatory	Mandatory	Optional	Optional			
Thesis	Optional	Optional	Mandatory	Mandatory			
Specializations	Print Electronic PR & Adv Org. Comm.	Print Electronic PR & Adv Dev. Journalism Film Studies					
		Facilit	ies				
Campus Radio	Yes	Campus TV	Yes	Computer Lab	Yes		
Print Lab	No	Advertising Lab	No	A/V Editing Lab	Yes		
Publications	No	Deptt. Library	No	OB / Field Van	Yes		
Conference Hall	Yes	Common Room	No	Multimedia Projectors	Yes		

The Islamia University of Bahawalpur, Bahawalpur (Punjab)

Department	Department of N	Department of Media Studies							
Established	1985	1985							
Type	Co-Education								
Chairperson	Dr. Ghulam Sha	ıbbir							
	Faculty								
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female				
08	00	04	04	06	02				
		Pro	grams						
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD				
Duration		2 Years	2 Years	3 – 5 Years					
System		Semester	Semester	Semester					
Semesters		04	04	06					
Eligibility		Graduation	Masters	M.Phil Mass Comm					
Syllabus		Personalized	Personalized	Personalized					
Internship		Mandatory	Optional	Optional					
Thesis		Optional	Mandatory	Mandatory					
Specializations									
	Facilities								
Campus Radio	Yes	Campus TV	No	Computer Lab	Yes				
Print Lab	No	Advertising Lab	No	A/V Editing Lab	Yes				
Publications	No	Deptt. Library	No	OB / Field Van	No				
Conference Hall	No	Common Room	No	Multimedia Projectors	Yes				

University of Sargodha, Sargodha (Punjab)

Department	Department of Communication Studies								
Established	2003	2003							
Type	Co-Education	Co-Education Co-Education							
Chairperson	Dr. Nawaz Meh	sood							
Faculty									
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female				
07	00	01	06	07	00				
		Prog	grams						
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD				
Duration	4 Years	2 Years	2 Years	3 – 5 Years					
System	Semester	Semester	Semester	Semester					
Semesters	08	04	04	06					
Eligibility	Intermediate	Graduation	Masters	M.Phil Mass Comm					
Syllabus	HEC Guided	Personalized	Personalized	Personalized					
Internship	Mandatory	Mandatory	Optional	Optional					
Thesis	Optional	Optional	Mandatory	Mandatory					
	Print		Research Track						
Specializations	Electronic								
	PR & Adv								
		Faci	ilities						
Campus Radio	No	Campus TV	N0	Computer Lab	No				
Print Lab	No	Advertising Lab	No	A/V Editing Lab	N0				
Publications	No	Deptt. Library	Yes	OB / Field Van	No				
Conference Hall	No	Common Room	No	Multimedia Projectors	Yes				

University of Gujrat, Gujrat (Punjab)

Department	Department of n	Department of mass Communication and Media							
Established	2005	2005							
Type	Co-Education	Co-Education Co-Education							
Chairperson	Dr. Hafiz Zahid	Dr. Hafiz Zahid Yousaf							
		Fac	culty						
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female				
12	00	02	10	05	07				
		Prog	grams						
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD				
Duration	4 Years	2 Years	2 Years	3 – 5 Years					
System	Semester	Semester	Semester	Semester					
Semesters	08	04	04	06					
Eligibility	Intermediate	Graduation	Masters	M.Phil Mass Comm					
Syllabus	HEC Guided	Personalized	Personalized	Personalized					
Internship	Mandatory	Mandatory	Optional	Optional					
Thesis	Optional	Optional	Mandatory	Mandatory					
Specializations			Research Track						
		Faci	ilities						
Campus Radio	Yes	Campus TV	No	Computer Lab	No				
Print Lab	No	Advertising Lab	No	A/V Editing Lab	No				
Publications	No	Deptt. Library	No	OB / Field Van	No				
Conference Hall	Yes	Common Room	Yes	Multimedia Projectors	Yes				

Government College University, Faisalabad (Punjab)

Department	Department of N	Department of Mass communication						
Established	2005	2005						
Type	Co-Education							
Chairperson	Dr. Hafiz ur Reh	ıman Tahir						
Faculty								
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female			
08	00	01	07	03	05			
		Prog	grams					
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD			
Duration	4 Years	2 Years			1 Years			
System	Semester	Semester			Semester			
Semesters	08	04			02			
Eligibility	Intermediate	Graduation			Graduation			
Syllabus	HEC Guided	Personalized			Personalized			
Internship	Mandatory	Mandatory			Mandatory			
Thesis	Optional	Optional			Optional			
Specializations					Journalism &			
Specializations					Comm. practice			
		Faci	ilities					
Campus Radio	No	Campus TV	No	Computer Lab	Yes			
Print Lab	No	Advertising Lab	No	A/V Editing Lab	No			
Publications	No	Deptt. Library	No	OB / Field Van	No			
Conference Hall	No	Common Room	No	Multimedia Projectors	Yes			

Fatima Jinnah Women University, Rawalpindi (Punjab)

Department	Department of C	Communication and N	Media Studies				
Established	2005						
Type	Female Only						
Chairperson	Dr. Shamim Me	hmood Zaidi					
		Facul	ty				
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female		
10	00	00	10	02	08		
		Progra	ims				
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD		
Duration	4 Years	2 Years					
System	Semester	Semester					
Semesters	08	04					
Eligibility	Intermediate	Graduation					
Syllabus	HEC Guided	Personalized					
Internship	Mandatory	Mandatory					
Thesis	Optional	Optional					
Specializations							
		Facilit	ies				
Campus Radio	Yes	Campus TV	No	Computer Lab	Yes		
Print Lab	No	Advertising Lab	No	A/V Editing Lab	No		
Publications	No	Deptt. Library	No	OB / Field Van	No		
Conference Hall	No	Common Room	No	Multimedia Projectors	Yes		

Lahore College for Women University, Lahore (Punjab)

Department	Department of I	Department of Mass Communication						
Established	1986	1986						
Type	Female Only	Female Only						
Chairperson	Dr. Anjum Zia							
		Fac	culty					
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female			
13	00	01	12	01	12			
		Prog	grams					
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD			
Duration	4 Years		2 Years					
System	Semester		Semester					
Semesters	08		04					
Eligibility	Intermediate		Masters					
Syllabus	HEC Guided		Personalized					
Internship	Mandatory		Optional					
Thesis	Optional		Mandatory					
	Print		Research Track					
Specializations	Electronic		Professional					
_	PR & Adv		Track					
	1	Faci	lities	1				
Campus Radio	Yes	Campus TV	Yes	Computer Lab	Yes			
Print Lab	No	Advertising Lab	No	A/V Editing Lab	Yes			
Publications	No	Deptt. Library	No	OB / Field Van	Yes			
Conference Hall	Yes	Common Room	Yes	Multimedia Projectors	Yes			

Karachi University, Karachi (Sindh)

Department	Department of I	Department of Mass Communication							
Established	1955								
Type	Co-Education								
Chairperson	Dr. Rafia Taj								
	Faculty								
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female				
06	00	03	03	02	04				
		Pro	grams						
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD				
Duration	4 Years	2 Years	2 Years	3 – 5 Years					
System	Semester	Semester	Semester	Semester					
Semesters	08	04	04	06					
Eligibility	Intermediate	Graduation	Masters	M.Phil Mass Comm					
Syllabus	Personalized	Personalized	Personalized	Personalized					
Internship	Mandatory	Mandatory	Optional	Optional					
Thesis	Optional	Optional	Mandatory	Mandatory					
Specializations									
		Fac	cilities						
Campus Radio	Yes	Campus TV	No	Computer Lab	Yes				
Print Lab	Yes	Advertising Lab	Yes	A/V Editing Lab	Yes				
Publications	Yes	Deptt. Library	Yes	OB / Field Van	Yes				
Conference Hall	Yes	Common Room	Yes	Multimedia Projectors	Yes				

Sindh University, Jamshoroo (Sindh)

Department	Institute of Communication Studies							
Established	1977	1977						
Type	Co-Education							
Chairperson	Dr. Chang Rizw	vana						
		Fac	culty					
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female			
13	00	01	12	10	03			
		Prog	grams					
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD			
Duration	4 Years	2 Years						
System	Semester	Semester						
Semesters	08	04						
Eligibility	Intermediate	Graduation						
Syllabus	HEC Guided	Personalized						
Internship	Mandatory	Mandatory						
Thesis	Optional	Optional						
Specializations								
		Faci	ilities					
Campus Radio	No	Campus TV	No	Computer Lab	Yes			
Print Lab	No	Advertising Lab	No	A/V Editing Lab	Yes			
Publications	Yes	Deptt. Library	Yes	OB / Field Van	No			
Conference Hall	Yes	Common Room	Yes	Multimedia Projectors	Yes			

University of Balochistan, Quetta (Balochistan)

Department	Department of Media and Journalism									
Established	1987									
Type	Co-Education									
Chairperson	Dr. Semi Naghn	nana Tahir								
	Faculty									
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female					
11	00	01	10	08	03					
		Pro	grams							
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD					
Duration		2 Years								
System		Semester								
Semesters		04								
Eligibility		Graduation								
Syllabus		Personalized								
Internship		Mandatory								
Thesis		Optional								
		Print								
		Electronic								
Specializations		PR & Adv								
		Dev. Journalism								
		Film Studies								
			ilities							
Campus Radio	No	Campus TV	No	Computer Lab	No					
Print Lab	No	Advertising Lab	No	A/V Editing Lab	No					
Publications	No	Deptt. Library	No	OB / Field Van	No					
Conference Hall	No	Common Room	No	Multimedia Projectors	No					

University of Peshawar, Peshawar (Khyber Pakhtoon Khwa)

Department	Department of J	Department of Journalism and mass Communication							
Established	1985								
Type	Co-Education								
Chairperson	Dr. Altaf ullah I	Khan							
Faculty									
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female				
11	01	00	10	10	01				
		Pro	ograms						
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD				
Duration		2 Years	2 Years	3 – 5 Years					
System		Semester	Semester	Semester					
Semesters		04	04	06					
Eligibility		Graduation	Masters	M.Phil Mass Comm					
Syllabus		Personalized	Personalized	Personalized					
Internship		Mandatory	Optional	Optional					
Thesis		Optional	Mandatory	Mandatory					
Specializations									
		Fa	cilities						
Campus Radio	Yes	Campus TV	No	Computer Lab	Yes				
Print Lab	No	Advertising Lab	No	A/V Editing Lab	No				
Publications	No	Deptt. Library	Yes	OB / Field Van	No				
Conference Hall	Yes	Common Room	Yes	Multimedia Projectors	Yes				

University of Hazara, Mansehra (Khyber Pakhtoon Khwa)

Department	Department of Communication and Media Studies					
Established	2007					
Type	Co-Education					
Chairperson	Syed Shaukat A	Ji				
Faculty						
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female	
09	00	00	09	09	00	
		Pro	grams			
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD	
Duration		2 Years				
System		Semester				
Semesters		04				
Eligibility		Graduation				
Syllabus		Personalized				
Internship		Mandatory				
Thesis		Optional				
Specializations						
Facilities						
Campus Radio	Yes	Campus TV	No	Computer Lab	Yes	
Print Lab	No	Advertising Lab	No	A/V Editing Lab	No	
Publications	No	Deptt. Library	No	OB / Field Van	No	
Conference Hall	Yes	Common Room	Yes	Multimedia Projectors	Yes	

Gomal University, Dera Ismail Khan (Khyber Pakhtoon Khwa)

Department	Department of Mass Communication					
Established	1974					
Type	Co-Education					
Chairperson	Dr. Muhammad	Aslam Pervaiz				
Faculty						
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female	
10	00	04	06	07	03	
		Pro	ograms			
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD	
Duration		2 Years	2 Years	3 – 5 Years		
System		Semester	Semester	Semester		
Semesters		04	04	06		
Eligibility		Graduation	Masters	M.Phil Mass Comm		
Syllabus		Personalized	Personalized	Personalized		
Internship		Mandatory	Optional	Optional		
Thesis		Optional	Mandatory	Mandatory		
Specializations						
Facilities						
Campus Radio	No	Campus TV	No	Computer Lab	No	
Print Lab	No	Advertising Lab	No	A/V Editing Lab	No	
Publications	No	Deptt. Library	Yes	OB / Field Van	No	
Conference Hall	Yes	Common Room	Yes	Multimedia Projectors	Yes	

National University of Modern Languages, Islamabad (Federal Capital)

Department	Department of Mass Communication						
Established	2003						
Type	Co-Education						
Chairperson	Syed Munawar A	Ali					
Faculty							
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female		
15	00	00	15	09	06		
	Programs						
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD		
Duration	4 Years	2 Years					
System	Semester	Semester					
Semesters	08	04					
Eligibility	Intermediate	Graduation					
Syllabus	HEC Guided	Personalized					
Internship	Mandatory	Mandatory					
Thesis	Optional	Optional					
		Print					
Specializations		Electronic					
		PR & Adv					
Facilities							
Campus Radio	Yes	Campus TV	No	Computer Lab	Yes		
Print Lab	No	Advertising Lab	No	A/V Editing Lab	Yes		
Publications	No	Deptt. Library	Yes	OB / Field Van	Yes		
Conference Hall	Yes	Common Room	Yes	Multimedia Projectors	Yes		

Allama Iqbal Open University, Islamabad (Federal Capital)

Department	Department of Mass Communication						
Established	1986	1					
Type	Co-Education/ I	Co-Education/ Distance Learning					
Chairperson	Dr. Syed Abdul	Siraj					
Faculty							
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female		
06	00	03	03	05	01		
		Pro	grams				
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD		
Duration	4 Years	2 Years	2 Years	3 – 5 Years			
System	Semester	Semester	Semester	Semester			
Semesters	08	04	04	06			
Eligibility	Intermediate	Graduation	Masters	M.Phil Mass Comm			
Syllabus	Peronalized	Personalized	Personalized	Personalized			
Internship	Mandatory	Mandatory	Optional	Optional			
Thesis	Optional	Optional	Mandatory	Mandatory			
	Print	Print	Research Track				
C:-1:4:	Electronic	Electronic					
Specializations	PR & Adv	PR & Adv					
Facilities							
Campus Radio	Yes	Campus TV	Yes	Computer Lab	Yes		
Print Lab	No	Advertising Lab	No	A/V Editing Lab	Yes		
Publications	Yes	Deptt. Library	Yes	OB / Field Van	Yes		
Conference Hall	Yes	Common Room	Yes	Multimedia Projectors	Yes		

Virtual University, Islamabad (Federal Capital)

Department	Department of Mass Communication						
Established	2002						
Type	Co-Education/ D	Co-Education/ Distance E-Learning					
Chairperson	Amna Yousaf						
		Fa	culty				
Total	PhD (Foreign)	PhD (Local)	Non-PhD	Male	Female		
04	00	00	04	01	03		
	Programs						
	BS Honors	M.A. / M.Sc.	M.Phil / MS	PhD	PGD		
Duration	4 Years						
System	Semester						
Semesters	08						
Eligibility	Intermediate						
Syllabus	Personalized						
Internship	Optional						
Thesis	Optional						
Specializations							
Facilities							
Campus Radio	No	Campus TV	Yes	Computer Lab	Yes		
Print Lab	No	Advertising Lab	No	A/V Editing Lab	No		
Publications	No	Deptt. Library	No	OB / Field Van	No		
Conference Hall	Yes	Common Room	No	Multimedia Projectors	Yes		

Results & Discussion

Following are question wise results of the study along with discussion, elaborating the answer.

Q1- Which public sector universities are offering media education in Pakistan?

There are total 17 public sector universities offering media education in Pakistan.

In *Punjab*, total 8 universities are offering such academic programs. These are; University of the Punjab, Lahore, Lahore College for Women University, Lahore, Bahauddin Zikriya University, Multan, The Islamia University of Bahawalpur, University of Sargodha, Sargodha, University of Gujrat, Gujrat, Government College University, Faisalabad, and Fatima Jinnah Women University, Rawalpindi. University of the Punjab, Lahore is the oldest seat of learning among them all as it started one year diploma in journalism in 1946, pre Indian partition. According to the available academic programs, faculty and facilities, it is positioned at top in Pakistan. Bahauddin Zikriya University Multan is at second and Islamia University Bahawalpur is at third position in Punjab in terms of available courses, facilities and faculty. Rests of the universities are almost a decade old institutions, passing through infancy stage and lacking majority of media educational facilities on board.

In *Sindh*, there are only two public sector universities offering undergraduate and postgraduate courses in media studies. The Karachi University is the oldest institution in Sindh and second oldest in Pakistan offering media education. It has well equipped infrastructure as well as strong faculty for journalism education. Sindh University, Jamshoroo is the second available Public Sector University for Media Education in the province.

In Balochistan, there is only one Public Sector University operating Department of Mass Communication. This university is offering M.A. program only and badly lacks in educational facilities as well as posses no highly educated faculty.

In *Khyber Pakhtoon Khwa*, University of Peshawar-Peshawar, Gomal University-Dera Ismail Khan, Hazara University-Mansehra are serving for media education. All these public sector universities do not possess enough faculty and required facilities for journalism education. The University of Peshawar is leading among other universities of the province.

In *Federal Capital Islamabad*, three public sector universities are providing with media education. Only National University of Modern Languages is offering regular class work for BS and MA programs. Allama Iqbal Open University is a Distance Learning Institution which offers mandatory workshops at the end of each semester. The Virtual University is an E-Learning University providing media education through radio, TV and internet.

Q2- How many PhD/Non-PhD faculty members each public sector university in Pakistan has on board?

There are total 168 faculty members in all public sector universities in Pakistan offering media education. Amongst 168, only 31 are PhD. In the entire country only 1 is foreign doctoral degree holder. While, total 137 out of 168 are Non-PhD.

Punjab has total 83 faculty members in its 8 public sector universities. Also, Punjab has the highest number of PhDs (18) in Mass Communication, while, 65 are Non-PhDs.

Sindh has total 19 faculty members in its three universities, from which only 4 are PhD and 15 are Non-PhDs.

Balochistan has total 11 faculty members, out of which 1 is PhD and 10 are Non-PhDs.

Khyber Pakhtoon Khwa has total 30 faculty members. From the total 30, only 5 are PhD and the rest 25 are Non-PhDs. It is important to mention here that this province is the only one possessing a foreign doctoral degree holder, at the time of conduct of this research May, 2012.

Federal Capital Islamabad has 25 total faculty members, out of which 3 are PhD and 22 are Non-PhDs.

However, it was noticed that many young teachers from each university were on study leave for pursuing their PhDs abroad, either on national or international scholarships.

Q3- What is the ratio of male and female faculty members in each public sector universities in Pakistan offering courses in media studies?

Out of total 168 faculty members in all provinces and capital area, 97 are male and 71 are female.

Punjab has total 83 faculty members out of which 35 are male and 47 are female. Punjab is considered more liberal and literate among other provinces. Here, the social system is flexibly supportive for female literacy as well as for their job opportunities. That's why, in Punjab, the number of female faculty is notable in size.

Sindh has total 19 faculty members in its three universities, from which 12 are male and 7 are females.

Balochistan has total 11 faculty members, out of which 8 are male and only 3 are females.

Khyber Pakhtoon Khwa has total 30 faculty members. From the total 30, 26 are male and only 4 are females.

As in tribal social systems of Khyber Pakhtoon Khwa and Balochistan, the female literacy is not so encouraged (even hindered), that's why the number of female faculty in both provinces is very low as compared to the males.

Federal Capital Islamabad has 5 total faculty members, out of which 15 are male and 10 are females.

Q4- What are different academic programs of media and journalism being offered by Public Sector Universities in Pakistan?

There are five different types of academic programs being offered by the Public Sector Universities in Pakistan. These programs include BS Honors, M.A. /M.Sc., MS/M.Phil, PhD and Postgraduate Diplomas.

The selected universities are offering these programs in accordance with the availability of faculty and facilities to effectively carry out an academic program.

Almost all universities are offering two years Masters Program. BS Honors is the second most operated program nationwide. M.Phil and PhD are being offered only by those universities having enough PhD faculty members (at least three as per HEC compulsion) as well as research facilities.

Q5- What are different aspects (duration, system of education, eligibility, syllabus, internship, thesis, specialization etc.) of each offered academic program by the selected public sector universities in Pakistan?

BS Honors program is 4 year semester system based program. This program is considered equivalent to masters (16 years) by HEC. It comprises of 8 semesters in total. Intermediate is basic admission requirement of the program. This is the only academic program of media education where HEC has successfully attempted for the uniformity of the syllabus across the country, through its 'Curriculum Development Committee for BS Honors in Mass Communication'. However, HEC allows for flexible design of specialized courses for final semester of BS Program according to the available faculty and facilities in each university.

M.A / M.Sc. are a two years semester system based program, widely run by most of the public sector universities under study. It allows graduate students to get enrolled. The syllabus, unlike BS Honors, is not uniform among universities. For this program, many universities are offering specializations like print media, electronic media, advertising and public relations. This program is delivering maximum fresh blood to the media organizations across the country.

M.Phil and PhD programs are only offered by the universities having enough qualified faculty and research facilities. M.Phil is a semester based 2 years program. Mostly, it's a research based degree but few universities are also offering professional education at M.Phil level. PhD is 3 years prestigious research degree, extendable up to 5 years. Unfortunately, Pakistan has very low rate of successful PhD awards, sometimes due to lack of scholarly passion for higher education, or many hindrances in research and administrative affairs in this regard.

Only two universities are offering 1 year semester based *postgraduate diploma* programs.

Q6- What are different educational facilities available in each public sector universities offering media education in Pakistan?

Majority of the public sector universities, actually, lack enough educational facilities required for media studies. In this regard, the newly established universities are at top. The well established universities in the selected provinces, although, possess many media training facilities, but, either these are outdated or fewer in number as compared to the quantity of the enrolled students.

HEC is now investing generous recourses to upgrade the existing facilities and launching new development projects as per needs of the public universities.

Pakistan Electronic Media Regulatory Authority (PEMRA) is facilitating public sector universities in establishing their community broadcast educational FM radios and TV centers for the purpose of student training.

Q7- Which are major teaching methods practiced by the selected public universities in Pakistan?

Formal Lecturing is one of the most practiced teaching methods by most of the universities, because of the lack of available training facilities for media education. The older universities, however, are struggling to balance theoretical knowledge of the subject with hands on training. The newly established universities badly lack such opportunity, hence; heavily rely on formal lecturing style of teaching.

Special lectures and seminars are being used to expand the media literacy skills and exposure of the students with professional world around. Known media professionals are also taking interest in visiting media institutions for sharing their experiences with emerging journalists.

Visiting faculty form the field is also contributing hand on hand with permanent faculty in almost each university offering media education in Pakistan. Workshops and field visits are also being used to engage students for professional training and exposure.

In house radio and TV stations in some universities are major source of attraction for students as it not only provides them with opportunity to learn by practice but to improve their communication and production skills. Such radio and TV stations on campus have provided the media industry of Pakistan with best anchors, reporters and editors.

Computer labs, advertising labs, print labs and audio/video editing labs are also giving edge to some universities to provide quality media education in Pakistan. However, these kinds of labs are badly required to be upgraded or established.

Conclusion and Recommendations

Despite multiplying media canvas of the country, HEC recognized Public Sector Universities of Pakistan offering Media education are neither satisfactory in quantity nor in quality. These universities have low number of faculty members, mostly non-PhDs or having local PhD degrees. The academic programs offered by these universities are not strengthened by the necessary facilities for practical training. Lacking the laboratory facilities, these universities are not able to produce quality skilled media professionals. The tendency and output of higher education in the discipline is poor and neglected. A large number of resources for establishing media labs, international scholarship programs for faculty and uniformity of curricula are need of the hour, for which government and university administrations should contribute. The faculty members should be provided with conducive research and career growth environment as well as academic resources for capacity building. Universities and Higher Education Commission should encourage industry-university partnership for the provision of trainings, jobs and mutually collaborated on campus facilities for young media professionals.

References

Department of Mass Communication Prospectus. (2012). Allama Iqbal Open University. Islamabad; Pakistan.

Department of Mass Communication Prospectus. (2012). Bahauddin Zikriya University. Multan; Pakistan.

Department of Communication and Media Studies Prospectus. (2012). Fatima Jinnah Women University. Rawalpindi; Pakistan.

Department of Mass communication Prospectus. (2012). Government College University. Faisalabad; Pakistan.

Department of Mass Communication Prospectus. (2012). Gonal University. Dera Ismael Khan; Pakistan.

Department of Mass Communication Prospectus. (2012). Karachi University. Karachi; Pakistan.

Department of Mass Communication Prospectus. (2012). Lahore College for Women University. Lahore; Pakistan.

Department of Mass Communication Prospectus. (2012). National Universities of Modern Languages. Islamabad; Pakistan.

Department of Media Studies Prospectus. (2012). The Islamia University of Bahawalpur. Bahawalpur; Pakistan.

Department of Journalism and Mass Communication Prospectus. (2012). University of Peshawar. Peshawar; Pakistan.

Department of Communication Studies Prospectus. (2012). University of Sargodha. Sargodha; Pakistan.

Department of Mass Communication Prospectus. (2012). Virtual University. Lahore; Pakistan.

Department of Mass Communication and Media Prospectus. (2012). University of Gujrat. Gujrat; Pakistan.

Department of Communication and Media Studies Prospectus. (2012). University of Hazara. Mansehra; Pakistan.

Institute of Communication Studies Prospectus. (2012). Sindh University. Jamshoroo; Pakistan.

Institute of Communication Studies Prospectus. (2012). University of Punjab. Lahore; Pakistan.