

INTEGRATION OF QUR'ĀNIC PERSPECTIVES
IN THE CURRICULA OF NATURAL SCIENCE
IN SELECTED ISLAMIC SECONDARY SCHOOLS
OF INDONESIA AND MALAYSIA:
A COMPARATIVE STUDY

BY

NOR JANNAH HASSAN

A dissertation submitted in partial fulfilment of
the requirements for the degree of Doctor of Philosophy
in Philosophy, Ethics and Contemporary Issues

Kulliyyah of Islamic Revealed Knowledge
and Human Sciences
International Islamic University Malaysia

February, 2017

ABSTRACT

The question of integration in the education of the *umamah* has been a top agenda among Islamic intellectuals and activists since the post-colonial period, whose secular humanism and atheistic-modernism left Muslims with the legacy of a dichotomous education. The dichotomy persists until today, compounded with globalisation of post-modern thoughts shaping young minds. In presenting the rationales for integrating the Qur'ānic Worldview and natural science, the thesis discusses the fundamental elements of the worldview of the Qur'ān in relation to the studies of nature, specifically the notion of “reading” the two Books of Allāh (the Qur'ān and the Cosmos), with special focus on the characteristics of those whom the Qur'ān acknowledges as “*ūlū al-albāb*”. The thesis skims through the different worldviews that have brought about natural science to its current plinth and the ensuing environmental and humanitarian crises of the contemporary world. In response to the dichotomy and crises, many contemporary Islamic educational institutions have been established in the Muslim world, each with a distinctive mode of integration. “Integration” is a loose terminology, insofar as Islamic education is concerned. How much have Muslims progressed towards integrating perspectives of the Qur'ān in the curricula of natural science in secondary Islamic education, where students are at critical stages of their intellectual, affectual, spiritual, social and ethical developments? The thesis presents a qualitative report on the findings from field researches that probe at a few samples of integration modes at 24 Islamic secondary schools in Malaysia and Indonesia; in relation to an integration which constitutes a full merger, an organic fusion between knowledge that is revealed and that which is acquired through reason. Included in the study are examinations of the natural science curricula, syllabi and samples of textbooks that the 24 schools use. In general, the research found very little actual integration of Qur'ānic perspectives in the curricula of natural science occurring at the schools mentioned. The thesis proposes an integrated model based on the Qur'ānic notion of *ūlū al-albāb*, for the study of natural science for Islamic secondary education in Malaysia and Indonesia, where certain aspects of natural science undergo a discreet but holistic reposition, reinterpretation and reorientation from the framework of, and organically infused with the Qur'ānic worldview.

ملخص البحث

تعد قضية "التكامل" في التعليم للأمة من أهم القضايا التي شغلت المثقفين والناشطين الإسلاميين منذ فترة ما بعد الاستعمار، حيث ازدهر فيه الفكر العلمانيّ الإنسانيّ والحداثة الإلحادية، فخلّف للمسلمين نظامين منفصلين للتعليم. واستمرت هذه الازدواجية في التعليم حتى اليوم وتفاقت بعولمة فكر ما بعد الحداثة وتشكيله لأذهان الشباب. وفي عرضها لمبررات تكامل المنظور القرآني والعلوم الطبيعية، ناقشت هذه الرسالة العناصر الأساسية للمنظور القرآني فيما يتعلق بدراسات الطبيعة، وخاصة فيما يتعلق بمفهوم "القراءة" لكتابي الله (الوحي القرآني والكون)، مع التركيز على خصائص أولئك الذين وصفهم القرآن الكريم بـ "أولو الألباب". وكذلك تطرقت الرسالة إلى المنظورات المختلفة التي أوصلت العلوم الطبيعية لوضعها الحالي وما ترتب عليها من أزمات بيئية وإنسانية في العالم المعاصر. وكردّ فعل للازدواجية والأزمات، أنشئت العديد من المؤسسات التعليمية الإسلامية المعاصرة في العالم الإسلامي، ولكل منها أسلوبها الخاص في التكامل. و"التكامل" مصطلح واسع المعنى فيما يختص بالتعليم الإسلامي. كم تقدم المسلمون في استيعاب منظورات القرآن في مناهج العلوم الطبيعية في التعليم الإسلامي الثانوي، حيث الطلاب في مراحل حرجة من تطوراتهم الفكرية والعاطفية والروحية والاجتماعية والخلقية؟ وعرضت الرسالة تقريراً نوعياً عن النتائج المستخلصة من بحوث ميدانية دققت في بعض النماذج للتكامل في ٢٤ مدرسة ثانوية إسلامية في ماليزيا، وإندونيسيا؛ فيما يتعلق بالتكامل الذي يشكل "الاندماج الكامل" وهو اندماج عضوي بين المعرفة من الوحي القرآني، والمعرفة المكتسبة بالعقل الإنساني. وتضمنت الدراسة تقويم منهج العلوم الطبيعية، والمناهج الدراسية، وعيّنات من المراجع والكتب المدرسية المستخدمة في المدارس المذكورة. وجد البحث، بشكل عام، من التكامل الحقيقي مع وجهات النظر القرآنية في مناهج العلوم الطبيعية من المدارس المذكورة قليلاً جداً. ولدراسة العلوم الطبيعية في المرحلة الثانوية الإسلامية في ماليزيا وإندونيسيا، تقترح الرسالة تقديم "النموذج المتكامل" الذي يعتمد على المفهوم القرآني لـ "أولي الألباب"، إذ إن العلوم الطبيعية في بعض جوانبها تخضع لعملية التغيير، وإعادة تفسيرها وتوجيهها كلياً، والاهتمام الخاص بالإطار الذي يغرس التصور القرآني.

ABSTRAK

Isu kesepaduan dalam pendidikan *ummah* adalah antara agenda utama di kalangan ilmuwan dan penggerak Islam semenjak zaman pasca-kolonial, dengan tinggalkan pendidikan yang berdikotomi akibat warisan fahaman humanisma sekular dan modernisma ateistik penjajah. Dikotomi ini masih kekal ke hari ini, dengan tokokan globalisasi ide pasca-modernisma yang menjadi rangka pemikiran anak-anak muda kini. Ketika membentangkan kewajaran bagi paduan pandangan alam al-Qur’ān dengan sains tabi’i, tesis ini membincangkan ciri-ciri asas pandangan alam Qur’ānī dalam mengkaji alam semesta, menjurus kepada “pembacaan” kedua-dua *Āyāt Allāh* (al-Qur’ān dan alam semesta), dengan tumpuan kepada sifat dan ciri mereka yang dinobatkan al-Qur’ān sebagai “*ūlū al-albāb*”. Tesis ini melihat sepintas lalu pandangan-pandangan alam yang telah meletakkan sains ke atas pentasnya sekarang dengan krisis alam sekitar dan kemanusiaan yang menyusul. Sebagai tindak balas dari dikotomi dan krisis tersebut, institusi pendidikan Islam semasa tumbuh bagaikan cendawan di serata dunia Islam, setiap satu dengan gaya paduan tersendiri. Kesepaduan atau “integrasi” adalah suatu istilah yang longgar, terutama ketika berbicara tentang pendidikan Islam. Sejauh manakah umat Islam telah mara ke depan dalam pepaduan pandangan-pandangan Qur’ānī dengan kurikulum sains tabi’i dalam pendidikan Islam menengah, yang para pelajarnya berada di peringkat pengembangan intelektual, efektif, spritual dan etikal yang amat genting. Tesis ini membentangkan laporan kualitatif dapatan kajian di lapangan di 24 buah sekolah menengah Islam di Malaysia dan Indonesia; yang diukur berbanding dengan suatu paduan menyeluruh dan tuntas, yang secara organik menggabung dua cabang ilmu – *naqlī* dan *‘aqlī*. Termasuk dalam kajian adalah kurikulum, sukatan pelajaran dan contoh-contoh buku teks yang digunakan oleh sekolah-sekolah tersebut. Secara keseluruhannya, didapati bahawa teramat sedikit pepaduan sebenar pandangan-pandangan Qur’ānī di dalam kurikulum sains tabi’i berlaku di sekolah-sekolah tersebut. Tesis ini mengutarakan sebuah model paduan sains tabi’i yang berasaskan kepada gagasan Qur’ānī *ūlū al-albāb*, bagi peringkat menengah pendidikan Islam di Malaysia dan di Indonesia, di mana ciri-ciri tertentu sains tabi’i melalui penggubahan, penafsiran dan penyesuaian semula dari kerangka, tapisan halus dan penyerapan menyeluruh ruh pandangan alam al-Qur’ān.

APPROVAL PAGE

The dissertation of Nor Jannah Hassan has been approved by the following:

M. Kamal Hassan
Supervisor

Ariff Osman
Internal Examiner

Mohd. Yusof Othman
External Examiner

Wan Ramli Wan Daud
External Examiner

Md. Yousuf Ali
Chairperson

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 degrees at IIUM or other institutions.

Nor Jannah Hassan

Signature

Date

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

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

Copyright © 2017 by Nor Jannah Hassan. All rights reserved.

**INTEGRATION OF QUR'ĀNIC PERSPECTIVES IN THE CURRICULA OF
NATURAL SCIENCE IN SELECTED ISLAMIC SECONDARY SCHOOLS OF
INDONESIA AND MALAYSIA: A COMPARATIVE STUDY**

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 only 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 retrieval system and supply copies of this unpublished research if requested by other universities and research libraries.

Affirmed by Nor Jannah Hassan

.....
Signature

.....
Date

ACKNOWLEDGEMENT

I would like to thank the Ministry of Higher Education Malaysia for partially sponsoring my studies, and the Research Management Centre, IIUM for the generous stipend given to me while coordinating and conducting the research project related to the present thesis.

My gratitude goes to all my professors in ISTAC, especially to Professor Emeritus Datuk Dr. Osman Bakar and Professor Dr. Cemil Akdoğan, who both led me towards understanding the backdrops and the nature of Western modern science. For his remarkable touch in my spiritual journey, *Sheikh* (Dr.) Uthman el-Muhammady (*Allāh yarḥamuh*) will always be in my heart. He nurtured everyone that was privileged enough to be touched by him. The sincerity issuing forth from his pristine heart was like the stream of cooling water flowing calmly along a creek, nourishing everything in its path... May Allāh *S.W.T.* bless them all with His boundless Grace and Mercy.

My prayers for my father *Haji* Hassan Idris (*Allāh yarḥamuh*) that Allāh *S.W.T.* places him among those close to Him. To my beloved mother, may Allāh *S.W.T.* prepare a very special place for her in His Garden of Eternal Bliss. I can never repay my indebtedness to her, who has been the axis of love and strength for my siblings, our children, our grandchildren and me, and whose prayers have accompanied us throughout our life.

To all my dear sisters, students, friends and associates who have always supported me in their own ways, may Allāh *S.W.T.* bless their sincerity with true happiness and success. A special word of thank goes to Dr. Asma' el-Muhammady and Dr. Esam el-Tigani for their valuable assistance. I cherish the support that I received from Brother Tuan Syed Salim Agha. I am forever grateful to Assoc. Professor Dr. Fatimah Abdullah and especially to Sister Marina Munira Abdul Mutalib, both of whom were always there when I most needed spiritual and emotional crutch. I ask Allāh *S.W.T.* to reward them most abundantly in this *dunyā* and in the *ākhirah*.

To my beloved children Muhammad Khair, Maryam, Munira, Muhsin and Muhammad Haneef, my dear sons-in-law Ahmad Salman and Shafiq Khairy, and my much-loved grandchildren, thank you for your prayers and for being there, filling my life with wealth richer than money can avail. May Allāh *S.W.T.* embrace all of them with His *Nūr*, make them as leaders among the *Mu'ttaqīn* and shine their paths towards Him.

My heartfelt gratitude and appreciation are for Professor Dr. Hamzah Mohd. Salleh, my dear husband, who accompanied me dutifully in our field research in Indonesia, drove me around dotingly in my field research in Malaysia, sustained me throughout my research, study and writing periods, and had to put up with a much-occupied wife. Without him, the field researches would have been next to impossible

for me to achieve. I ask Allāh *S.W.T.* in earnest to forgive my faults and to bless him with rewards that only He in His Supreme Beneficence and Grace can bestow.

I am most indebted to Distinguished Professor Tan Sri Dr. M. Kamal Hassan *ḥafīzah* Allāh, who, in his humbleness, kindness, sincerity and generosity grants me the physical, emotional, intellectual and spiritual cares and facilities that I need for the present endeavours and in my quest for the Truth. The trust that he bestows upon me is simply humbling. I am mostly beholden to him for enlightening me with the answers to my life-long compelling questions, without having to ask them. I ask Allāh *S.W.T.* to bless him in this life and in the next with a very distinguished station in *al-Jannah* and the ultimate bliss of being in His closest company.

Finally, I appreciate the encouragements and constructive comments meticulously prepared by my examiners, Professor Dato' Ir. Dr. Wan Ramli Wan Daud, Professor Dato' Dr. Mohd Yusof Othman and Professor Dato' Dr. Ariff Osman. To all the people mentioned, I seek their indulgence to forgive my shortcomings and to bless this humble work of mine.

In the end, it is onto Allāh The Most Gracious that my sincerity, praise and gratefulness are due.

“O Allāh, Thou know that these hearts have gathered by Thy love, met in obedience to Thee, united in upholding Thy call.

... الْحَمْدُ لِلَّهِ الَّذِي هَدَانَا لِهَذَا وَمَا كُنَّا لِنَهْتَدِيَ لَوْلَا أَنْ هَدَانَا اللَّهُ...

All praise is due to Allāh, Who has guided us unto this; for we would certainly not have found the right path unless Allāh had guided us'. (Q. al-A'raf: 43)

O Allāh, strengthen our ties, sustain our hearts in guidance towards Thee, fill our hearts with Thy *Nūr* and nourish us with knowing Thee..., *āmīn!*”

DEDICATION

For *Cikgu Hajjah Salmah Sanusi*,
my emblem of sacrifices and of excellence, my dear mother...

For learners and educators in pursuit of the Truth,
and especially for my precious little ones...

Şūfy and ‘Eesā
for the spring of fresh hopes that your purity, beauty and innocence bring.
May Allāh *Subhānahu wa Ta‘ālā* make you as amongst those whom He acknowledges
as
Ūlū al-Albāb.

.....oöo.....

“ قُلْ إِنَّ صَلَاتِي وَنُسُكِي وَمَحْيَايَ وَمَمَاتِي لِلَّهِ رَبِّ الْعَالَمِينَ ”

“Say: ‘Truly, my prayer and my service of sacrifice, my life and my death,
are (all) for Allāh, the Cherisher of the Worlds’.”

(Q. *al-An‘ām*: 162)

25/4/2016

TABLE OF CONTENTS

Abstract.....	ii
Abstract in Arabic.....	iii
Abstract in <i>Bahasa Melayu</i>	iv
Approval Page.....	v
Declaration Page.....	vi
Copyright Page.....	vii
Acknowledgement.....	viii
Dedication.....	x
List of Tables.....	xviii
List of Figures.....	xx
List of Abbreviations.....	xxiii
Notes On Arabic Transliteration.....	xxv
INTRODUCTION.....	1
0.1 Significance.....	1
0.2 Background of the Study.....	4
0.3 Theoretical Framework.....	9
0.4 Thesis Statement, Questions & Research Objectives.....	10
0.5 Methodology.....	13
0.5.1 Library Research (Theoretical Review)	13
0.5.2 Field Research.....	14
0.6 Review of Literature.....	23
0.7 Integration & Its Problems.....	34
0.8 Limitations of Study.....	35
0.9 Thesis Organisation.....	37
CHAPTER 1: QUR'ĀNIC WORLDVIEW, SCIENCE, REVELATION & REASON.....	41
1.1 Worldviews.....	41
1.2 The Qur'ānic Worldview	43
1.3 <i>Al-Tawhīd</i> : The All-Pervading Theology.....	46
1.3.1 Affirmation of the Oneness of God.....	46
1.3.2 <i>Qaddara Allāh</i> (The Divine Pre-Measurement & Pre-Judgement of Allāh).....	50
Scientific Laws & the Contingency of Science.....	51
1.3.3 Antitheses of <i>Tawhīd</i>	53
1.4 Ontology: The Metaphysics of Being (<i>Wujūd</i>)	54
1.4.1 The Unity of Creations (<i>Wahdah al-Khalq</i>)	57
1.4.2 The Duality of Existence (<i>Thunā'iyat al-Wujūd</i>)	58
1.5 Anthropology: The Qur'ānic Conception of Man.....	61
1.5.1 Teleology & Cosmology: Significance of Earthly Life.....	66
1.5.2 The Primordial Covenant, Freewill & Vicegerency.....	70
1.5.3 <i>Taskhīr</i> : The Subjection of Creations for Humankind.....	72
1.5.4 Vicegerency & Scientific Endeavours.....	73
1.5.5 Earthly Temptations & the Ensuing Destructions.....	77

1.6	Epistemology: Knowledge (<i>‘Ilm</i>), Revelation (<i>Wahy</i>) & Reason (<i>‘Aql</i>).....	80
1.6.1	Revelation (<i>Wahy</i>)	81
1.6.2	Signs of Allāh (<i>Āyāt Allāh</i>).....	83
1.6.3	The Qur’ānic Scientific Attitude, Activism & Quest.....	85
1.6.4	The Sensory & Intellective Faculties.....	91
1.7	Axiology & Eschatology: The Qur’ānic Ethics & the Metaphysics of End.....	99
1.8	<i>Ūlū al-Albāb</i>	108
1.8.1	‘ <i>Ulamā</i> ’: Scholars of the Religious, Human & Natural Sciences.....	112
1.9	Conclusion.....	116
CHAPTER 2: NATURAL SCIENCE, BETWEEN THE CONVENTIONAL & THE QUR’ĀNIC.....		119
2.1	Natural Science: The Issues of God, Revelation & Science in the Conventional Scheme.....	119
2.1.1	Western Modern Science: Mechanistic, Positivistic & Naturalistic Philosophies.....	121
2.1.2	Aristotelian Backdrop.....	122
2.1.3	The Emergence of Western Modern Science.....	125
2.1.4	Humanity & the Earth at the Hands of Western Modern Science.....	127
2.1.5	Reactions in the West.....	136
2.2	Dualism in the Post-Colonial Period: Muslims’ Reactions.....	142
2.3	A Brief Chronological Survey on Efforts towards Integration.....	147
2.3.1	Al-Ghazālī.....	148
2.3.2	Badiuzzaman Said Nursi.....	151
2.3.3	Muhammad Hamidullah.....	153
2.3.4	Muhammad Fazl-ul-Rahman Ansari.....	155
2.3.5	Ismā‘il Rājī Al Fārūqī.....	157
2.3.6	Syed Ali Ashraf.....	159
2.3.7	Syed Muhammad Naquib Al-Attās.....	160
2.3.8	Seyyed Hossein Naṣr.....	162
2.3.9	Zagloul El-Naggar.....	164
2.3.10	Mehdi Golshani.....	165
2.3.11	Muzaffar Iqbal.....	166
2.4	Issues Pertaining to Curriculum.....	168
2.4.1	Defining Curriculum.....	168
2.4.2	The Need for Curriculum Reviews.....	169
2.4.3	Conceptual Analysis of Important Aspects of Natural Science Curricula.....	173
2.5	The Question of Synthesis: Closing the Gap Between Need & Reality, a Qur’ānic Integration Framework.....	175
2.6	An Integration Framework Towards the Construction of Secondary School Curricula for Natural Science Based on the <i>Ūlū al-Albāb</i> Model	181

2.7	Integration in Indonesia & Malaysia: Attempts Towards Holistic syntheses.....	184
2.7.1	The Indonesian Discourse.....	185
2.7.2	The Malaysian Discourse.....	191
2.7.3	Conclusion.....	195
CHAPTER 3: “INTEGRATION” AT ISLAMIC SECONDARY SCHOOLS, THE CASE OF INDONESIA.....		197
3.1	Islamic Education in Indonesia.....	197
3.1.1	Tracing Islamic Education in Indonesia: A Brief History....	199
3.1.2	Islamic Education & the <i>Pancasila</i>	204
3.1.3	Current Trends in Indonesian Islamic Education.....	207
3.2	<i>Kemdikbud</i> : Secondary Education.....	210
3.2.1	The <i>KTSP</i> & “Integration”	211
3.2.2	“Integration” at Lower Secondary Schools: Islamic Religious Education & the <i>KTSP</i>	212
3.2.3	“Integration” at Upper Secondary Schools: Islamic Religious Education & Natural Science in <i>KTSP</i>	215
3.3	<i>Kemenag</i> : <i>Madrasah Aliyah</i> & “Integration”.....	219
3.3.1	<i>Madrasah Kemenag</i> on Field Research Itinerary:	
	• <i>Madrasah Aliyah Negeri Insan Cendekia</i> , Serpong.....	222
3.4	Private Islamic Schools (<i>Sekolah Islam Swasta</i>)	225
3.4.1	<i>Jaringan Sekolah Islam Terpadu</i>	228
3.5	<i>Yayasan Pendidikan Muhammadiyah</i>	229
3.5.1	<i>Madrasah Muhammadiyah</i> on Field Research Itinerary:	
	• <i>SMP Muhammadiyah 9</i> , Kebayoran Baru.....	231
3.5.2	Muhammadiyah <i>SMA</i> ’s Curriculum.....	234
3.5.3	Muhammadiyah Secondary School Curriculum & “Integration” in General.....	234
3.6	<i>Yayasan Pesantren Islam Al Azhar</i>	236
3.6.1	<i>Madrasah Al Azhar</i> on Field Research Itinerary:	
	• <i>SMP Islam Al Azhar 1</i>	238
	• <i>SMA Islam Al Azhar 3</i>	242
	• <i>SMA Islam Al Azhar 1</i>	244
3.7	Smaller Private Foundations & Organizations.....	248
3.7.1	<i>SMP / SMA</i> on Field Research Itinerary:	
	• <i>Sekolah Bina Insani</i> , Bogor.....	249
	• <i>Madina Islamic School</i> , South Jakarta.....	251
	• <i>Al-Binaa Islamic Boarding School</i> , Bekasi.....	255
	• <i>Sekolah Menengah Islam Terpadu Nurul Fikri</i> , Depok....	258
	• <i>Sekolah Islam Alam & Sains Al-Jannah</i> , Cibubur.....	262
	• <i>Pesantren Al-Manar</i> , Parung, Bogor.....	265
	• <i>Lazuardi Global Islamic School</i> , Depok.....	267
3.8	The State of “Integration” in Islamic Secondary Schools of Indonesia	271
3.8.1	Islamic Education as a Shared Community Affair.....	271
3.8.2	Curriculum & Integration.....	273
3.8.3	The <i>Pancasila</i> & Education Laws.....	276

CHAPTER 4: “INTEGRATION” AT ISLAMIC SECONDARY SCHOOLS, THE CASE OF MALAYSIA.....	279
4.1 Secondary Schools in Malaysia.....	279
4.2 Islamic Secondary Schools in Malaysia: The State of “Integration” ...	282
4.3 Schools Under State Islamic Religious Authorities.....	286
4.3.1 <i>SMARs</i> : Peoples’ Religious Secondary Schools.....	288
<i>SMAR</i> on Field Research Itinerary:	
• <i>Maahad Tahfiz Sains</i> , Tanah Merah, Kelantan.....	292
4.3.2 <i>SMANs</i> : Secondary State Religious Schools.....	294
<i>SMANs</i> on Field Research Itinerary:	
• <i>Maahad Muhammadi (P)</i> , Kota Bharu, Kelantan.....	298
• <i>Maahad Integrasi Tahfiz Sains & Teknologi Klang</i> , Shah Alam, Selangor.....	301
4.4 Islamic Religious Schools Under the IED, MOE.....	303
4.4.1 <i>KAA</i> (Islamic Religious Streaming) in <i>SMK</i> (National Secondary Schools)	305
4.4.2 <i>SMKA</i> (National Religious Secondary Schools)	306
<i>SMKA</i> on Field Research Itinerary:	
• <i>Kolej Islam Sultan Alam Shah</i> , Klang, Selangor.....	311
• <i>SMKA Naim Lilbanat</i> , Kota Bharu Kelantan.....	314
4.4.3 Secondary <i>SABK</i> (Government-Aided Religious Schools)....	318
<i>SABK</i> on Field Research Itinerary:	
• <i>Sekolah Menengah Imtiaz</i> Kuala Terengganu.....	320
4.4.4 Religious Education under the MOE: Integration in General	326
4.5 <i>MRSM</i> (<i>MARA</i> Junior Science Colleges).....	328
4.5.1 <i>MRSM</i> on Field Research Itinerary:	
• <i>MRSM</i> Gemencheh, Negeri Sembilan.....	332
• <i>MRSM</i> Kota Putra, Terengganu.....	336
4.6 Private Islamic Religious Schools.....	339
4.6.1 Private Secondary Islamic Schools on Field Research Itinerary:	
• <i>Sekolah Menengah Islam Al-Amin</i> Gombak, K. L.....	340
• <i>ADNI</i> Islamic School, Kuala Lumpur.....	343
• <i>Sri Ayesha</i> Islamic School, Kuala Lumpur.....	345
• <i>Greenview</i> Islamic School, Bukit Jelutong.....	348
4.7 Curricula of Religious Schools in Malaysia.....	350
4.7.1 Curricula of Religious Systems in Government Schools.....	350
<i>KBSM</i> in Lower Secondary.....	353
<i>KBSM</i> in Upper Secondary.....	355
Post-Secondary at Government Schools.....	358
4.8 Curricula of Islamic Secondary Schools in Malaysia: A Convergence	359
 CHAPTER 5: “INTEGRATION” OF QUR’ĀNIC PERSPECTIVES IN THE NATURAL SCIENCE SUBJECTS AT ISLAMIC SECONDARY SCHOOLS IN INDONESIA & MALAYSIA, EXAMINATING THE CURRICULA OF NATURAL SCIENCE.....	 363
5.1 The State of “Integration” in the Curricula of Islamic Religious Secondary Schools in Indonesia.....	363

5.1.1	“Integration”: Islamic Religious Sciences & Natural Science	364
5.1.2	“Integration” of Perspectives of the Qur’ān & Natural Science: Challenges Faced by Islamic Secondary Schools in Indonesia.....	367
5.1.3	Natural Science Education in the Indonesian National Curriculum: Philosophy, Syllabus & Textbook.....	372
	• Distinct Features of the Textbooks Examined.....	377
	• Conclusion.....	379
5.2	The State of “Integration” in the Curricula of Islamic Religious Secondary Schools in Malaysia.....	380
5.2.1	“Integration”: Islamic Religious Subjects & Natural Science	380
5.2.2	Islamic Religious Sciences & Natural Science: “Integration” in Students’ Populations.....	382
5.2.3	“Integration” of Perspectives of the Qur’ān & Natural Science: Challenges Faced by Islamic Secondary Schools in Malaysia.....	386
5.2.4	Natural Science Education in <i>KBSM</i> : Philosophy, Curriculum & Textbook.....	390
5.2.5	Micro-Integration of Qur’ānic Perspectives in Natural Science in the Classroom.....	397

CHAPTER 6: A COMPARATIVE EVALUATION OF THE SITUATIONS IN INDONESIA & MALAYSIA..... 401

6.1	An Overview of Islamic Religious Secondary Schools in Indonesia & Malaysia:.....	401
6.2	Islam as the Religion of the Federation & the <i>Pancasila</i> : Islamic Secondary Education & its Trends in Malaysia & Indonesia.....	406
6.3	Philosophy, National Curriculum & Natural Science Education.....	410
	6.3.1 Philosophy of Education.....	410
	6.3.2 National Curriculum & Curricula of Islamic Secondary Schools.....	413
	• “ <i>Imtaq</i> ” in “ <i>Iptek</i> ” & “Noble Values Across Curriculum”	414
	• Macro-Integration: Islamic Education Subjects & Natural Science.....	416
	• Macro-Integration: On Being “Holistic”, “Comprehensive” & “Integrative”.....	418
6.4	Micro-Integration: Qur’ānic Perspectives in the Curricula of Natural Science, The Reality & Challenges.....	420
	6.4.1 Curricula of Natural Science.....	420
	6.4.2 Textbooks.....	425
	6.4.3 Challenges.....	429

CHAPTER 7: SUMMARY, PROPOSAL, RECOMMENDATIONS & CONCLUSION..... 439

7.1	Summary of the Thesis.....	439
	7.1.1 Rationales for the Ideal: Integrating the Worldview of the	

Qur'ān in Natural Science.....	441
• Qur'ānic Injunction.....	441
• The Reality.....	444
• Humanitarian & Environmental Crises.....	445
• Western Voices on Modern, Mechanistic-Positivistic & Naturalistic Science.....	447
7.1.2 Towards Recasting Natural Science: From the Conventional to the Qur'ānic.....	449
• Malaysia & Indonesia: “Integration” at School.....	450
• “Integration” of Qur'ānic Perspectives in the Curricula of Natural Science in Selected Islamic Secondary Schools of Indonesia & Malaysia: The State of Affairs.....	452
7.2 Proposed Natural Science education for Islamic Secondary Schools	455
7.2.1 Framework for Integrated Curriculum for Natural Science from the Worldview of the Qur'ān: The <i>Ūlū al-Albāb</i> Model	455
7.3 The Way Forward: Recommendations.....	457
7.3.1 Immediate.....	457
7.3.2 Intermediate.....	459
7.3.3 Long-Term.....	460
7.4 Conclusion.....	462
BIBLIOGRAPHY.....	471
APPENDIX A.....	515
1. Al-Ghazālī's Scheme of Knowledge.....	515
2. <i>Ūlū al-Albāb</i> & <i>Ūlū al-Nuhā</i>	516
3. “Integration” at Islamic Secondary Schools, the Case of Indonesia.....	523
(I) Photo Summary of the Field Research Visits to the Twelve Schools in Jakarta & Suburbs, Indonesia (Feb. 1 st - 6 th 2012).....	523
3.1 <i>Madrasah Kementerian Agama</i> on Field Research Itinerary:	
• <i>Madrasah Aliyah Negeri Insan Cendikia (MANIC), Serpong</i>	523
3.2 <i>Yayasan Muhammadiyah</i> School on Field Research Itinerary:	
• <i>SMP Muhammadiyah 9, Kebayoran Baru</i>	525
3.3 <i>Yayasan Al-Azhar</i> Schools on Field Research Itinerary:	
• <i>SMP Islam (Junior High School) Al Azhar 1</i>	526
• <i>SMA (Senior High School) Islam Al Azhar 3</i>	527
• <i>SMA Islam Al Azhar 1</i>	529
3.4 Other Private Islamic Schools on Field Research Itinerary:	
• <i>Sekolah Bina Insani, Bogor</i>	531
• <i>Madina Islamic School, Tebet</i>	532
• <i>Al Binaa Islamic Boarding School, Bekasi</i>	533
• <i>Sekolah Menengah Islam Terpadu Nurul Fikri, Depok</i>	534
• <i>Sekolah Islam Alam & Sains Al Jannah</i>	536
• <i>Pesantren Al-Manar, Parung, Bogor</i>	538

• Lazuardi Global Islamic School.....	539
(II) Questionnaires Distributed Amongst Members of a Delegation from <i>STAIN</i> Pekalongan, Central Java to IIUM.....	541
4. “Integration” at Islamic Secondary Schools, The Case of Malaysia...	543
(I) Auxiliary: The MOE’s Branding of Schools.....	543
(II) Photo Summary of the Field Research Visits to Schools in Malaysia (July 23 rd - 29 th 2012).....	546
4.1 <i>SMAR</i> on Field Research Itinerary:	
• <i>Maahad Tahfiz Sains, Tanah Merah (MTSTM), Kelantan</i>	546
4.2 <i>SANs</i> on Field Research Itinerary:	
• <i>Maahad Muhammadi (Perempuan) (MMP), Kota Bharu, Kelantan</i>	547
• <i>Maahad Integrasi Tahfiz Sains & Teknologi (MITST) Klang, Shah Alam, Selangor</i>	548
4.3 <i>SMKAs</i> on Field Research Itinerary:	
• <i>Kolej Islam Sultan Alam Shah (KISAS), Klang, Selangor</i>	549
• <i>Sekolah Menengah Kebangsaan Agama Naim Lilbanat (SMKANL), Kota Bharu, Kelantan</i>	550
4.4 <i>SABK</i> on Field Research Itinerary:	
• <i>Sekolah Menengah Imtiaz Kuala Terengganu (SMIKT), Terengganu</i>	551
4.5 <i>MRSMs</i> on Field Research Itinerary:	
• <i>MRSM Gemencheh, Negeri Sembilan</i>	552
• <i>MRSM Kota Putra, Terengganu</i>	553
4.6 Private Islamic Secondary Schools on Field Research Itinerary:	
• <i>Sekolah Menengah Islam Al-Amin Gombak (SMIAAG), Kuala Lumpur</i>	554
• <i>ADNI Islamic School, Kuala Lumpur</i>	555
• <i>Sri Ayesha Islamic School, Bangi, Selangor</i>	556
• <i>Greenview Islamic School (GIS), Bukit Jelutong, Selangor</i>	557
(III) Policy Statement on Islamic Religious Education Published in Chapter 7, <i>Malaysia Education Blueprint 2013-2025</i>	558

APPENDIX B

1. <i>Natural Science from the Worldview of the Qur’an: An Introduction</i> (PDF of Volumes 1, 2 & 3 in CD)	561
---	-----

LIST OF TABLES

<u>Table No.</u>		<u>Page No.</u>
0.1	Indonesian Schools Visits: Feb. (1 st – 6 th) 2012	19
0.2	Malaysia Schools Visits: July 27 th – August 13 th 2012	21
3.1	Subjects & the Instructional Hours at <i>SMP / MT</i>	213
3.2	Subjects & the Instructional Hours for <i>SMA / MA</i>	216
3.3	Estimated Distribution of <i>Madrasah</i> Institutions by Ownership: State & Private	225
3.4	Total number of secondary schools & the respective enrolments in Indonesia.	226
3.5	Subjects & Instructional Hours at <i>SMP umum</i> of <i>Kemdikbud</i> in comparison to <i>SMP Muhammadiyah</i>	232
3.6	Subjects & Instructional Hours at <i>SMA umum</i> of <i>Kemdikbud</i> in comparison to <i>SMA Muhammadiyah</i>	235
3.7	Subjects & Instructional Hours at <i>SMP umum</i> of <i>Kemdikbud</i> in comparison to <i>SMP Islam Al Azhar 1</i>	239
3.8	Responses of the <i>STAIN</i> Pekalongan Questionnaire (Aug. 8th 2015) on Integration	276
3.9	Responses of the <i>STAIN</i> Pekalongan Questionnaire (Aug. 8th 2015) on the bearings of <i>Pancasila</i> onto the National Curriculum & Integration	278
4.1	Subjects Taught at <i>Maahad Muhammadi (Perempuan)</i>	299
4.2	Upper Secondary Subjects Taught at <i>MITST</i> Klang	302
4.3	Number of Government Secondary Schools & Their Respective Enrolments (as of June 30, 2014)	305
4.4	<i>KBSM</i> Subjects at <i>KISAS</i> for Upper Secondary & Specialisations at Pre-University Levels	312
4.5	<i>KBSM</i> Subjects Taught in <i>SMKANL</i> & Examined in National Examinations	315
4.6	Academic Curriculum: Subjects Taught at <i>Imtiaz</i> schools	323

4.7	Number of government secondary schools & respective enrolments in % (as of 30 th June 2014)	327
4.8	Subjects taught at <i>MRSM</i> & at <i>MRSM Ulul Albab</i>	330
4.9	<i>KBSM</i> Subjects in <i>Sekolah Menengah Islam Al-Amin Gombak</i>	342
4.10	<i>KBSM</i> Subjects at Lower Secondary <i>SMK & SBP</i>	354
4.11	<i>KBSM</i> Subjects & the Groups of Electives for the Upper Secondary	356
4.12	Combinations of cross-disciplinary subjects at Upper Secondary	357
4.13	Subjects offered for Post-Secondary (Form 6)	358
5.1	Examples of Standard & Base Competencies, & <i>JSIT</i> Additional Extensions for Natural Science at Primary School Levels	374
5.2	Examples of Indonesian Secondary School <i>KTSP</i> Textbooks of Science Examined & Elements Indicative of “ <i>IMTAQ</i> ”	376
5.3	Examples of <i>KBSM</i> Textbooks of Science Examined & Elements Indicative of Noble Values Found	391
5.4	The Presentation of Subject Matters of Science in the Syllabus Section of the Curriculum Specification Document for <i>KBSM</i> Science Form 4	396
6.1	Relevant Key Elements of Natural Science Curricula: Juxtaposing the Malaysian <i>KBSM</i> & the Indonesian <i>KTSP</i>	422

Appendices

A-1	Contemporary English Translations of <i>Ūlū al-Albāb</i> & <i>Ūlū al-Nuhā</i>	516
A-2(a)	A Contextual Study on the Qur’ānic Terminology <i>Ūlū al-Albāb</i> in Q. <i>al-Baqarah</i> & <i>Āl ‘Imrān</i>	517
A-2(b)	A Contextual Study on <i>Ūlū al-Albāb</i> in Q. <i>al-Mā’idah</i> & <i>Yūsuf</i>	518
A-2(c)	A Contextual Study on <i>Ūlū al-Albāb</i> in Q. <i>al-Ra’d</i> & <i>Ibrāhīm</i>	519
A-2(d)	A Contextual Study on <i>Ūlū al-Albāb</i> & <i>Ūlū al-Nuhā</i> in Q. <i>Ṭā Hā</i> & <i>Ṣād</i>	520
A-2(e)	A Contextual Study on <i>Ūlū al-Albāb</i> in Q. <i>al-Ḥujurāt</i>	521
A-2(f)	A Contextual Study on <i>Ūlū al-Albāb</i> in Q. <i>Ghāfir</i> & <i>al-Ṭalāq</i>	522

LIST OF FIGURES

<u>Figure No.</u>		<u>Page No.</u>
Flowchart 0.1	The Stages of the library research.	15
Flowchart 0.2	Selection of schools & interviews in the field research.	16
0.1	Map of Jakarta & surrounding areas showing the geographical locations of the schools visited.	20
0.2	Map of Peninsular Malaysia showing the geographical locations of the schools visited.	22
2.1	Simplified & approximate continuum of the Western mind.	128
2.2	A schematic representation of an integrated framework & approach, based on the Qur'ānic notion of <i>Ūlū al-Albāb</i> towards the construction of natural science curricula for Islamic secondary schools.	183
3.1	The three types of schools in Indonesia.	198
3.2	Basic categorisation of secondary education under the <i>Kemdikbud</i> .	210
3.3	Venn diagram showing mutually exclusive parallel teaching & learning of Islamic education & science in <i>SMP</i> as prescribed by the <i>KTSP</i> .	214
3.4	Venn diagrams showing the mutually exclusive parallel teaching & learning of Islamic education & science in <i>SMA / MA</i> as prescribed by the <i>KTSP</i> .	217
3.5	Islamic education & types of secondary schools under <i>Ditjen Pendis, Kemenag</i> .	219
3.6	Categorisation of <i>Madrasah</i> institutions based on identified niche areas.	221
3.7	Venn diagram representing the curriculum at <i>MANIC Serpong</i> .	224
3.8	An example of integration guideline prepared by Teachers' Religious Paradigm Enhancement Project.	240
3.9	Venn diagram representing the curriculum of Al Azhar Islamic secondary schools.	248

3.10	An example of <i>SMP</i> syllabus with elements of “character values” in daily lesson plan in Madina Islamic School.	254
4.1	Islamic religious schools in the landscape of the different types of schools in Malaysia.	280
4.2	The categorisation of Islamic religious secondary schools in Malaysia based on administrative authorities.	285
4.3	Secondary Islamic religious schools under the administrative authorities of the respective <i>JAINs/MAINs</i> .	286
4.4	Venn diagram showing enrolments in <i>SMAR</i> , <i>SMAR</i> with <i>tahfīz</i> , & <i>tahfīz</i> with science.	291
4.5	Venn diagram showing enrolments in <i>SMAN</i> .	297
4.6	The three systems of religious education in secondary government schools under the MOE.	303
4.7	Venn diagram showing the mutually exclusive enrolments to the <i>KAA</i> & science stream in <i>SMK</i> .	306
4.8	Venn diagram showing enrolments in <i>KAA</i> & science stream in <i>SMKAs</i> .	310
4.9	Venn diagram showing enrolments in <i>KAA</i> & science stream in secondary <i>SABKs</i> .	319
4.10	Enrolments in (a) religious education & science stream in government secondary schools & (b) national secondary schools (as of June 30 th 2014).	327
4.11	The differentiated systems of the <i>MARA</i> Junior Science Colleges.	329
4.12	Venn diagram showing <i>MRSMs</i> ’ enrolments.	332
4.13	Venn diagram showing enrolments to private secondary schools in Malaysia.	339
5.1	Venn diagram showing the mutually exclusive parallel teaching & learning of Islamic education & natural science in Indonesia’s <i>sekolah umum</i> .	365
5.2	Venn diagram representing a curriculum where Islamic religious & natural science are taught in parallel, in “ <i>pesantren-imtaq</i> ” environment.	365

5.3	Venn diagram representing the curriculum where Islamic religious & natural science are taught in parallel, with distinct efforts at infusing elements of “ <i>imtaq</i> ” into the latter, in an environment tailored likewise.	366
5.4	Venn diagram representing the curriculum where Islamic religious & natural science are taught in parallel, with distinct efforts at infusing elements of “ <i>imtaq</i> ” into the latter, in “ <i>Pesantren-imtaq</i> ” environment.	366
5.5	An example of integration guideline used in <i>SMA Al Azhar 3</i>	373
5.6	Venn diagram showing the best “micro-integration” scenario in Islamic secondary schools in Indonesia, where students learn in “ <i>Pesantren-Imtaq</i> ” environment.	379
5.7	Micro-integration reality in Malaysian secondary schools, two models of “integration” in the subject matter.	381
5.8	The “ <i>SMK45 Parallel Model</i> ” from the macro-integration perspective of students’ population.	382
5.9	Venn diagrams showing from the macro-integration perspective, the last three of the five different levels of “integration” at religious systems & religious schools in Malaysia.	383
5.10	The example of integrating scientific attitudes & noble values included before the syllabus section of the curriculum document for <i>KBSM Form 5 Chemistry</i> .	395
5.11	Venn diagram showing the best “integration” scenario in Islamic religious schools in Malaysia, where students learn in environments with commendable degrees of Islamicity.	399
6.1	Pie-chart showing secondary schools enrolments in Indonesia.	402
6.2	Pie-chart showing secondary schools enrolments in Malaysia.	404
<u>Appendices</u>		
A-1	Al-Ghazālī’s Scheme of Knowledge	515
A-2	Schools in the MOE’s Cluster Schools of Excellence (“ <i>SKK</i> ”)	544
A-3	High Performance Schools (“ <i>SBT</i> ”)	545

LIST OF ABBREVIATIONS

Arabic

‘a.s.	‘ <i>Alayhi al-salām</i> (Peace be upon him)	S.W.T.	<i>Subhānahū wa ta‘ālā</i> (Glorified & Exalted is He)
r. ‘a.	<i>Raḍī Allāh ‘anh</i> (May Allāh be please with him)	U. A.	<i>Ūlū al-albāb</i>
ṣ. ‘a.w.	<i>Ṣalla Allāh ‘alayhi wa sallām</i> (Peace & Blessing -s of Allāh be upon him)		

Indonesian Acronyms

<i>Ditgen</i>	<i>Direktorat Jenderal</i> (General Directorate)	<i>M.D.</i>	<i>Madrasah Diniyah</i> (Islamic primary school)
<i>J.S.I.T.</i>	<i>Jaringan Sekolah Islam Terpadu</i> (network of integrated schools)	<i>M.T.</i>	<i>Madrasah Tsanawiyah</i> (Islamic lower secondary school)
<i>Imtaq/ imtak</i>	<i>Iman & taqwa</i> (īmān & taqwā)	<i>Menag</i>	<i>Menteri Agama</i> (Minister of Religious Affairs)
<i>I.P.A.</i>	<i>Ilmu Pengetahuan Alam</i> (natural sciences)	<i>Mendikbud</i>	<i>Menteri Pendidikan & Budaya</i> (Minister of Education & Culture)
<i>I.P.S.</i>	<i>Ilmu Pengetahuan Sosial</i> (social sciences)	<i>Pendis</i>	<i>Pendidikan Islam</i> (Islamic education)
<i>Iptek</i>	<i>Ilmu pengetahuan teknologi</i> (knowledge & technology)	<i>S.D.</i>	<i>Sekolah Dasar</i> (Primary school)
<i>K.T.S.P.</i>	<i>Kurikulum Tingkat Satuan Pendidikan</i> (School-Based Curriculum)	<i>S.M.A.</i>	<i>Sekolah Menengah Atas</i> (Upper secondary school)
<i>Kemdikbud</i>	<i>Kementerian Pendidikan & Kebudayaan</i> (Ministry of Education & Cultures)	<i>S.M.A.K.</i>	<i>Sekolah Menengah Atas Kejuruan</i> (Technial/Vocational upper secondary school)
<i>Kemenag</i>	<i>Kementerian Agama</i> (Ministry of Religious Affairs)	<i>S.M.P.</i>	<i>Sekolah Menengah Pertama</i> (Lower secondary school)
<i>M.A.</i>	<i>Madrasah Aliyah</i> (Islamic upper secondary school)	<i>Sidiknas</i>	<i>Sistem Pendidikan Nasional</i> (national education system)
<i>M.A.K.</i>	<i>Madrasah Aliyah Kejuruan</i> (Islamic upper secondary vocational/ technical school)	<i>T.K.</i>	<i>Taman Kanak-kanak</i> (Kindergarten)
<i>M.A.N.I.C.</i>	<i>Madrasah Negeri Insan Cendekia</i>	<i>U.U.</i>	<i>Undang-undang</i> (Law/s)
		<i>U.N. / Unas</i>	<i>Ujian Nasional</i> (National examinations)

Malaysian Acronyms

<i>B.P.I.</i>	<i>Bahagian Pendidikan Islam</i>		religious school)
<i>I.E.D.</i>	Islamic Education Division	<i>S.A.R.</i>	<i>Sekolah Agama Rakyat</i> (Peoples' religious schools)
<i>J.A.I.N.</i>	<i>Jabatan Agama Islam Negeri</i> (State Islamic religious department)	<i>S.B.P.</i>	<i>Sekolah Berasrama Penuh</i> (Fully residential schools)
<i>JAKIM</i>	<i>Jabatan Kemajuan Islam</i> <i>Malaysia</i> (Department of Islamic development Malaysia)	<i>S.B.T.</i>	<i>Sekolah Berprestasi Tinggi</i> (High performing schools)
<i>K.A.A.</i>	<i>Kurikulum Aliran Agama</i> (Islamic religious stream)	<i>S.K.K.</i>	<i>Sekolah Kluster</i> <i>Kecemerlangan</i> (Cluster of excellent schools)
<i>K.B.S.M.</i>	<i>Kurikulum Bersepadu</i> <i>Sekolah Menengah</i> (Secon- dary school integrated curriculum)	<i>S.M.A.N.</i>	<i>Sekolah Menengah Agama</i> <i>Negeri</i> (State secondary religious schools)
<i>K.P.M.</i>	<i>Kementerian Pendidikan</i> <i>Malaysia</i>	<i>S.M.A.R.</i>	<i>Sekolah Menengah Agama</i> <i>Rakyat</i> (Peoples' secondary religious schools)
<i>LEPAI</i>	<i>Lembaga Penasihat Penyela-</i> <i>rasan Pelajaran & Pendi-</i> <i>kan Agama Islam</i> (Islamic education supervisory & advisory board)	<i>S.M.K.</i>	<i>Sekolah Menengah</i> <i>Kebangsaan</i> (National secondary schools)
<i>M.A.I.N.</i>	<i>Majlis Agama Islam Negeri</i> (State Islamic Religious Council)	<i>S.M.K.A.</i>	<i>Sekolah Menengah</i> <i>Kebangsaan Agama</i> (National religious secondary schools)
<i>M.O.E.</i>	Ministry of Education	<i>S.M.S.</i>	<i>Sekolah Menengah Sains</i> (Science secondary schools)
<i>MRSM</i>	<i>Maktab Rendah Sains MARA</i> (<i>MARA</i> Junior Science College)	<i>S.M.T.Q.</i>	<i>Sijil Menengah Tahfiz Qur'an</i> (Secondary <i>Tahfiz</i> certificate)
<i>P.M.R.</i>	<i>Penilaian Menengah Rendah</i> (Lower secondary assessment)	<i>S.M.U.</i>	<i>Sijil Menengah Ugama</i> (Secondary religious certificate)
<i>PMRU</i>	<i>Penilaian Menengah Rendah</i> <i>Ugama</i> (Lower secondary religious assessment)	<i>S.P.M.</i>	<i>Sijil Pelajaran Malaysia</i> (Malaysian certificate of education)
<i>P.T.3</i>	<i>Penilaian Tahap 3</i> (Year 3 assessment)	<i>S.T.A.M.</i>	<i>Sijil Tinggi Agama Malaysia</i> (Malaysian higher religious certificate)
<i>S.A.B.K.</i>	<i>Sekolah Agama Bantuan</i> <i>Kerajaan</i> (Government aided	<i>S.T.P.M.</i>	<i>Sijil Tinggi Pelajaran</i> <i>Malaysia</i> (Malaysian Higher Education Certificate)

Others

IGCSE	International General Certificate of Secondary Education
A-Level	Advanced Level
O-Level	Ordinary Level
TIMSS	Trends in International Mathematics & Science Study
PISA	Programme for International Student Assessment