

**AN ASSESSMENT OF PHYSICAL PLANNING OF
RELIGIOUS SCHOOL: CASE STUDY OF SELECTED
SMAR AND SABK IN PERAK**

BY

SITI NUR ‘ALIA BINTI AHMAD THANI

**A thesis submitted in fulfilment of the requirement for the
degree of Master of Science (Built Environment)**

**Kulliyyah of Architecture and Environmental Design
International Islamic University Malaysia**

NOVEMBER 2016

ABSTRACT

Provision of Islamic religious school in Malaysia is very important as the majority of the populations are Muslims. However, an assessment of school physical facilities carried out on *Sekolah Menengah Agama Rakyat* (People Religious Secondary School) and *Sekolah Agama Bantuan Kerajaan* (Government Aided Religious School) in Perak has revealed that these schools are in poor condition and lacking in facilities due to insufficient financial assistance. This study is an attempt to examine the provision and condition of the schools' physical facilities and to identify the relationship between condition of the school physical facilities and students' academic performance based on parents' and teachers' point of view. Two SMAR and eleven SABK were involved in the study. Data were collected from a questionnaire survey which was administered on 204 parents and 105 teachers and unstructured interviews conducted with the school principals. The school facility inventory and site observation also provided data for the study. The findings showed that only one school was provided with all physical facilities listed in the *Jabatan Perancang Bandar dan Desa* (Town and Country Planning Department) guideline. There was also a significant relationship between the educational spaces and students' academic performance based on the parents' and teachers' point of view. The result also showed that the main reason parents sent their children to the selected schools was because of the Islamic syllabus offered. Both parents and teachers agreed that the main factor influencing the students' academic performance was the teaching and learning methodology. It is suggested that the school could be improved through proper maintenance of the physical facilities and better financial assistance. This is to enable students of those schools to improve their academic performance through better quality education.

خلاصة البحث

يعد توفير المدارس الدينية الإسلامية في ماليزيا في غاية الأهمية، حيث أغلبية سكانها مسلمين. فقد تم إجراء تقييم على مرافق المدرسة تركيزا على مدارس الشعب الدينية الثانوية المعروفة باسم Sekolah Menengah Agama Rakyat (SMAR)، والمدارس الدينية المدعمة من قبل الحكومة، وهي معروفة بـ Sekolah Agama Bantuan Kerajaan (SABK) في ولاية بيراك. ونظرا لنقص المساعدات المالية افتقرت وضعفت مرافق هذه المدارس. ويركز هذا البحث على تحديد توافر وحالات المرافق المادية لدى مدارس SMAR و SABK، ويهدف إلى تحديد العلاقة بين مرافق المدرسة وأداء الطلبة، وأيضا تطوير مدارس SMAR و SABK الحالية في ولاية بيراك. وتشمل الإجراءات في تحديد مشكلات البحث وصياغة أهداف الدراسة. فمن أجل تحقيق هذه الأهداف قامت الباحثة بالاطلاع على البحوث السابقة وقامت بجمع البيانات باستخدام الاستبيان ومخزون المرافق المدرسية والمقابلات الغير رسمية مع مديري المدارس. وقد أظهرت نتائج البحث أن بعض مدارس SMAR و SABK تنقصها مختبرات الحاسوب وقاعة متعددة الأغراض ومكتبة العلوم. بالإضافة إلى ذلك، فإن معظم المباني المدرسية كانت قديمة وغير محتفظة. وبالتالي فقد اقترحت صيانة المرافق المناسبة ومساعدات مالية أفضل، من أجل ضمان تحسين جودة التعليم وتحسين أداء الطلبة في تحسين الوضع الحالي لمدارس SMAR و SABK في ولاية بيراك.

APPROVAL PAGE

I certify that I have supervised and read this study and that in my opinion, it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a thesis for the degree of Master of Science (Built Environment)

.....
Mariana Mohamed Osman
Supervisor

.....
Syahriah Bachok
Co-Supervisor

I certify that I have read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a thesis for the degree of Master of Science (Built Environment)

.....
Lukman Hakim Mahamod
Internal Examiner

.....
Sohaimi Bin Zakaria
External Examiner

This thesis was submitted to the Department of Urban and Regional Planning and is accepted as a fulfilment of the requirement for the degree of Master of Science (Built Environment)

.....
Nor Zailawati Mohd Noor
Head, Department of Urban and
Regional Planning

This thesis was submitted to the Kulliyyah of Architecture and Environmental Design and is accepted as a fulfilment of the requirement for the degree of Master of Master of Science (Built Environment)

.....
Alias Abdullah
Dean, Kulliyyah of Architectures
and Environmental Design

DECLARATION

I hereby declare that this dissertation is the result of my own investigations, except where otherwise stated. I also declare that it has not been previously or concurrently submitted as a whole for any other degrees at IIUM or other institutions.

Siti Nur 'Alia Binti Ahmad Thani

Signature

Date

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

**DECLARATION OF COPYRIGHT AND AFFIRMATION OF
FAIR USE OF UNPUBLISHED RESEARCH**

**AN ASSESSMENT OF PHYSICAL PLANNING OF RELIGIOUS
SCHOOL: CASE STUDY OF SELECTED SMAR AND SABK IN
PERAK**

I declare that the copyright holders of this dissertation are jointly owned by the student and IIUM.

Copyright © 2016 Siti Nur'Alia Binti Ahmad Thani and International Islamic University Malaysia. All rights reserved.

No part of this unpublished research may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the copyright holder except as provided below

1. Any material contained in or derived from this unpublished research may be used by others in their writing with due acknowledgement.
2. IIUM or its library will have the right to make and transmit copies (print or electronic) for institutional and academic purposes.
3. The IIUM library will have the right to make, store in a retrieved system and supply copies of this unpublished research if requested by other universities and research libraries.

By signing this form, I acknowledged that I have read and understand the IIUM Intellectual Property Right and Commercialization policy.

Affirmed by Siti Nur 'Alia Binti Ahmad Thani

.....
Signature

.....
Date

ACKNOWLEDGEMENTS

In the name of Allah, the Most Gracious and the Most Merciful. Alhamdulillah, my first thank goes to ALLAH SWT for giving me the strength, good health and ease my way to complete this thesis.

My special thanks and love to my parents Abah, Ahmad Thani Mohamad and Umi, Siti Zamrod Abu Bakar who had been my biggest supporters and believed in me when others see the worst. Biggest thanks to my 10a's siblings Ngah, Kak Chik, Ateh, Alif, Qeela, Ajim, Aceh Oni, Aufa and Ajmal who always cheered me up and for been my biggest sources of happiness.

I would like to express my gratitude to my supervisor Dr. Mariana Mohamed Osman and co-supervisor Dr. Syariah Bachok for their guidance, patients and encouragement throughout the completion of my thesis. Without them to help me, I would not be able to complete my thesis.

Lastly my thank goes to my friends that stood by my side. They pushed me, encouraged me, and help me in finishing my thesis. Thank you, girls!

Thank you everyone for your guidance, support and love that help me to complete my thesis. Thank you.

TABLE OF CONTENTS

Abstract	ii
Abstract in Arabic	iii
Approval Page	iv
Declaration	v
Copyright	vi
Acknowledgements.....	vii
List of Tables	xi
List of Figures.....	xvi
List of Abbreviations.....	xix
CHAPTER ONE: INTRODUCTION	
1.0 Research Background	1
1.1 Problem Statement	4
1.2 Purpose of Study	7
1.3 Research Aim and Objectives	8
1.4 Research Questions	8
1.5 Significance of Study	9
1.6 Definition of Significant Terms.....	10
1.7 Limitation and Scope of Study	11
1.8 Organization of Thesis.....	12
1.9 Conclusion.....	15
CHAPTER TWO: LITERATURE REVIEW	16
2.0 School Facilities	17
2.1.1 School Facilities Impact on Student	21
2.1.2 School Facilities Influence on Teacher	24
2.1.3 School Facilities Maintenance	25
2.1.4 School Facilities Issues and Improvement	28
2.2 Secondary Education in Malaysia	31
2.2.1 Existing Act, Policies and Strategies on Secondary Education in Malaysia.....	31
2.2.1.1 Education Act 1996 (Act 550)	31
2.2.1.1.1 Secondary Education	31
2.2.1.1.2 Teaching of Islamic Religious	31
2.2.1.1.3 Financial Assistance to Islamic Education Institution	32
2.2.2 Tenth Malaysian Plan	32
2.2.3 Malaysians Education Blueprint 2013-2025	33
2.3 Parental Choice on Secondary education	36
2.4 Guideline for Secondary School in Malaysia	37
2.4.1 Main Spaces in Secondary School	42
2.4.2 Technical Workshop	49
2.4.3 Hostel	50
2.4.4 Field and Court	51
2.6 History of Islamic Education in Malaysia	53

2.6.1 History of Islamic Education in Pre-Independence Era	53
2.6.2 Timeline of the Independence and Post-Independence Era	57
2.6.3 Recommendation for Islamic Education Improvement	59
2.6.4 Brief History of Islamic Religious School Development in Perak	60
2.7 People Religious Secondary School / <i>Sekolah Menengah Agama Rakyat</i> , SMAR	62
2.8 Government Aided Religious School / <i>Sekolah Menengah Agama Bantuan Kerajaan</i> , SABK	67
2.8.1 Existing Policies and Strategies for SABK	71
2.9 Summary	72

CHAPTER THREE: METHODOLOGY

3.0 Introduction	73
3.1 Study Area	74
3.1.1 List of SMAR and SABK in Perak	78
3.1.2 List of SMAR and SABK Involved in the Study	87
3.2 Methodology	88
3.3 Population and Sampling Procedures	91
3.4 Instrumentation	94
3.4.1 Questionnaire Survey	94
3.4.2 Informed Consent Letter	95
3.4.3 The Questionnaire Design	95
3.4.4 School Facilities Inventory	98
3.4.5 Unstructured Interview	98
3.4.6 Unstructured Site Observation	99
3.5 Data Collection and Procedures	101
3.6 Data Analysis Procedures	104
3.6.1 Pilot Study	105
3.6.2 Reliability Analysis	106
3.7 Ethical Considerations	107
3.8 Summary	108

CHAPTER FOUR: DATA COLLECTION AND ANALYSIS

4.0 Introduction	109
4.1 Reliability Analysis for Pilot Study	110
4.2 School Facilities Inventory	111
4.2.1 School Facilities Inventory: School Composition	111
4.2.1.1 SABK Maahad Al Abbasiyah (School A)	111
4.2.1.2 SABK Maahad Islahiah Addiniah (School B)	113
4.2.1.3 SABK Maahad Al Aziz (School C)	114
4.2.1.4 SABK Maahad Ehya' Diniah (School D)	116
4.2.1.5 SABK Maahad AlMizan (School E)	118
4.2.1.6 SMA Addiniah Islamiah (School F)	120
4.2.1.7 SABK Maahad Al Yahyawiah (School G)	121
4.2.1.8 SABK Maahad Nurul Fadzliah (School H)	123
4.2.1.9 SABK Maahad Tarbiah Al Islamiah (School I)	124
4.2.1.10 SABK Maahad Al Maarif Al Islamiah (School J)	126

4.2.1.11 SABK Maahad Al Ummah (School K)	128
4.2.1.12 SABK MaahadAl Iman Asy Syafiee (School L)	130
4.2.1.13 SMAR Al Hidayah (School M)	132
4.2.2 School Facilities Inventory: School Facilities	133
4.3 Questionnaire Survey	135
4.3.1 Descriptive Analysis: Demographic Description	135
4.3.2 Descriptive Analysis: Important Elements for Islamic School	142
4.3.3 Descriptive Analysis: Important Physical Facilities	143
4.3.4 Descriptive Analysis: Condition of School Facilities	146
4.3.5 Descriptive Analysis: Functions of School Facilities	152
4.3.6 Descriptive Analysis: Student Performance	155
4.3.7 Reason of Parental Choice on the Selected SMAR and SABK.....	156
4.3.8 Descriptive Analysis: Recommendations Based on the Questionnaire Survey	157
4.3.9 Relationship between the Condition of the School Facilities with the Student's Academic Performance	158
4.4 Unstructured Interview	160
4.5 Summary	163
CHAPTER FIVE: DISCUSSION	
5.0 Introduction	164
5.1 Summary of Findings and Discussion	164
5.1.1 Achievement of The Objectives	165
5.1.2 Discussion on the Key Findings of the Research	166
5.2 Recommendation Based on The Key Findings.....	168
5.3 Recommendations for Future Research.....	168
5.4 Contribution of Study	169
5.4.1. Contribution of Study to MOE.....	169
5.4.2. Contribution of Study to JAIPK	170
5.5 Summary	170
REFERENCES	172
APPENDIX I: QUESTIONNAIRE FOR PARENTS	189
APPENDIX II: QUESTIONNAIRE FOR TEACHER	192
APPENDIX III: SCHOOL FACILITIES INVENTORY	195
APPENDIX IV: LIST OF PUBLICATION	198
APPENDIX V: MALAYSIANS' TEACHERS' SALARY BASED ON THE QUALIFICATION	199
APPENDIX VI: PARENTS' OCCUPATION AT SELECTED SMAR AND SABK	200

LIST OF TABLES

Table 1.1	Research Question	9
Table 2.1	Function of school facilities	19
Table 2.2	Classification of Building Priority	26
Table 2.3	Recommendation for school facilities problem	28
Table 2.4	Summary of chapter 5 of Tenth Malaysia Plan related to the secondary and Islamic education	32
Table 2.5	Phases of Malaysian Education Blueprint 2013-2025 physical facilities planning	33
Table 2.6	Summary of Malaysia Education Blueprint 2013-2025 that related to the secondary and Islamic education	34
Table 2.7	JPBD Guideline for Secondary School	38
Table 2.8	Perak JPBD guideline for secondary school	40
Table 2.9	Standard floor area for the school under MOE	42
Table 2.10	Main Spaces in Secondary school	42
Table 2.11	Maximum gross area for the administration space for secondary school	45
Table 2.12	Maximum gross area for the educational space for secondary	46
Table 2.13	Maximum gross area for the educational support space for secondary school	47
Table 2.14	Maximum gross area for the optional space for secondary school	48
Table 2.15	Standard floor area per student for primary and secondary school	48
Table 2.16	Standard floor area per student for technical workshop spaces	49
Table 2.17	Standard size for hostel spaces	50

Table 2.18	Specification for courts and field.	52
Table 2.19	Characteristics of <i>Pondok</i> School	55
Table 2.20	Legislations and Act on Islamic education during the pre-Independence era	56
Table 2.21	History Timeline of the Independence and Post-independence Era	57
Table 2.22	Chronology of Islamic religious school development in Perak	61
Table 2.23	Bu'uth Al Azhar Curriculum	66
Table 2.24	Al-Azhar subjects for form 1, 2 and 3	69
Table 2.25	Al-Azhar subjects for form 4 and 5	69
Table 2.26	SABK Registration Advantages	70
Table 2.27	Policies and strategies implementation for SABK in the National Education Philosophy	71
Table 3.1	Statistic of the number of religious school, religious school classes and student enrollment in Malaysia (2012-2014)	74
Table 3.2	Number of SMAR types of school in Malaysia (2013-2014)	75
Table 3.3	Perak acreage and population	76
Table 3.4	Number of SABK in Malaysia in the year 2009	77
Table 3.5	List of SMAR and SABK in Batang Padang District	78
Table 3.6	List of SMAR and SABK in Hilir Perak District	79
Table 3.7	List of SMAR and SABK in Hulu Perak District	80
Table 3.8	List of SMAR and SABK in Kerian District	81
Table 3.9	List of SMAR and SABK in Kuala Kangsar District	82
Table 3.10	List of SMAR and SABK in Larut, Matang & Selama District	83
Table 3.11	List of SMAR and SABK in Manjung District	84

Table 3.12	List of SMAR and SABK in Perak Tengah District	85
Table 3.13	List of SMAR and SABK in Kinta District	86
Table 3.14	List of the selected SMAR and SABK for the study	87
Table 3.15	Advantages and disadvantages of quantitative method	90
Table 3.16	Sample size calculation	93
Table 3.17	Factors influencing respondent responses to the questionnaire	94
Table 3.18	Distribution of Questionnaire survey form to the SABK and SMAR in Perak	103
Table 3.19	Interpretation value of Cronbach's Alpha	106
Table 3.20	Interpretation value of Cronbach's Alpha	106
Table 4.1	Reliability Analysis for Pilot Study	110
Table 4.2	School Composition of Maahad al-Abbasiyah	111
Table 4.3	School Composition of SABK Maahad Islahiah Addiniah	113
Table 4.4	School Composition of SABK Maahad Al Aziz	115
Table 4.5	School Composition of SABK Maahad Ehya' Dinish	117
Table 4.6	School Composition of SABK Maahad Al Mizan	119
Table 4.7	School Composition of SABK Maahad Al Yahyawiyah	121
Table 4.8	School Composition SMA Addiniah Islamiah	123
Table 4.9	School Composition SABK Maahad Nurul Fadzilah	124
Table 4.10	School Composition SABK Maahad Tarbiah al-Islamiah	125
Table 4.11	School Composition SABK Maahad Al-Maarif Al-Islamiah	127
Table 4.12	School Composition SABK Maahad Al Ummah	129
Table 4.13	School Composition SABK Maahad Iman Asy Syafiee	131
Table 4.14	School Composition SMAR Al-Hidayah	132

Table 4.15	Summary of school facilities provision at selected SMAR and SABK	133
Table 4.16	Parents and teachers age distribution	135
Table 4.17	Parents and Teachers Education Level	136
Table 4.18	Distribution of parents and teachers income	136
Table 4.19	Cross tabulation of Teaching Experience and Income	137
Table 4.20	Distribution of the parents working's sector	138
Table 4.21	Cross tabulation of Parent' Work Sector and Income	138
Table 4.22	Cross tabulation of Parent' Education Background and Income	139
Table 4.23	Teachers' teaching experience at selected SMAR and SABK in Perak	140
Table 4.24	Cross Tabulation of Teaching Experience and Opportunity to Teach at Public School	141
Table 4.25	Important Elements for Islamic School	142
Table 4.26	Important school facilities: Educational spaces	143
Table 4.27	Important school facilities: Educational support spaces	144
Table 4.28	Important school facilities: Administration spaces	145
Table 4.29	Overall provision and condition of school facilities	146
Table 4.30	Provision and Condition of school facilities: Educational spaces	147
Table 4.31	Condition of School facilities: Educational support spaces	149
Table 4.32	Condition of School facilities: Administration spaces	150
Table 4.33	Summary of the school facilities condition	151
Table 4.34	Functions of School Facilities: Educational Spaces	152
Table 4.35	Functions of School Facilities: Educational Support Spaces	153
Table 4.36	Functions of School Facilities: Administration Spaces	154

Table 4.37	Perception on Students' Performance	155
Table 4.38	Factors influencing student performance	155
Table 4.39	Reason of the parental choice on the selected SMAR and SABK in Perak	156
Table 4.40	Recommendation based on the questionnaire	157
Table 4.41	Multivariate Test	158
Table 4.42	Test of Between-Subject Effects	159
Table 4.43	Summary of the unstructured interview	159
Table 5.1	Recommendations Based on the Finding at the selected SMAR and SABK	159

LIST OF FIGURES

Figure 1.1	Summary of Thesis Structure	14
Figure 2.1	The Process of Building Management System	27
Figure 3.1:	Map of Malaysia	74
Figure 3.2	Districts of Perak	76
Figure 3.3	Distribution of SMAR and SABK in Batang Padang District	78
Figure 3.4	Distribution of SMAR and SABK in Hilir Perak District	79
Figure 3.5	Distribution of SMAR and SABK in Hulu Perak District	80
Figure 3.6	Distribution of SMAR and SABK in Kerian District	81
Figure 3.7	Distribution of SMAR and SABK in Kuala Kangsar District	82
Figure 3.8	Distribution of SMAR and SABK in Larut, Matang & Selama District	83
Figure 3.9	Distribution of SMAR and SABK in Manjung District	84
Figure 3.10	Distribution of SMAR and SABK in Perak Tengah District	85
Figure 3.11	Distribution of SMAR and SABK in Kinta District	86
Figure 3.12	Graphic of the Three Major Research Paradigms, Including Subtypes of Mixed Methods Research	89
Figure 3.13.	Research methodology of the study	100
Figure 4.1	Location map of Maahad Al-Abbasiyah	111
Figure 4.2	Maahad Al-Abbasiyah	111
Figure 4.3	Location map of SABK Maahad Islahiah Addiniah	112
Figure 4.4	School buildings of SABK Maahad Islahiah Addiniah	112
Figure 4.5	Field at SABK Maahad Islahiah Addiniah	112

Figure 4.6	Hostel buildings of SABK Maahad Islahiah Addiniah	112
Figure 4.7	Location map of SABK Maahad Al-Aziz	114
Figure 4.8	School building of SABK Maahad Al-Aziz	114
Figure 4. 9	School building of SABK Maahad Al-Aziz	114
Figure 4.10	School building of SABK Maahad Al-Aziz	114
Figure 4.11	Location map of SABK Maahad Ehya' Diniyah Islamiah	116
Figure 4.12	School building of SABK Maahad Ehya' Diniyah Islamiah	116
Figure 4.13	Classes at SABK Maahad Ehya' Diniyah Islamiah	116
Figure 4.14	Office building of SABK Maahad Ehya' Diniyah Islamiah	116
Figure 4.15	Location map of SABK Maahad Al-Mizan	118
Figure 4.16	School buildings of SABK Maahad Al-Mizan	118
Figure 4. 17	Hostel building of SABK Maahad Al-Mizan	118
Figure 4.18	Surau of SABK Maahad Al-Mizan	118
Figure 4.19	Location map of SABK Maahad Al-Yahyawiah	120
Figure 4.20	School buildings of SABK Maahad Al-Yahyawiyah	120
Figure 4.21	Hostel building of Maahad Al-Yahyawiah	120
Figure 4.22	School buildings of SABK Maahad Al-Yahyawiyah	120
Figure 4.23	Location map of SMA Addiniah Islamiah	122
Figure 4.24	Surau at SMA Addiniah Islamiah	122
Figure 4.25	School buildings of SMA Addiniah Islamiah	122
Figure 4.26	Field at SMA Addiniah Islamiah	122
Figure 4.27	Location map of SABK Maahad Nurul Fadzliah	123
Figure 4.28	School buildings at SABK Maahad Nurul Fadzliah	123
Figure 4.29	Location map of SABK Maahad Tarbiah Al-Islamiah	124
Figure 4.30	School buildings of SABK Maahad Tarbiah Al-Islamiah	124

Figure 4.31	Location map of SABK Maahad Al-Maarif Al-Islamiah	126
Figure 4.32	School buildings of SABK Maahad Al Maarif Al-Islamiah	126
Figure 4.33	School buildings of SABK Maahad Al-Maarif Al-Islamiah	126
Figure 4.34	Location map of SABK Maahad Al-Ummah	128
Figure 4.35	School buildings of SABK Maahad Al-Ummah	128
Figure 4.36	School buildings of SABK Maahad Al-Ummah	128
Figure 4.37	Location map of SABK Maahad Al-Iman Asy Syafiee	130
Figure 4.38	School buildings of SABK Maahad Al-Iman Asy Syafie	130
Figure 4.39	School building of SABK Maahad Al-Iman Asy Syafiee	130
Figure 4.40	Location map of SMAR Al-Hidayah	132
Figure 4. 41	School buildings of SMAR Al-Hidayah	132

LIST OF ABBREVIATIONS

ABIM	<i>Angkatan Belia Islam Malaysia</i>
BGA	Block Grant Authority
BPI	<i>Bahagian Pelajaran Islam</i>
CLEAPSS	Consortium of Local Education Authorities for the Provision of Science Services
DEO	District Education Office
DTP	District Transformation Programme
ECCE	Early Childhood Care and Education
EPU	Economic Planning Unit
ESEA	Elementary & Secondary Education Act
GUI	Graphical User Interface
HPS	High Performance Schools
IED	Islamic Education Division
IMED	Islamic and Moral Education Division
I.T.	Information Technology
JAKIM	<i>Jabatan Kemajuan Islam Malaysia</i>
JAWI	Arabic Script
JPBD	<i>Jabatan Perancang Bandar dan Desa</i>
JPN	<i>Jabatan Pendidikan Negeri</i>
JPS	<i>Jemaah Pengurusan Sekolah</i>
KAAs	<i>Kelas Aliran Agama</i>
KBSM	<i>Kurikulum Berasaskan Sekolah Menengah</i>
KBSR	<i>Kurikulum Berasaskan Sekolah Rendah</i>
KISAS	Kolej Islam Alam Shah
LINUS	Literacy, Numeracy and Screening
LPS	<i>Lembaga Pengurusan Sekolah</i>
MAIK	<i>Majlis Agama Islam Kelantan</i>
MOE	Ministry of Education
MOHE	Ministry of Higher Education
MoU	Memorandum of Understanding
NAO	National Audit Office
NOUN	National Open University Nigeria
OECD	Organisation for Economic Co-operation and Development
PPD	<i>Pejabat Pendidikan Daerah</i>
PTA	Parents and Teacher Association
PT3	<i>Penilaian Tingkatan Tiga</i>
RED	Religious Education Division
SABK	<i>Sekolah Agama Bantuan Kerajaan</i>
SAR	<i>Sekolah Agama Rakyat</i>
SED	State Education Department
SJK(C)	<i>Sekolah Jenis Kebangsaan Cina</i>
SJK(T)	<i>Sekolah Jenis Kebangsaan Tamil</i>
SK	<i>Sekolah Kebangsaan</i>

SMA	<i>Sekolah Menengah Agama</i>
SMAN	<i>Sekolah Menengah Agama Negeri</i>
SMK	<i>Sekolah Menengah Kebangsaan</i>
SMK(A)	<i>Sekolah Menengah Kebangsaan Agama</i>
SMAP	<i>Sekolah Menengah Agama Persekutuan</i>
SMAR	<i>Sekolah Menengah Agama Rakyat</i>
SPM	<i>Sijil Peperiksaan Malaysia</i>
SRP	<i>Sijil Rendah Peperiksaan</i>
STAM	<i>Sijil Tinggi Agama Menengah</i>
STP	<i>School Transformation Programme</i>
STPM	<i>Sijil Tinggi Peperiksaan Malaysia</i>
TACIR	<i>The Tennessee Advisory Commission on Intergovernmental Relations</i>
UNESCO	<i>United Nations, Educational, Scientific and Cultural Organisation</i>
UPSR	<i>Ujian Penilaian Sekolah Rendah</i>
YIK	<i>Yayasan Islam Kelantan</i>

CHAPTER ONE

INTRODUCTION

1.0 RESEARCH BACKGROUND

There is considerable interest amongst policymakers and school system authorities in the quality of school performance and the physical condition of religious school namely the public/ federal funded religious school, private religious school and the state funded religious (De Grauwe and Naidoo, 2004). Much of this interest stems from the view that some schools are producing quality students with better exam results but with differences in the qualities of physical facilities (Schneider, 2002). It suggests that a student's chances of good academic progress, strong certificate results and successful post-school transition will vary depending on the school that he or she attends (Schneider, 2002). For a school system, this have raises several important issues.

If a school wants to improve the overall students' academic performance and achieve consistency in the overall quality of its education, then the school or the policymakers need to identify the physical condition of the schools and the students' academic performances and to analyses whether there is relationship between these two factors. School performance indicators are an important part of this process (Edwards, 2006). Performance or effectiveness measures often focus on growth in student achievement over time (such as growth in student achievement test scores in *Ujian Penilaian Sekolah Rendah (UPSR)*, *Penilaian Menengah Rendah (PMR)* or *Peperiksaan Tingkatan 3 (PT3)* and *Sijil Peperiksaan Malaysia (SPM)* results (Nor Hasnida, 2015).

This research can be use as target improvements and help support the underperforming religious school. Most of these schools are located in rural area and attended by pupils with low income family. As the Muslim population is increasing the demand for religious school is growing. Therefore, the existing school spaces and facilities should be improved for the growing enrolment in order to provide a quality learning environment.

Malaysian education system are based on the five aspirations which are 1) Access, 2) Quality, 3) Equity,4) Unity and 5) Efficiency. These aspirations in general promise students the opportunity to the education in term of quality, physical facilities and social environment regardless of their background (Malaysia Education Blueprint 2013-2025).

Implementation of compulsory primary education in Malaysian education system was stated in the Education Act 1996 took effect on 1st January 2003. The act stated that all the children age six regardless of their background has the right to the compulsory primary education. Parents that failed to fulfil this basic education opportunity to the children are liable to certain legal actions (Malaysian Education Act 1996).

Surry School Department (2001) defined school facilities as “buildings and grounds, parking lots, playing fields, and fixed equipment”. Maphoso and Mahlo (2014) stated that physical infrastructures and buildings are not the only basic facilities for school as it also requires water, electricity and sanitation to run smoothly. According to Kuuskorpi and Gonzales (2011) physical learning environment is referred to the physical aspect of education institutional in term of space, equipment and tools. Nurul Syakima, Maimunah, Ibrahim & Mohd Hafizal (2012) claimed that

physical learning environment is the facilities services which consist of classrooms, library, laboratories, sport facilities and other space required for educational activities.

Educational space is defined as a physical space that supports the teaching and learning process, adopt latest technology, equip with cost-effective building, integrated with the environment, support social activities, and provide safe and healthy setting (OECD, 2006). In other word, physical learning space is a combination of a space that allows formal and informal education process (Manninen, Burman, Koivunen, Kuitinen, Luukannel, Passi & Sarkka, 2007). However, there is a possibility where school is no longer relevant as technology evolves and student can take online home schooling. Educators should start considering and planning on how to provide education to the upcoming generation (Stevenson, 2010).

The purpose of the study of **An Assessment of Physical Planning of Religious School: Case Study of Selected *Sekolah Menengah Agama Rakyat (SMAR)* and *Sekolah Agama Bantuan Kerajaan (SABK)* in Perak** is to assess the physical facilities condition of SMAR and SABK in order to improve the student and teacher performance in school. This study is conducted in the Perak state which has a total number of 14 SMAR and 27 SABK.

1.1 PROBLEM STATEMENT

i. Lack of studies on the physical facilities of the Islamic Religious Secondary School in Malaysia

Mohd Suzli (2007) stresses on the absence of research regarding to the physical facilities provision and condition of the Islamic religious school in Malaysia. According to Azizi and Supyan (2010) SAR (*Sekolah Agama Rakyat*) in Selangor utilize residential house, shop lot and mosque for school buildings. He stated that, SAR that was established in the private land was built by the local people with the help of financial sources from private organisation and individual thus only focused on certain facilities which are classrooms and administration office. Ayaji and Ayodele (2001) emphasized the availability of physical school facilities is important to the teaching and learning process in the school. Sinar Harian newspaper dated 19th February 2016 highlighted that due to the fact that the buildings of SABK Maahad Aziz built in the piecemeal style it resulted in buildings location being scattered and unorganised. .

Based on Malaysian Educational Statistic Quick Facts 2014, the number of SABK was increased in the year to 2014 compared to the year 2012, as there are 142 SABK in the year 2012 and increased to 164 in the years 2014. Malaysian Educational Statistic Quick Facts 2013 stated that there are 98 SMAR in 2013. However, the number of SMAR was decreased to 89 in the year 2014 according to the Malaysian Educational Statistic Quick Facts 2014. According to Malaysian Education Blueprint 2013-2025 government will explore the opportunities to increase the number of religious school as the demand is increase. Additional