

Sukkur IBA University MPhil in Education

www.iba-suk.edu.pk

“ Sukkur IBA university is not just an Educational Institute, it is a thought process, a phenomenon...
A Silent Revolution.

”

Prof. Nisar Ahmed Siddiqui
Vice Chancellor Sukkur IBA University

Description

Page

Sukkur IBA University Vision & Mission.....	04
Sukkur IBA University Introduction	05
Facilities & Infrastructure	06
Introduction to Department of Education	14
Introduction to MPhil Program.....	15
Objectives and Learning outcomes of MPhil Education Program.....	16
Program Schema.....	17
Elegibility Criteria.....	19
Mode of Registration in the Program.....	20
Mode of Degree & Course Schema.....	20
Enrolment in Semester Course.....	21
Evaluation & Grading.....	21
Drop-out Policy.....	23
Attendance Policy.....	23
Course Withdrawal Policy.....	23
List of Faculty Members.....	24

Sukkur IBA University Vision & Mission

Vision

“To become a world-class university in the fields of Management Sciences, Information Technology, Engineering, Mathematics and Education.”

Mission

The mission of Sukkur IBA University is to contribute and serve community by imparting knowledge through innovative teaching and applied research at the global levels of excellence. We aim to establish and sustain a competitive meritorious environment by strengthening faculty and using state of the art technology to produce graduates with analytical & creative thinking, leadership skills and entrepreneurial spirit, who possess global outlook and are conscious of ethical values.

Sukkur IBA University Introduction

Beginning of a New Era – Spreading the Light of Education

Since its establishment, Sukkur IBA University has been successfully transforming the lives of people and uplifting their careers by offering quality education. Sukkur IBA University welcomes people from diverse backgrounds, majority of them have dreams in their minds but their realization is blur. Sukkur IBA University not only helps them realize their dreams but changes their lives by educating them and making them responsible citizens of Pakistan.

Sukkur IBA University does not believe in teaching through conventional means. It rather focuses on teaching through modern teaching methodology on market-based curriculum. Students are engaged through classroom lectures, video conferences, presentations, audio video learning aids, group discussions, role play exercises, practical projects, research work and other curricular and extracurricular activities. The purpose is to build capacity of students from all aspects by using all modern tools and techniques. This aids in increasing student analytical skills, decision making power and self-confidence, e risk taking thinking out of box, determination and self-awareness. These activities also create a strong link between theory from their books and practical, which they have to face after initiating their career.

How Sukkur IBA University is Different?

- Quality Education at affordable Cost – what Sukkur IBA University offers and what it charges is far less than other Institutions of similar caliber
- Assurance of Learning – Sukkur IBA University ensures learning through linking programs with institute mission and mapping curriculum to achieve desired academic goals.
- Linkages with reputable national and international institutions – for adopting best national and international academic practices to improve quality of education Sukkur IBA University has strong linkages with institutions of global caliber.
- Raising standard of education through unique foundation semester – to support students from poor academic and financial background to remove their academic deficiencies and prepare them to face challenges of higher education.
- Focus on Faculty Development – to invest a lot on faculty to build their capacity so that they can teach better and prepare students for challenges of professional life.

Facilities and Infrastructure at Sukkur IBA University

Career Development Center

Video Conferencing

State-of-the-art Central Library

Computer Science/IT Labs

Bloomberg Financial Trading Lab

Engineering Labs

MoUs with Top Ranked International Universities

MoU with Johnson County Community College, USA

MoU with University of Kansas, Missouri, USA

MoU with Beijing Normal University, China

MoU with Shanghai Normal University, China

Opportunity for exchange programs

**Opportunity to
present in Conferences**

**Project / Inquiry
based Pedagogy**

Research Exposure

1. Department of Education (DoE)

The DoE was established in 2011 with the purpose of improving quality of teachers' education programs and trainings for building teachers' capacity and enhancing their professional status. The overall aim is to raise the standards of education and education related research at regional and national level.

Mission Statement

The DoE aims to provide an enabling learning environment embedded with research based practices to develop professionals equipped with innovative instructional and leadership skills to address the educational needs of the community.

Vision Statement

The DoE is to become a center of excellence in the field of teacher education, educational leadership & management and educational research to produce dynamic educational professionals and raise the standards of education at local, national and international levels.

Values Statement

The DoE promotes excellence and innovation through professionalism, merit, inclusivity and collaboration. These core values have been explained below.

Value	Definition
1. Inclusiveness	We are open to accept diverse opinions, beliefs, ideologies, persons, knowledge, and approaches in all aspects of our work.
2. Excellence	We strive to perform in the best possible ways with merit and professionalism in available resources.
3. Collaboration	We work with others to achieve common goals in a congenial environment.
4. Innovation	We value new ideas and critical thinking.

Goals

The broadest goals are:

- Develop innovative & effective educational models of school improvement, educational leadership and management, curriculum design & assessment and test them in Pakistani educational contexts and classroom settings to know their maximum benefits.
- Build the capacity of schools/educational institutions through relevant and quality programs for effective implementation of educational reforms in order to achieve the maximum benefit for all stakeholders.
- Enhance teachers' and teacher educators'; professional attitude, status and self-esteem through creating a sense of professionalism, knowledge, competencies, skills, critical thinking, scientific behaviour and decision making power.
- Assess the impact of all efforts, research results, different techniques, policies implementation and other initiatives to improve the quality of education and finally develop a road map for radical reforms and successful innovations to scale up the education system of Pakistan.

2. MPhil Education Program

The MPhil Education program has a strong emphasis in research. It is grounded in both theoretical and applied research. The program is grounded in the ideological, philosophical, historical, psychological, social foundations and pragmatics of the field of education; and particularly focuses on curriculum development and evaluation, policy analysis and development, teacher leadership, approaches to designing teaching, learning and assessments systems. The program also introduces the participants to the contemporary trends and issues in curriculum, teaching, learning, assessments, teacher preparation, leadership and management and research.

The current program includes specializations in five strategic areas; 1) Teacher education; 2) leadership and management; 3) Science Education; 4) Mathematics Education and 5) English language Education.

Mission of the MPhil Education Program

The overall mission of the program is to develop educational leaders, policy planners, practitioners, implementers and reformers with a sound theoretical, contextual, contemporary, analytical and pragmatic knowledge and vision of education, with a global outlook, innovative yet contextually relevant skill and ethical values along with a capacity of leading and managing, designing and changing systems, undertaking and disseminating theoretical and applied research. The program also prepares the participants for undertaking doctoral studies in the field of education.

3. Objectives and Learning outcomes of MPhil Education Program

Program Objective	Course Learning Outcome
Discipline Specific Knowledge: At a level appropriate to the level of study related to a discipline/profession and program	Enable participants to demonstrate an understanding of the major theoretical foundation of the discipline by generating a substantial piece of work.
Evaluative Thinking	Enable participants to examine, analyze, investigate and review current views, policies and practices in the light of major theoretical foundations in the field of study by generating evidenced based research papers and reports.
Critical and Reflective Thinking	Enable participants to critically analyze the current debates in the field to reflect on and extend their knowledge of theories, trend and issues in the field.
Global Outlook	Enable participants to engage ethically and productively with diverse cultures in professional context. Enable participants to review and develop a global view of the theories, issues and trends.
Research Skills	Explore, synthesize, apply and analyze existing and new knowledge in one or more discipline areas to develop new concepts or interpretations through engagement in ethical research, critical reflection, continuous evaluation and demonstration of research skills. Enable participants to develop research proposal and undertake applied research through quantitative and qualitative approaches.
Knowledge Contribution	Enable participants to formulate and justify their own contextual, contemporary, analytical and pragmatic knowledge to help shape the future directions in education in general and the field of study in particular.
Communication	Enable participants to disseminate research findings to a variety of audiences using appropriate academic language, referencing styles and appropriate communication skills.
Community Service/ Impact	Enable participants to effectively and efficiently apply their understanding and research skills in context to develop practical plans, creative policy, designs, and practices to help shape the future direction of education.
Leadership Skills	Enable participants to demonstrate initiative, autonomy, adaptability, leadership, resilience and responsibility as a leader

Key Features

1. Faculty with international qualifications and local experiences.
2. Faculty with rich experience of working in multiple contexts, projects, and international education systems.
3. Conducive physical environment of the classroom and availability of educational technology.
4. Blended approach of program deliver: face-to-face and independent learning supported with Learning Management System (LMS)
5. Linkages with community through Sukkur IBA community colleges.
6. High emphasis on generating, documenting, and disseminating practical as well as research knowledge
7. Contextually relevant, accessible, flexible, and affordable cost for teachers, teacher educators, educational professionals, and fresh students

4. Program Schema

4.1. Semester Wise Program

SEMESTER – 1					
S. No.	Course Code	Course Description	Courses	Credit Hours	Total Credit Hours
1.	EDU-701	Core Course 1	Foundations of Education	3	09
2.	EDU-703	Core Course 2	Mind Brain Learning	3	
3.	EDU-705	Core Course 3	Educational Change and Development	3	
4.	EDU-752	Non-Credited	Academic Reading and Writing	0	
SEMESTER – 2					
1.	EDU-706	Core Course 4	Qualitative Research Methods	3	09
2.	EDU-707	Core Course 5	Quantitative Research Methods	3	
3.	EDU-708	Core Course 6	Professional Development of Teachers	3	
4.	EDU-754	Non-Credited	Basic Statistic for Educational Research	0	

SEMESTER – 3					
Electives					
1.	EDU	Elective-1	One of the courses from list of electives	3	6
2.	EDU	Elective-2	One of the courses from list of electives	3	
3.			Developing and Defending thesis proposal	0	
SEMESTER – 4					
1.	EDU-750	Credited	Thesis Writing	6	6

4.2. List of Elective Courses

Elective Course - I				
S.No	Course Code	Courses	Credit Hours	
1.	EDU 716	Science Education - I	3 Choose any one course only	
2.	EDU 717	Mathematics Education -I		
3.	EDU 718	English Education -I		
4.	EDU 719	Leadership and Management – I		
5.	EDU 720	Teacher Education – I		
6.	EDU 721	Curriculum Teaching and Assessment		
Elective Course - II				
S.No	Course Code	Courses	Credit Hours	
7.	EDU 722	Science Education - II	3 Choose any one course only	
8.	EDU 723	Mathematics Education -II		
9.	EDU 724	English Education -II		
10.	EDU 725	Leadership and Management – II		
11.	EDU 726	Teacher Education – II		
12.	EDU 727	Educational Leadership & Management		
13.	EDU 728	Policy Reforms and Analysis		
Choose two Courses from each group			06 Credit Hours	

4.3. Deficiency Courses (Non-Credited for Special Need Students)

Elective Course - II				
S.No	Course Code	Course Description	Courses Name	Credit Hours
1.	EDU 781	Non-Credited	Contemporary Issues and Trends in Education	0
2.	EDU 782	Non-Credited	Classroom Management	
3.	EDU 783	Non-Credited	Guidance and Counselling	
4.	EDU 784	Non-Credited	Comparative Education	

5. Eligibility Criteria Qualification

Candidates with following qualifications are eligible to apply and may enroll in the MPhil Education courses directly after final selection

4 year B.Ed. (Hons)	GPA of 2.2 on a 4.0 point scale (semester system) or 60% Score (annual examination system).		
16-year Education in disciplines other than education	GPA of 2.2 on a 4.0 point scale (semester system) or 60% Score (annual examination system).	1.5 years B.Ed. (54 credits) or 1 year B.Ed. plus 1 or 2 years M.Ed.	GPA of 2.2 on a 4.0 point scale (semester system) or 60% Score (annual examination system).
14-year Education in disciplines other than education	With 50% Score (annual examination system).	2.5 years B.Ed	GPA of 2.2 on a 4.0 point scale (semester system) or 60% Score (annual examination system).
Two Years ADE in Education	With 50% Score (annual examination system).	2 years B.Ed. or 2.5 years B.Ed.	GPA of 2.2 on a 4.0 point scale (semester system) or 60% Score (annual examination system).
16-year Education in disciplines other than education	GPA of 2.2 on a 4.0 point scale (semester system) or 60% Score (annual examination system).	18 Credits of foundation course	

- Sukkur IBA University Entry Test or NTS GAT with minimum qualifying marks of 50%.
- Followed by interview by the admission committee.
- Merit list of candidates qualifying in the Entrance Test will be prepared for final selection as per following weightages:

Entrance Test (Based on Language, Logical and Quantitative Reasoning, Quantitative, and General Knowledge about Education)	60%
Interview	40%

6. Mode of Registration in the Program

There are two different types of modes for enrollment in MPhil Education program.

Full Time

In this mode of enrollment scholars will have to avail following:

- Can register up to four credit courses per semester, and can complete the degree in two years
- Classes can be conducted on any working day
- Candidates have to submit No Objection Certificate (NOC) through their respective District Education Department to study at Department of Education, Sukkur IBA University. Admissions in full time mode will be finalized only upon receipt of this NOC.
- Candidates are eligible for Sukkur IBA University hostel facility
- Candidates may be hired as research assistants and entitled for stipend as per University policy

7. Mode of Degree & Course Schema

MPhil Education program offered by Department of Education offers only one mode of degree that is “MPhil with Thesis”. Candidates have to take 6 credit thesis to complete their MPhil degree.

8. Enrolment in Semester Course

The online course registration facility is available through CMS. Scholars are required to enroll themselves for the respective courses. Once they are enrolled, their names will appear in the attendance roster created by Teachers using CMS. Scholars are required to enroll into courses every semester.

Enrollment in Semester Examination and Issuance of Admit Cards

MPhil scholars will have to submit Exam enrollment form to Examination department at least one month before the start of the Final Exams. On the basis of this enrollment, Examination department will issue their admit card for final exam.

9. Evaluation & Grading

Scholars' performance is evaluated through a system of testing spread over the entire period of their studies. In addition to the Final examination at the end of each semester, students are tested through term exam, research papers studies and presentations, discussions and a series of short quizzes and assignments. All of these elements contribute to the calculation of final grades.

Recommended distribution of marks per subject is as follows:

Evaluation Category	Distribution of Marks out of 100
Mid-Term Exam	30%
Sessional	30% (Ideally 20% to Research progress)*
Final Exam	40%

Sessional marks are on the discretion of Course Instructor

In determining the course grade, 60% of the final grade is based on the mid-semester's work and 40% is dependent on the semester's Final examination, and 50% is compulsory to get in final exam to pass the course. However, the institute reserves the right to modify these evaluation criteria.

A Cumulative Grade Points Average (CGPA) is computed at the end of the semester. Final grades in each course are converted to grade points as per following criteria.

CGPA = Sum of (credit hours of all courses x grade points) / Sum of credit hours of all courses

The following grading scheme is applied to evaluate a student's Academic performance:

Grade	Percentage/Marks	GPA
A	93-100	4.00
A-	87-92	3.67
B+	82-86	3.33
B	77-81	3.00

Grade	Percentage/Marks	GPA
B-	72-76	2.67
C+	68-71	2.33
C	64-67	2.00
C-	60-63	1.67
Fail	Below 60	0.00

The 50% Marks in Final Examination Rule

Sukkur IBA University has implemented the attainment of 50% marks policy in the final examination of every course to improve quality of education. The minimum requirement for each candidate enrolled in any degree program of Sukkur IBA University is to obtain 20/25 out of 40/50 marks in the Final examination.

Procedure for Enrollment in Thesis

The MPhil Coordinator will send Thesis registration form via email to all the scholars and give them maximum of twenty days for submission of this form duly signed by their intended Supervisor along with 150 words abstract of the intended work. After receiving the registration forms, the MPhil Coordinator will call the meeting of doctoral committee (DC) for finalization and approval.

After approval from the DC, the scholars will be given three months to work on proposal and submit to MPhil Coordinator for proposal defense. After receiving the Proposals, the MPhil Coordinator calls the scholars for proposal defense in front of doctoral committee. The doctoral committee has a right to accepts/rejects the proposal based upon the scope of research. If the proposal is accepted by the DC then six months will be given to the scholars for submission of final work for defense. Meanwhile, DC will also call them for mid-term evaluation as well. On the other hand, proposals that are rejected by the doctoral committee, the scholar will be given another three-month's time for resubmission of proposal.

Progress Seminars

A candidate has to appear in four progress seminars before submitting their thesis for external evaluation. These seminars are as followed:

1. Research Proposal Defense (To be held at the end of third Semester)
2. Progress Seminar 1: Literature and Methodology (To be held at the second month of fourth semester)
3. Progress Seminar 2: Data Analysis and Findings (To be held at the fourth month of fourth semester)
4. Research Completion Seminar (To be held at the fifth month of the fourth semester)

MPhil Thesis Evaluation Process

Once when the candidate has successfully defended the Research Completion Seminar and integrated the suggestions/recommendations of the internal examiners, he/she has to submit three copies of final thesis to the program coordinator in hard and upload one copy in soft at Turnitin. The program coordinate provides the list of potential external examination to the examination department, which nominate/select on of the examiners and send him/her one hard copy of thesis for evaluation. At the same time, program coordinator sends one copy to internal examiner for evaluation. Both internal and external evaluators submit their score on the prescribed proforma, along with detail evaluation report with feedback for the candidates. Once then candidates submit the revised thesis draft to program coordinator, the viva is organized as per the availability of the external examiner.

Grading for MPhil Thesis

The grading policy for the MPhil thesis are as under

Internal Examiner	100 Marks
External Examiner	70 Marks
Thesis Defense	30 Marks
NB. Scholars have to get minimum 60% score in each of the above to pass their thesis.	

10. Drop-out Policy

There will be no drop-out concept in MPhil Education program and candidates can repeat/re-sit in course(s). The full time candidate can complete the degree in maximum four years and part time candidates in six years with minimum Cumulative GPA of 2.2 (on a scale of 4).

11. Attendance Policy

The scholars are allowed to miss 2 (three hour class) classes in the course of a regular semester.

12. Course Withdrawal Policy

- Student can withdraw from any registered course(s) within maximum classes of 12 credit hours of that course(s).
- In case of withdrawal from any course(s) before the maximum of 12 credit hours coaching, the fee of the withdrawal course(s) will be adjusted/refunded to the student.
- In case of attending any course for more than 12 credit hours, full fee of the course will be charged.
- Withdrawal course(s) will not be mentioned in the transcript of the student.

List of Faculty Members

Dr. Irfan Ahmed Rind
Associate Professor and
HoD, Education Department

Post Doctorate, Teachers College Columbia University, USA
PhD (Education), University of Sussex, Brighton, UK
M.A (Applied Linguistics) University of Sussex, Brighton, UK
M.A (English Literature) University of Sindh, Jamshoro,
(First Position, Silver Medal)
B.A (English Literature) University of Sindh, Jamshoro,
(First Position, Silver Medal)

Dr. Sohail Ahmed
Memon
Assistant Professor
Coordinator, MPhil
Education Program

Post Doctorate (Catalysis), Universiti Teknologi PETRONAS,
Malaysia
Ph. D. (Chemistry), Universiti Teknologi PETRONAS, Malaysia
MSc. Organic Chemistry, Shah Abdul Latif University, Khairpur

Dr. Zafarullah Sahito
Assistant Professor

Post Doctorate, University of Eastern, Finland
PhD (Education), University of Eastern, Finland
MBA (HRM) from University of Sindh, Jamshoro
M.Ed. (Curriculum Development) from University of Sindh,
Jamshoro
B.Ed. (Science Education) from University of Sindh, Jamshoro

Dr. Syed Hassan Ali
Shah
Associate Professor

Post Doc (Education), Graduate School of Education, University
of Penn, USA
PhD (Applied Linguistic), University of York, UK
MA (English Language Teaching), University of Sussex, UK

Dr. Rifat Abbas Khan
Assistant Professor

Ph.D (Education), University Paul Valery Montpellier3, France
M. Phil (Education), University Lumiere Lyon2, France
M.Ed., NUML University, Islamabad
B.Ed, Allama Iqbal Open University, Islamabad
B.A University of the Punjab, Lahore

Dr. Sharik Zamir
Assistant Professor

Ph.D. Education Iqra University, Karachi
M.Phil. (Education), Iqra University, Karachi
M.Ed. (Teaching of English and Computer), I.E.R, University of Peshawar
M.A (English), University of Peshawar
B.Ed. (Teaching of English and Math)

Dr. Muhammad Mujtaba Asad
Assistant Professor

PhD (Educational Technologies & E-Learning, TVET), Universiti Tun Hussein Malaysia (UTHM), Malaysia
MPhil (Educational Technologies & E-Learning, TVET), Universiti Tun Hussein Malaysia (UTHM), Malaysia
B.E (Electronics Engineering), Hamdard University of Engineering and Technologies

Dr. Al-Karim Dattoo
Assistant Professor

PhD (Sociology in Education), McGill University, Canada
MSc (Educational Research), University of Oxford, UK

Dr. Ali Nawab
Assistant Professor

PhD (Education), Flinders University, College of Education, Australia
M.A (English Literature), University of Peshawar, Pakistan
M.Ed. from Aga Khan University, Institute for Educational Development.

Dr. Syed Tasaduque Ali Shah
Associate Professor

Post Doc (Chemistry), University College Dublin
PhD (Chemistry), University of Tübingen, Germany
MSc (Chemistry), Quaid-i-Azam University, Islamabad

Dr. Dhani Bux Shah Jillani
Assistant Professor

PhD (Education), University of Melbourne, Australia
M.S. in Educational Research and Evaluation, Northern Illinois University, USA.
M.Ed. from Aga Khan University, Institute for Educational Development.

Dr. Gul Muhammad Rind
Lecturer

PhD (Education), University of Miami, USA
M.A- Education Leadership, University of Northern Colorado, USA-2016
BBA- Finance, Shah Abdul Latif University Khairpur- 2010

Sukkur IBA University
Airport Road Sukkur 65200, Sindh, Pakistan
+92 71 5644000
www.iba-suk.edu.pk
www.facebook.com/SukkurIBA.University