15. tétel: A publicisztikai és a tájékoztató műfajok
A médium/média latin eredetű szó, jelentése: tömegközlési és tájékoztató eszköz(ök).

Napjainkban a tömegtájékoztatás a sajtó, rádió és a televízió segítségével történik. Az internetes sajtóorgánumok a hagyományos műfajokat használva felgyorsították az információáramlást.

Feladata: tájékoztatás a gazdasági-, a politikai- és társadalmi élet időszerű eseményeiről.
Szándéka: a közvélemény befolyásolása, a meggyőzés, a cselekvésre késztetés

I.) A sajtóműfajok:

1.) A tájékoztató (információs) sajtóműfajok:

- ezek esetében kritérium a tárgyilagosság, a pártatlanság
a) Hír:

- az újságírás egyik alapműfaja

- friss, közérdekű információt kell közölnie

- az alábbi 5+1 kérdésekre válaszol: Ki? Mit? Mikor? Hol? Miért? + Hogyan? 

- elsősorban tájékoztat

- három fő feladat a szerkesztésénél: tömöríteni, kiemelni és tálalni
b) Közlemény:

- valamilyen vállalat, szervezet, magánszemély fontos, közérdekű információját tartalmazó üzenet
d) Tudósítás:

- a hír rokona

- szintén válaszolnia kell a fenti 5+1 kérdésre

- pontosnak, tárgyilagosnak, tényszerűnek kell lennie

- megfogalmaz saját véleményt, tapasztalatot, tehát fontos a személyes jelenlét, helyszíni tapasztalat

- a tudósító csupán szemlélő, leíró
e) Riport:

- cselekménye van

- az újságíró elbeszélő, cselekvő és résztvevő
- témája általában valamilyen izgalmas történet, szokatlan jelenség

- „több szereplős”, azaz az adott témával kapcsolatban több személyt is megszólaltat 
- párbeszédeket, helyzetrajzot, jellemfestést, személyes hangot alkalmaz

- három szerkezeti egységből áll: bevezetés, leírás, befejezés
f) Interjú:

- egy a nagyobb közönség számára is fontos, ismert vagy befolyásos személlyel készült beszélgetés
- párbeszédes szerkezet (kérdés- felelet)

- az újságíró csupán közvetítő, személyisége háttérbe szorul

- témája bármilyen elméleti vagy gyakorlati kérdés
2.) A publicisztikai (véleményközlő) sajtóműfajok: (nem elvárás az objektivitás)
a) Cikk:

- kevert műfaj

- korrekt, tényszerű közlés a cikkíró véleményével, elemzésével

b) Kommentár = hírmagyarázat:

- hírek, információk megértését segíti elő háttéranyagok bemutatásával

- megjelenhet hírbe foglalva és elkülönülve is

- célja a közvélemény-formálás
- fogalmakat magyaráz, értékel, véleményt mond benne

c) Glossza:

- rövid, tömör, szókimondó, ironikus, csattanóval záródó írás

- bármilyen hétköznapi jelenséget gúnyol
- személyes hangvételű

- stíluseszközei: a nagyítás, túlzás, fokozás
- az olvasó érzelmeire kíván hatni

d) Jegyzet:

- valamilyen hétköznapi esemény egy-egy szálát ragadja meg

- rövid, stíluseszközökben gazdag

- célja: hasson az olvasó érzelmeire és gondolkodásra késztesse
e) Nyílt levél:

- közérdekű, nyilvánosságra tartozó témájú
- levélformában ír

- ismert vagy kitalált (fiktív) személyhez szól

f) Olvasói levél:

- olvasók véleményét, hozzászólásait, tanácskéréseit tartalmazza

- rövidítve, átdolgozva jelennek meg
g) Kritika:

- műbírálat, értékelő írás
- tárgya: irodalmi, színházi, képzőművészeti, zenei alkotás, tévé-, rádióműsor vagy film

- fajtái:

Ismertetés: ajánló módon mutat be egy művet, szerzőt

Recenzió: értékel, értelmez, tudományos eszközökkel is alátámaszt

Bírálat: részletes recenzió, elhelyezi a művet az alkotó munkásságában, kifejti a mű üzenetét

h) Esszé:

- elmélkedő, elmélyült, irodalmi és tudományos jellegű

- személyes hangvételű

- fajtái: 
Tanulmány: egy adott kérdést jár körbe

Monográfia: egyetlen alkotó teljes életművét elemzi

