


Program Description for Middle School 2021-2022

Culminating Project

Culminating Project 9

Program Code: CCUL09

Year 9 Culminating Project is a student-led project which aims to connect students' classroom learning with their personal experience to generate creative and new insights and develop deeper understanding through a depth investigation. It aims to provide students with the opportunity to engage in independent and intellectually rigorous research; develop their thinking, develop research and self-management skills; and reflect on lessons learned from their learning, research and writing process. Throughout the project, students will apply their knowledge and understanding, as well as their creative and critical thinking, research, communication, and collaboration skills that they have developed throughout their learning process.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Serpong: 383,000 (Mon), 2,298,000 (Sem), 4,213,000 (Annum)

Program Leader:

-

Design

Design 7

Program Code: DDES07

This program focuses on developing students' understanding of design cycle as a tool for problem solving. Students will develop their technical skills and critical thinking that will enable them to construct research plan in order to develop their solution; develop accurate plan, specification, and success criteria; create digital or analog two-dimensional (2D) or three-dimensional (3D) product or design; and test their chosen method and impact, as well as to plan for improving their solution.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 540,000 (Mon), 3,240,000 (Sem), 5,940,000 (Annum)
- SMP Cikal Lebak Bulus: 625,000 (Mon), 3,750,000 (Sem), 6,875,000 (Annum)
- SMP Cikal Serpong: 392,000 (Mon), 2,352,000 (Sem), 4,312,000 (Annum)
- SMP Cikal Surabaya: 467,000 (Mon), 2,802,000 (Sem), 5,137,000 (Annum)

Program Leader:

-

Design

Design 8

Program Code: DDES08

This program focuses on developing students' understanding of design cycle as a tool for problem solving. Students will develop their technical skills and critical thinking that will enable them to construct research plan in order to develop their solution; develop accurate plan, specification, and success criteria; create digital or analog two-dimensional (2D) or three-dimensional (3D) product or design; and test their chosen method and impact, as well as to plan for improving their solution.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 611,000 (Mon), 3,666,000 (Sem), 6,721,000 (Annum)
- SMP Cikal Lebak Bulus: 669,000 (Mon), 4,014,000 (Sem), 7,359,000 (Annum)
- SMP Cikal Serpong: 383,000 (Mon), 2,298,000 (Sem), 4,213,000 (Annum)
- SMP Cikal Surabaya: 467,000 (Mon), 2,802,000 (Sem), 5,137,000 (Annum)

Program Leader:

-

Design

Design 9

Program Code: DDES09

This program focuses on developing students' understanding of design cycle as a tool for problem solving. Students will develop their technical skills and critical thinking that will enable them to research and analyze the findings in order to develop their solution; develop accurate and detailed plan, specification, and success criteria; create digital or analog two-dimensional (2D) and three-dimensional (3D) product or design; and test their chosen method and impact, as well as to plan for improving their solution.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Serpong: 383,000 (Mon), 2,298,000 (Sem), 4,213,000 (Annum)
- SMP Cikal Surabaya: 508,000 (Mon), 3,048,000 (Sem), 5,588,000 (Annum)

Program Leader:

-

Design

Design MYP 9

Program Code: DDESM09

This program focuses on developing students' understanding of design cycle as a tool for problem solving. Students will develop their technical skills and critical thinking that will enable them to research and analyze the findings in order to develop their solution; develop accurate and detailed plan, specification, and success criteria; create digital or analog two-dimensional (2D) and three-dimensional (3D) product or design; and test their chosen method and impact, as well as to plan for improving their solution.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 748,000 (Mon), 4,488,000 (Sem), 8,228,000 (Annum)
- SMP Cikal Lebak Bulus: 836,000 (Mon), 5,016,000 (Sem), 9,196,000 (Annum)
- SMP Cikal Surabaya: 666,000 (Mon), 3,996,000 (Sem), 7,326,000 (Annum)

Program Leader:

-

Language Studies

English Acquisition 7

Program Code: LEAC07

This program is designed to promote students' acquisition of the English Language by developing the necessary skills and intercultural understanding that will enable them to be capable communicators in English speaking environments. Students will develop the skills and understanding that will enable them to use English as a vehicle for thoughts, inquiry, reflection, and self-expression that will support their learning in other programs and their life-long learning.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 299,000 (Mon), 1,794,000 (Sem), 3,289,000 (Annum)
- SMP Cikal Lebak Bulus: 347,000 (Mon), 2,082,000 (Sem), 3,817,000 (Annum)
- SMP Cikal Serpong: 221,000 (Mon), 1,326,000 (Sem), 2,431,000 (Annum)
- SMP Cikal Surabaya: 256,000 (Mon), 1,536,000 (Sem), 2,816,000 (Annum)

Program Leader:

-

Language Studies

English Acquisition 8

Program Code: LEAC08

This program is designed to promote students' acquisition of the English Language by developing the necessary skills and intercultural understanding that will enable them to be capable communicators in English speaking environments. Students will develop the skills and understanding that will enable them to use English as a vehicle for thoughts, inquiry, reflection, and self-expression that will support their learning in other programs and their life-long learning.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 338,000 (Mon), 2,028,000 (Sem)
- SMP Cikal Lebak Bulus: 371,000 (Mon), 2,226,000 (Sem)
- SMP Cikal Serpong: 216,000 (Mon), 1,296,000 (Sem)
- SMP Cikal Surabaya: 256,000 (Mon), 1,536,000 (Sem)

Program Leader:

-

Language Studies

English Acquisition 9

Program Code: LEAC09

This program is designed to promote students' acquisition of the English Language by developing the necessary skills and intercultural understanding that will enable them to be proficient communicators in English speaking environments. Students will develop the skills and understanding that will enable them to use English as a vehicle for thoughts, inquiry, reflection, and self-expression that will support their learning in other programs and their life-long learning.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9

Program Price:

- SMP Cikal Lebak Bulus: 386,000 (Mon), 2,316,000 (Sem)
- SMP Cikal Serpong: 216,000 (Mon), 1,296,000 (Sem)
- SMP Cikal Surabaya: 284,000 (Mon), 1,704,000 (Sem)

Program Leader:

-

Language Studies

English Acquisition MYP 9

Program Code: LEACM09

This program is designed to promote students' acquisition of the English Language by developing the necessary skills and intercultural understanding that will enable them to be proficient communicators in English speaking environments. Students will develop the skills and understanding that will enable them to use English as a vehicle for thoughts, inquiry, reflection, and self-expression that will support their learning in other programs and their life-long learning.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 647,000 (Mon), 3,882,000 (Sem)
- SMP Cikal Lebak Bulus: 695,000 (Mon), 4,170,000 (Sem)
- SMP Cikal Surabaya: 517,000 (Mon), 3,102,000 (Sem)

Program Leader:

-

Language Studies

English Literature 8

Program Code: LELT08

Literacy and critical literacy are essential skills for life and lifelong learning. This program is designed to develop students' critical thinking, literacy and communicative skills through meaningful interactions with a variety of literary and non-literary texts. It provides students the opportunity to develop the necessary understanding and skills that will enable them to analyze a range of texts from different times, places, and cultures; organize ideas in a logical manner; produce texts that demonstrate thoughts, imagination, and sensitivity; and use language appropriate to its context and intention.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 338,000 (Mon), 2,028,000 (Sem)
- SMP Cikal Lebak Bulus: 371,000 (Mon), 2,226,000 (Sem)
- SMP Cikal Serpong: 216,000 (Mon), 1,296,000 (Sem)
- SMP Cikal Surabaya: 256,000 (Mon), 1,536,000 (Sem)

Program Leader:

-

Language Studies

English Literature 9

Program Code: LELT09

Literacy and critical literacy are essential skills for life and lifelong learning. This program is designed to develop students' critical thinking, literacy and communicative skills through meaningful interactions with a variety of literary and non-literary texts. It provides students the opportunity to develop the necessary understanding and skills that will enable them to analyze critically and sensitively a range of texts from different time, places, and cultures; organize ideas in logical and coherent manner; produce texts that demonstrate thoughts, imagination, sensitivity, and insight; and use language appropriate to its context and intention.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9

Program Price:

- SMP Cikal Serpong: 216,000 (Mon), 1,296,000 (Sem)
- SMP Cikal Surabaya: 279,000 (Mon), 1,674,000 (Sem)

Program Leader:

-

Language Studies

English Literature MYP 9

Program Code: LEITM09

Literacy and critical literacy are essential skills for life and lifelong learning. This program is designed to develop students' critical thinking, literacy and communicative skills through meaningful interactions with a variety of literary and non-literary texts. It provides students the opportunity to develop the necessary understanding and skills that will enable them to analyze critically and sensitively a range of texts from different time, places, and cultures; organize ideas in logical and coherent manner; produce texts that demonstrate thoughts, imagination, sensitivity, and insight; and use language appropriate to its context and intention.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 647,000 (Mon), 3,882,000 (Sem)
- SMP Cikal Lebak Bulus: 695,000 (Mon), 4,170,000 (Sem)
- SMP Cikal Surabaya: 517,000 (Mon), 3,102,000 (Sem)

Program Leader:

-

Language Studies

Indonesian Acquisition 7

Program Code: LIAC07

This program is designed to promote students' acquisition of the Indonesian Language by developing the necessary skills and intercultural understanding that will enable them to be capable communicators in Indonesian speaking environments. Students will develop the skills and understanding that will enable them to use Indonesian as a vehicle for thoughts, inquiry, reflection, and self-expression that will support their learning in other programs and their life-long learning.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 299,000 (Mon), 1,794,000 (Sem), 3,289,000 (Annum)
- SMP Cikal Lebak Bulus: 347,000 (Mon), 2,082,000 (Sem), 3,817,000 (Annum)
- SMP Cikal Serpong: 221,000 (Mon), 1,326,000 (Sem), 2,431,000 (Annum)
- SMP Cikal Surabaya: 256,000 (Mon), 1,536,000 (Sem), 2,816,000 (Annum)

Program Leader:

-

Language Studies

Indonesian Acquisition 8

Program Code: LIACS08

This program is designed to promote students' acquisition of the Indonesian Language by developing the necessary skills and intercultural understanding that will enable them to be capable communicators in Indonesian speaking environments. Students will develop the skills and understanding that will enable them to use Indonesian as a vehicle for thoughts, inquiry, reflection, and self-expression that will support their learning in other programs and their life-long learning.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 338,000 (Mon), 2,028,000 (Sem)
- SMP Cikal Lebak Bulus: 371,000 (Mon), 2,226,000 (Sem)
- SMP Cikal Serpong: 216,000 (Mon), 1,296,000 (Sem)
- SMP Cikal Surabaya: 256,000 (Mon), 1,536,000 (Sem)

Program Leader:

-

Language Studies

Indonesian Acquisition 9

Program Code: LIAC09

This program is designed to promote students' acquisition of the Indonesian language by developing the necessary skills and intercultural understanding that will enable them to be proficient communicators in Indonesian speaking environments. Students will develop the skills and understanding that will enable them to use Indonesian as a vehicle for thoughts, inquiry, reflection, and self-expression that will support their learning in other programs and their life-long learning.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9

Program Price:

- SMP Cikal Serpong: 216,000 (Mon), 1,296,000 (Sem)
- SMP Cikal Surabaya: 284,000 (Mon), 1,704,000 (Sem)

Program Leader:

-

Language Studies

Indonesian Acquisition MYP 9

Program Code: LIACM09

This program is designed to promote students' acquisition of the Indonesian language by developing the necessary skills and intercultural understanding that will enable them to be proficient communicators in Indonesian speaking environments. Students will develop the skills and understanding that will enable them to use Indonesian as a vehicle for thoughts, inquiry, reflection, and self-expression that will support their learning in other programs and their life-long learning.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 647,000 (Mon), 3,882,000 (Sem)
- SMP Cikal Lebak Bulus: 695,000 (Mon), 4,170,000 (Sem)
- SMP Cikal Surabaya: 517,000 (Mon), 3,102,000 (Sem)

Program Leader:

-

Language Studies

Indonesian Literature 8

Program Code: LILT08

Literacy and critical literacy are essential skills for life and lifelong learning. This program is designed to develop students' critical thinking, literacy and communicative skills through meaningful interactions with a variety of literary and non-literary texts. It provides students the opportunity to develop the necessary understanding and skills that will enable them to analyze a range of texts from different times, places, and cultures; organize ideas in a logical manner; produce texts that demonstrate thoughts, imagination, and sensitivity; and use language appropriate to its context and intention.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 338,000 (Mon), 2,028,000 (Sem)
- SMP Cikal Lebak Bulus: 371,000 (Mon), 2,226,000 (Sem)
- SMP Cikal Serpong: 216,000 (Mon), 1,296,000 (Sem)
- SMP Cikal Surabaya: 256,000 (Mon), 1,536,000 (Sem)

Program Leader:

-

Language Studies

Indonesian Literature 9

Program Code: LILT09

Literacy and critical literacy are essential skills for life and lifelong learning. This program is designed to develop students' critical thinking, literacy and communicative skills through meaningful interactions with a variety of literary and non-literary texts. It provides students the opportunity to develop the necessary understanding and skills that will enable them to analyze critically and sensitively a range of texts from different time, places, and cultures; organize ideas in logical and coherent manner; produce texts that demonstrate thoughts, imagination, sensitivity, and insight; and use language appropriate to its context and intention.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9

Program Price:

- SMP Cikal Serpong: 216,000 (Mon), 1,296,000 (Sem)
- SMP Cikal Surabaya: 279,000 (Mon), 1,674,000 (Sem)

Program Leader:

-

Language Studies

Indonesian Literature MYP 9

Program Code: LILTM09

Literacy and critical literacy are essential skills for life and lifelong learning. This program is designed to develop students' critical thinking, literacy and communicative skills through meaningful interactions with a variety of literary and non-literary texts. It provides students the opportunity to develop the necessary understanding and skills that will enable them to analyze critically and sensitively a range of texts from different time, places, and cultures; organize ideas in logical and coherent manner; produce texts that demonstrate thoughts, imagination, sensitivity, and insight; and use language appropriate to its context and intention.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 647,000 (Mon), 3,882,000 (Sem)
- SMP Cikal Lebak Bulus: 695,000 (Mon), 4,170,000 (Sem)
- SMP Cikal Surabaya: 517,000 (Mon), 3,102,000 (Sem)

Program Leader:

-

Mathematics

Extended Mathematics MYP 9

Program Code: MEMTM09

Extended Mathematics will include three levels from “most complex” to “least complex”. Ideally, the complexity levels are composed of three targets of varying difficulty aligned to each standard of LOs. The extensions are codified individually for clear designation. The last letter in the extension code indicates the complexity level: “a” denotes the highest level of complexity, “b” denotes the middle complexity level and “c” denotes the lowest complexity level. In some instances, Teachers add and/or tiered the verb of the extension to increase or decrease the complexity level. In other cases, the concept or skill within the LO is tiered across the three complexity levels. It is important to move from left to right when reading the extensions. To determine where instruction should begin, teachers should start with the general standard and then progress down through the complexity levels until finding the optimum starting point. It’s important to note that no one should categorize students according to an extension level. Instead, instruction should build skills across the extensions to the highest level possible based on individual student strengths which may vary across standards. Ideally, when teachers apply these extensions within each grade level one should see instruction occurring at all ranges of complexity. Furthermore, the complexity of Mathematics in Year 9 & 10 is preparing the students as the higher level of education, the expertise section for learning. There could be any additional concepts or topics to be learnt in for the extended program. Mathematical models will be applied as the mathematical language and communication.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 647,000 (Mon), 3,882,000 (Sem), 7,117,000 (Annum)
- SMP Cikal Lebak Bulus: 695,000 (Mon), 4,170,000 (Sem), 7,645,000 (Annum)
- SMP Cikal Surabaya: 457,000 (Mon), 2,742,000 (Sem), 5,027,000 (Annum)

Program Leader:

Mathematics

Mathematics 7

Program Code: MMAT07

This program is designed to develop students' inquiry, critical thinking, communication, and reflection skills, and to develop their mathematical reasoning and skills in order to investigate patterns, make deductions, and solve problems in familiar and unfamiliar situations. Students will develop their understanding and skills that will allow them to select and apply appropriate mathematics to solve problems correctly; proof, verify and justify mathematical relationship and/or general rules; and apply their mathematical learning to solve problems in real-life contexts and be able to justify their solutions.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 540,000 (Mon), 3,240,000 (Sem), 5,940,000 (Annum)
- SMP Cikal Lebak Bulus: 625,000 (Mon), 3,750,000 (Sem), 6,875,000 (Annum)
- SMP Cikal Serpong: 392,000 (Mon), 2,352,000 (Sem), 4,312,000 (Annum)
- SMP Cikal Surabaya: 467,000 (Mon), 2,802,000 (Sem), 5,137,000 (Annum)

Program Leader:

-

Mathematics

Mathematics 8

Program Code: MMAT08

This program is designed to develop students' inquiry, critical thinking, communication, and reflection skills, and to develop their mathematical reasoning and skills in order to investigate patterns, make deductions, and solve problems in familiar and unfamiliar situations. Students will develop their understanding and skills that will allow them to select and apply appropriate mathematics to solve problems correctly; proof, verify and justify mathematical relationship and/or general rules; and apply their mathematical learning to solve problems in real-life contexts and be able to justify their solutions.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 611,000 (Mon), 3,666,000 (Sem), 6,721,000 (Annum)
- SMP Cikal Lebak Bulus: 669,000 (Mon), 4,014,000 (Sem), 7,359,000 (Annum)
- SMP Cikal Serpong: 383,000 (Mon), 2,298,000 (Sem), 4,213,000 (Annum)
- SMP Cikal Surabaya: 467,000 (Mon), 2,802,000 (Sem), 5,137,000 (Annum)

Program Leader:

-

Mathematics

Mathematics 9

Program Code: MMAT09

This program is designed to develop students' inquiry, critical thinking, communication, and reflection skills, and to develop their mathematical reasoning and skills in order to investigate patterns, make deductions, and solve problems in familiar and unfamiliar situations. Students will develop their understanding and skills that will allow them to select and apply appropriate mathematics to solve problems correctly; proof, verify and justify mathematical relationship and/or general rules; and apply their mathematical learning to solve problems in real-life contexts and be able to justify their solutions.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Serpong: 383,000 (Mon), 2,298,000 (Sem), 4,213,000 (Annum)

Program Leader:

-

Mathematics

Standard Mathematics MYP 9

Program Code: MSMHM09

Standard mathematics, which aims to give all students a sound knowledge of basic mathematical principles while allowing them to develop the skills needed to meet the objectives of MYP Mathematics.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 647,000 (Mon), 3,882,000 (Sem), 7,117,000 (Annum)
- SMP Cikal Lebak Bulus: 695,000 (Mon), 4,170,000 (Sem), 7,645,000 (Annum)
- SMP Cikal Surabaya: 517,000 (Mon), 3,102,000 (Sem), 5,687,000 (Annum)

Program Leader:

-

Personal and Social Education

Homeroom 7

Program Code: PHOM07

A program designed to monitor and evaluate students' PCC so that they can run optimally in achieving the competency dimensions in student choice programs through regular discussion / communication and observation. The homeroom program also aims to build communication and collaboration with parents in providing support for the development of all student competencies.

Credit / Semester: 0

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 0 (Mon), 0 (Sem), 0 (Annum)
- SMP Cikal Lebak Bulus: 0 (Mon), 0 (Sem), 0 (Annum)
- SMP Cikal Serpong: 0 (Mon), 0 (Sem), 0 (Annum)
- SMP Cikal Surabaya: 0 (Mon), 0 (Sem), 0 (Annum)

Program Leader:

-

Personal and Social Education

Homeroom 8

Program Code: PHOM08

A program designed to monitor and evaluate students' PCC so that they can run optimally in achieving the competency dimensions in student choice programs through regular discussion / communication and observation. The homeroom program also aims to build communication and collaboration with parents in providing support for the development of all student competencies.

Credit / Semester: 0

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 0 (Mon), 0 (Sem), 0 (Annum)
- SMP Cikal Lebak Bulus: 0 (Mon), 0 (Sem), 0 (Annum)
- SMP Cikal Serpong: 0 (Mon), 0 (Sem), 0 (Annum)
- SMP Cikal Surabaya: 0 (Mon), 0 (Sem), 0 (Annum)

Program Leader:

-

Personal and Social Education

Homeroom 9

Program Code: PHOM09

A program designed to monitor and evaluate students' PCC so that they can run optimally in achieving the competency dimensions in student choice programs through regular discussion / communication and observation. The homeroom program also aims to build communication and collaboration with parents in providing support for the development of all student competencies.

Credit / Semester: 0

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 0 (Mon), 0 (Sem), 0 (Annum)
- SMP Cikal Lebak Bulus: 0 (Mon), 0 (Sem), 0 (Annum)
- SMP Cikal Serpong: 0 (Mon), 0 (Sem), 0 (Annum)
- SMP Cikal Surabaya: 0 (Mon), 0 (Sem), 0 (Annum)

Program Leader:

-

Personal and Social Education

Personal and Social Education 7

Program Code: PPSE07

Personal and Social Education (PSE) aims to help students develop healthy self-concept, identity and relationship with others. Students will identify their characteristics and appreciate their uniqueness to develop their self-concept. They will develop an understanding of how the physical changes that they will experience during puberty as well as at different stages in their lives, affect their evolving identity. They will also develop an understanding that will allow them to differentiate between healthy and healthy relationships. They will also identify challenges during the transition to Middle School. Students will explore and develop their learning preferences and strategies and improve and modify them along the way in order to achieve their goals.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 325,000 (Mon), 1,950,000 (Sem), 3,575,000 (Annum)
- SMP Cikal Lebak Bulus: 379,000 (Mon), 2,274,000 (Sem), 4,169,000 (Annum)
- SMP Cikal Serpong: 245,000 (Mon), 1,470,000 (Sem), 2,695,000 (Annum)
- SMP Cikal Surabaya: 277,000 (Mon), 1,662,000 (Sem), 3,047,000 (Annum)

Program Leader:

-

Personal and Social Education

Personal and Social Education 8

Program Code: PPSE08

Personal and Social Education (PSE) aims to help students develop healthy self-concept, identity and relationship with others. Among others, students will identify methods and strategies for good self-care. As students understand themselves better, they will evaluate their learning strategies and modify them in order to achieve their desired goal. In interacting and resolving conflict with others, they will identify strategies to achieve positive outcomes.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 368,000 (Mon), 2,208,000 (Sem), 4,048,000 (Annum)
- SMP Cikal Lebak Bulus: 405,000 (Mon), 2,430,000 (Sem), 4,455,000 (Annum)
- SMP Cikal Serpong: 239,000 (Mon), 1,434,000 (Sem), 2,629,000 (Annum)
- SMP Cikal Surabaya: 277,000 (Mon), 1,662,000 (Sem), 3,047,000 (Annum)

Program Leader:

-

Personal and Social Education

Personal and Social Education 9

Program Code: PPSE09

Personal and Social Education (PSE) aims to help students develop healthy self-concept, identity and relationship with others. Among others, students will develop an understanding of their personal qualities, and develop skills and strategies that will enable them to manage their interpersonal relationships and to handle conflict and stress. They will develop the skills necessary for making decisions and choosing alternatives in planning and pursuing their educational and career goals.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 390,000 (Mon), 2,340,000 (Sem), 4,290,000 (Annum)
- SMP Cikal Lebak Bulus: 421,000 (Mon), 2,526,000 (Sem), 4,631,000 (Annum)
- SMP Cikal Serpong: 239,000 (Mon), 1,434,000 (Sem), 2,629,000 (Annum)
- SMP Cikal Surabaya: 306,000 (Mon), 1,836,000 (Sem), 3,366,000 (Annum)

Program Leader:

-

Physical and Health Education

Physical and Health Education 7

Program Code: HPHE07

Physical and Health Education (PHE) aims to empower students to understand and appreciate the importance of being physically active, making healthy and balanced life choices, and a cooperative mindset. Students will develop the necessary skills understanding that will enable them to outline, identify, and describe the science and process behind physical health and activity; construct and outline plans for physical performance and healthy habits; recall and apply information for improving physical activity and health; and identify goals and apply strategies for improving performance and healthy lifestyle.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 540,000 (Mon), 3,240,000 (Sem), 5,940,000 (Annum)
- SMP Cikal Lebak Bulus: 625,000 (Mon), 3,750,000 (Sem), 6,875,000 (Annum)
- SMP Cikal Serpong: 392,000 (Mon), 2,352,000 (Sem), 4,312,000 (Annum)
- SMP Cikal Surabaya: 467,000 (Mon), 2,802,000 (Sem), 5,137,000 (Annum)

Program Leader:

-

Physical and Health Education

Physical and Health Education 8

Program Code: HPHE08

Physical and Health Education (PHE) aims to empower students to understand and appreciate the importance of being physically active, making healthy and balanced life choices, and a cooperative mindset. Students will develop the necessary skills understanding that will enable them to outline, identify, and describe the science and process behind physical health and activity; construct and outline plans for physical performance and healthy habits; recall and apply information for improving physical activity and health; and identify goals and apply strategies for improving performance and healthy lifestyle.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 611,000 (Mon), 3,666,000 (Sem), 6,721,000 (Annum)
- SMP Cikal Lebak Bulus: 669,000 (Mon), 4,014,000 (Sem), 7,359,000 (Annum)
- SMP Cikal Serpong: 383,000 (Mon), 2,298,000 (Sem), 4,213,000 (Annum)
- SMP Cikal Surabaya: 467,000 (Mon), 2,802,000 (Sem), 5,137,000 (Annum)

Program Leader:

-

Physical and Health Education

Physical and Health Education 9

Program Code: HPHE09

Physical and Health Education (PHE) aims to empower students to understand and appreciate the importance of being physically active, making healthy and balanced life choices, and a cooperative mindset. Students will develop the necessary skills understanding that will enable them to outline, identify, and describe the science and process behind physical health and activity; construct and outline plans for physical performance and healthy habits; recall and apply information for improving physical activity and health; and identify goals and apply strategies for improving performance and healthy lifestyle.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Lebak Bulus: 695,000 (Mon), 4,170,000 (Sem), 7,645,000 (Annum)
- SMP Cikal Serpong: 383,000 (Mon), 2,298,000 (Sem), 4,213,000 (Annum)
- SMP Cikal Surabaya: 517,000 (Mon), 3,102,000 (Sem), 5,687,000 (Annum)

Program Leader:

-

Physical and Health Education

Physical and Health Education MYP 9

Program Code: HPHEM09

MYP Physical and Health Education aims to empower students to understand and appreciate the value of being physically active and develop the motivation for making healthy life choices. To this end, physical and health education courses foster the development of knowledge, skills and attitudes that will contribute to a student's balanced and healthy lifestyle. Through opportunities for active learning, courses in this program embody and promote the holistic nature of well-being. Students engaged in Physical and Health Education will explore a variety of concepts that help foster an awareness of physical development and health perspectives, empowering them to make informed decisions and promoting positive social.

interaction.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 647,000 (Mon), 3,882,000 (Sem), 7,117,000 (Annum)
- SMP Cikal Surabaya: 457,000 (Mon), 2,742,000 (Sem), 5,027,000 (Annum)

Program Leader:

-

Religion Studies

Buddhist Studies 7

Program Code: RBUS07

This program seeks to develop students who understand the teachings of Buddha; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of Buddhism; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Serpong: 273,000 (Mon), 1,638,000 (Sem), 3,003,000 (Annum)
- SMP Cikal Surabaya: 341,000 (Mon), 2,046,000 (Sem), 3,751,000 (Annum)

Program Leader:

-

Religion Studies

Buddhist Studies 8

Program Code: RBUS08

This program seeks to develop students who understand the teachings of Buddha; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of Buddhism; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Surabaya: 341,000 (Mon), 2,046,000 (Sem), 3,751,000 (Annum)

Program Leader:

-

Religion Studies

Buddhist Studies 9

Program Code: RBUS09

This program seeks to develop students who understand the teachings of Buddha; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of Buddhism; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Surabaya: 378,000 (Mon), 2,268,000 (Sem), 4,158,000 (Annum)

Program Leader:

-

Religion Studies

Catholic Studies 7

Program Code: RCAT07

This program seeks to develop students who understand the teachings of the Catholic religion; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of the Catholic religion; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 381,000 (Mon), 2,286,000 (Sem), 4,191,000 (Annum)
- SMP Cikal Lebak Bulus: 441,000 (Mon), 2,646,000 (Sem), 4,851,000 (Annum)
- SMP Cikal Serpong: 273,000 (Mon), 1,638,000 (Sem), 3,003,000 (Annum)
- SMP Cikal Surabaya: 341,000 (Mon), 2,046,000 (Sem), 3,751,000 (Annum)

Program Leader:

-

Religion Studies

Catholic Studies 8

Program Code: RCAT08

This program seeks to develop students who understand the teachings of the Catholic religion; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of the Catholic religion; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 432,000 (Mon), 2,592,000 (Sem), 4,752,000 (Annum)
- SMP Cikal Lebak Bulus: 472,000 (Mon), 2,832,000 (Sem), 5,192,000 (Annum)
- SMP Cikal Serpong: 267,000 (Mon), 1,602,000 (Sem), 2,937,000 (Annum)
- SMP Cikal Surabaya: 341,000 (Mon), 2,046,000 (Sem), 3,751,000 (Annum)

Program Leader:

-

Religion Studies

Catholic Studies 9

Program Code: RCAT09

This program seeks to develop students who understand the teachings of the Catholic religion; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of the Catholic religion; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 457,000 (Mon), 2,742,000 (Sem), 5,027,000 (Annum)
- SMP Cikal Lebak Bulus: 490,000 (Mon), 2,940,000 (Sem), 5,390,000 (Annum)
- SMP Cikal Serpong: 267,000 (Mon), 1,602,000 (Sem), 2,937,000 (Annum)
- SMP Cikal Surabaya: 378,000 (Mon), 2,268,000 (Sem), 4,158,000 (Annum)

Program Leader:

-

Religion Studies

Christian Studies 7

Program Code: RCHS07

This program seeks to develop students who understand the teachings of the Christian religion; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of the Christian religion; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Lebak Bulus: 441,000 (Mon), 2,646,000 (Sem), 4,851,000 (Annum)
- SMP Cikal Serpong: 273,000 (Mon), 1,638,000 (Sem), 3,003,000 (Annum)
- SMP Cikal Surabaya: 341,000 (Mon), 2,046,000 (Sem), 3,751,000 (Annum)

Program Leader:

-

Religion Studies

Christian Studies 8

Program Code: RCHS08

This program seeks to develop students who understand the teachings of the Christian religion; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of the Christian religion; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 432,000 (Mon), 2,592,000 (Sem), 4,752,000 (Annum)
- SMP Cikal Lebak Bulus: 472,000 (Mon), 2,832,000 (Sem), 5,192,000 (Annum)
- SMP Cikal Serpong: 267,000 (Mon), 1,602,000 (Sem), 2,937,000 (Annum)
- SMP Cikal Surabaya: 341,000 (Mon), 2,046,000 (Sem), 3,751,000 (Annum)

Program Leader:

-

Religion Studies

Christian Studies 9

Program Code: RCHS09

This program seeks to develop students who understand the teachings of the Christian religion; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of the Christian religion; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 457,000 (Mon), 2,742,000 (Sem), 5,027,000 (Annum)
- SMP Cikal Lebak Bulus: 490,000 (Mon), 2,940,000 (Sem), 5,390,000 (Annum)
- SMP Cikal Serpong: 267,000 (Mon), 1,602,000 (Sem), 2,937,000 (Annum)
- SMP Cikal Surabaya: 378,000 (Mon), 2,268,000 (Sem), 4,158,000 (Annum)

Program Leader:

-

Religion Studies

Hindu Studies 7

Program Code: RHUS07

This program seeks to develop students who understand the teachings of the Hindu religion; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of the Hindu religion; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Lebak Bulus: 441,000 (Mon), 2,646,000 (Sem), 4,851,000 (Annum)
- SMP Cikal Serpong: 273,000 (Mon), 1,638,000 (Sem), 3,003,000 (Annum)
- SMP Cikal Surabaya: 341,000 (Mon), 2,046,000 (Sem), 3,751,000 (Annum)

Program Leader:

-

Religion Studies

Hindu Studies 8

Program Code: RHUS08

This program seeks to develop students who understand the teachings of the Hindu religion; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of the Hindu religion; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Lebak Bulus: 472,000 (Mon), 2,832,000 (Sem), 5,192,000 (Annum)
- SMP Cikal Surabaya: 341,000 (Mon), 2,046,000 (Sem), 3,751,000 (Annum)

Program Leader:

-

Religion Studies

Hindu Studies 9

Program Code: RHUS09

This program seeks to develop students who understand the teachings of the Hindu religion; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of the Hindu religion; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Lebak Bulus: 490,000 (Mon), 2,940,000 (Sem), 5,390,000 (Annum)
- SMP Cikal Surabaya: 378,000 (Mon), 2,268,000 (Sem), 4,158,000 (Annum)

Program Leader:

-

Religion Studies

Islamic Studies 7

Program Code: RISS07

This program seeks to develop students who understand the teachings of Islam; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of Islam; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Lebak Bulus: 487,000 (Mon), 2,922,000 (Sem), 5,357,000 (Annum)
- SMP Cikal Serpong: 307,000 (Mon), 1,842,000 (Sem), 3,377,000 (Annum)
- SMP Cikal Surabaya: 362,000 (Mon), 2,172,000 (Sem), 3,982,000 (Annum)

Program Leader:

-

Religion Studies

Islamic Studies 8

Program Code: RISS08

This program seeks to develop students who understand the teachings of Islam; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of Islam; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 476,000 (Mon), 2,856,000 (Sem), 5,236,000 (Annum)
- SMP Cikal Lebak Bulus: 521,000 (Mon), 3,126,000 (Sem), 5,731,000 (Annum)
- SMP Cikal Serpong: 300,000 (Mon), 1,800,000 (Sem), 3,300,000 (Annum)
- SMP Cikal Surabaya: 362,000 (Mon), 2,172,000 (Sem), 3,982,000 (Annum)

Program Leader:

-

Religion Studies

Islamic Studies 9

Program Code: RISS09

This program seeks to develop students who understand the teachings of Islam; who are capable to reflect their conviction of a transcendent divine dimension of life by being aware of the essence of faith and purpose of Islam; and who practice their conviction through principled action on a daily basis.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 504,000 (Mon), 3,024,000 (Sem), 5,544,000 (Annum)
- SMP Cikal Lebak Bulus: 541,000 (Mon), 3,246,000 (Sem), 5,951,000 (Annum)
- SMP Cikal Serpong: 300,000 (Mon), 1,800,000 (Sem), 3,300,000 (Annum)
- SMP Cikal Surabaya: 401,000 (Mon), 2,406,000 (Sem), 4,411,000 (Annum)

Program Leader:

-

Religion Studies

Aqidah Akhlaq 7

Program Code: RAAQ07

Program ini bersifat terbatas secara peruntukannya, dan wajib untuk diambil oleh murid kelas 7 yang terdaftar di Sekolah Cikal Amri.

Dalam program ini siswa akan belajar tentang Aqidah Islam (prinsip keimanan dalam Islam) dalam rangka mengembangkan kehidupan beragama sehingga menjadi muslim yang beriman dan bertaqwa kepada Allah SWT. serta berakhlak mulia sebagai anggota masyarakat dan sebagai warga negara. Program ini merupakan manifestasi agama Islam yang menebar rahmat bagi semesta alam (rahmatan lil 'alamin).

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 420,000 (Mon), 2,520,000 (Sem)

Program Leader:

-

Religion Studies

Islam and Civilization 7

Program Code: RULQ07

This program is ONLY for students of Sekolah Cikal Amri, and is compulsory for Year 7 in semester 2.

The program explores significant historical events as well as Islamic cultural development and civilization from time to time as a reflection for the future advancement of Islam civilization.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 420,000 (Mon), 2,520,000 (Sem)

Program Leader:

-

Religion Studies

Ulumul Qur'an dan Hadith 7

Program Code: RULH07

Program ini bersifat terbatas secara peruntukannya, dan wajib untuk diambil oleh murid kelas 7 yang terdaftar di Sekolah Cikal Amri.

Dalam program ini siswa akan belajar tentang diskursus Al-Qur'an dan Hadits yang meliputi sejarah kodifikasi Al-Qur'an dan Hadits, kontekstualisasi ayat-ayat Al-Qur'an dan Hadits, metodologi tafsir Al-Qur'an, juga prinsip-prinsip untuk mengetahui keadaan suatu sanad atau matan (hadis), sebagai bentuk kecintaan seorang muslim kepada Al-Qur'an dan Hadits yang keduanya adalah sumber utama dari hukum Islam.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 420,000 (Mon), 2,520,000 (Sem)

Program Leader:

-

Religion Studies

Ushul Fiqh 7

Program Code: RUFQ07

Program ini bersifat terbatas secara peruntukannya, dan wajib untuk diambil oleh murid kelas 7 yang terdaftar di Sekolah Cikal Amri.

Dalam program ini siswa akan belajar tentang landasan penentuan hukum Islam yang dibangun diatas kaidah-kaidah dan tujuan yang bersumber dari pemahaman Al-Qur'an dan Hadith serta Ijtihad para Ulama' lengkap dengan contoh kongkrit dalam kehidupan sehari-hari yang meliputi sistem norma Ilahi yang mengatur hubungan antara manusia dengan Tuhan, hubungan sesama manusia, maupun hubungan manusia dengan alam, yang mana sistem norma Ilahi ini bertujuan untuk kebaikan manusia dan alam semesta sebagai bentuk cinta kasih Allah terhadap makhluk-Nya.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 420,000 (Mon), 2,520,000 (Sem)

Program Leader:

-

Sciences

Sciences 7

Program Code: SSCI07

This program is designed to develop students' critical and creative thinking through scientific inquiry. Students will develop their ability to describe and apply scientific concepts to solve problems; collect and analyze information to express scientifically supported judgments; outline testable hypotheses in designing and performing experimental work and scientific inquiry; and describe conclusions that have been appropriately reached. They will reflect on their learning process and analyze the impacts of science relating to moral, ethical, social, economical, political, cultural, or environmental factors in order to make informed choices and take responsibility as members of local and global communities.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 613,000 (Mon), 3,678,000 (Sem), 6,743,000 (Annum)
- SMP Cikal Lebak Bulus: 714,000 (Mon), 4,284,000 (Sem), 7,854,000 (Annum)
- SMP Cikal Serpong: 457,000 (Mon), 2,742,000 (Sem), 5,027,000 (Annum)
- SMP Cikal Surabaya: 515,000 (Mon), 3,090,000 (Sem), 5,665,000 (Annum)

Program Leader:

-

Sciences

Sciences 8

Program Code: SSCI08

This program is designed to develop students' critical and creative thinking through scientific inquiry. Students will develop their ability to describe and apply scientific concepts to solve problems; collect and analyze information to express scientifically supported judgments; outline testable hypotheses in designing and performing experimental work and scientific inquiry; and describe conclusions that have been appropriately reached. They will reflect on their learning process and analyze the impacts of science relating to moral, ethical, social, economical, political, cultural, or environmental factors in order to make informed choices and take responsibility as members of local and global communities.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 695,000 (Mon), 4,170,000 (Sem), 7,645,000 (Annum)
- SMP Cikal Lebak Bulus: 763,000 (Mon), 4,578,000 (Sem), 8,393,000 (Annum)
- SMP Cikal Serpong: 447,000 (Mon), 2,682,000 (Sem), 4,917,000 (Annum)
- SMP Cikal Surabaya: 515,000 (Mon), 3,090,000 (Sem), 5,665,000 (Annum)

Program Leader:

-

Sciences

Sciences 9

Program Code: SSCIS09

This program is designed to develop students' critical and creative thinking through scientific inquiry. Students will develop their ability to explain and scientific concepts to solve problems; collect, analyse, and evaluate information to express scientifically supported judgments; formulate testable hypotheses in designing and performing experimental work and scientific inquiry; and explain conclusions that have been appropriately reached. They will reflect on their learning process and evaluate the impacts of science relating to moral, ethical, social, economical, political, cultural, or environmental factors in order to make informed choices and take responsibility as members of local and global communities.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Serpong: 447,000 (Mon), 2,682,000 (Sem), 4,917,000 (Annum)
- SMP Cikal Surabaya: 515,000 (Mon), 3,090,000 (Sem), 5,665,000 (Annum)

Program Leader:

-

Sciences

Sciences MYP 9

Program Code: SSCIM09

Through MYP sciences, students will learn to appreciate and respect the ideas of others, gain good ethical-reasoning skills and further develop their sense of responsibility as members of local and global communities. As they investigate real examples of science application, students will discover the tensions and dependencies between science and morality, ethics, culture, economics, politics, and the environment. As they investigate real examples of science application, students will discover the tensions and dependencies between science and morality, ethics, culture, economics, politics, and the environment. MYP sciences courses usually include Biology, Chemistry and Physics.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 736,000 (Mon), 4,416,000 (Sem), 8,096,000 (Annum)
- SMP Cikal Lebak Bulus: 669,000 (Mon), 4,014,000 (Sem), 7,359,000 (Annum)
- SMP Cikal Surabaya: 517,000 (Mon), 3,102,000 (Sem), 5,687,000 (Annum)

Program Leader:

-

Service Learning

Cikal Aksi-Aksi 7

Program Code: KSEL07

Cikal Aksi-Aksi aims to develop students' sense of community responsibility through service, orientation to action, leadership, collaboration, and partnership. Students will undertake meaningful, impactful, as well as personally and socially relevant service activities. They will develop skills and understanding that will enable them to analyze underlying societal issues and identify possible solutions that may contribute to long term changes. They will incorporate meaningful reflection as a strategy to implement alternative solutions. Through working with others, they will develop their communication, innovation, and collaboration skills.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 299,000 (Mon), 1,794,000 (Sem), 3,289,000 (Annum)
- SMP Cikal Lebak Bulus: 347,000 (Mon), 2,082,000 (Sem), 3,817,000 (Annum)
- SMP Cikal Serpong: 221,000 (Mon), 1,326,000 (Sem), 2,431,000 (Annum)
- SMP Cikal Surabaya: 256,000 (Mon), 1,536,000 (Sem), 2,816,000 (Annum)

Program Leader:

-

Service Learning

Cikal Aksi-Aksi 8

Program Code: KSEL08

Cikal Aksi-Aksi aims to develop students' sense of community responsibility through service, orientation to action, leadership, collaboration, and partnership. Students will undertake meaningful, impactful, as well as personally and socially relevant service activities. They will develop skills and understanding that will enable them to analyze underlying societal issues and identify possible solutions that may contribute to long term changes. They will incorporate meaningful reflection as a strategy to implement alternative solutions. Through working with others, they will develop their communication, innovation, and collaboration skills.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 338,000 (Mon), 2,028,000 (Sem), 3,718,000 (Annum)
- SMP Cikal Lebak Bulus: 371,000 (Mon), 2,226,000 (Sem), 4,081,000 (Annum)
- SMP Cikal Serpong: 216,000 (Mon), 1,296,000 (Sem), 2,376,000 (Annum)
- SMP Cikal Surabaya: 256,000 (Mon), 1,536,000 (Sem), 2,816,000 (Annum)

Program Leader:

-

Service Learning

Cikal Aksi-Aksi 9

Program Code: KSEL09

Cikal Aksi-Aksi aims to develop students' sense of community responsibility through service, orientation to action, leadership, collaboration, and partnership. Students will undertake meaningful, impactful, as well as personally and socially relevant service activities. They will develop skills and understanding that will enable them to analyze underlying societal issues and identify possible solutions that may contribute to long term changes. They will incorporate meaningful reflection as a strategy to implement alternative solutions. Through working with others, they will develop their communication, innovation, and collaboration skills.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 358,000 (Mon), 2,148,000 (Sem), 3,938,000 (Annum)
- SMP Cikal Lebak Bulus: 386,000 (Mon), 2,316,000 (Sem), 4,246,000 (Annum)
- SMP Cikal Serpong: 216,000 (Mon), 1,296,000 (Sem), 2,376,000 (Annum)
- SMP Cikal Surabaya: 284,000 (Mon), 1,704,000 (Sem), 3,124,000 (Annum)

Program Leader:

-

Social Studies

Individuals and Societies 9

Program Code: IINS09

This program is designed to develop students' understanding and attitude towards the world around them. Through learning about and applying scientific methods used by social scientists, they will develop the necessary skills that will allow them to inquire, analyze, research, synthesize and interpret different information, and justify their view critically and sensitively regarding the historical, contemporary, geographical, political, social, economic, religious, technological and cultural factors that affect individuals, societies and environments while considering different views and perspectives, as well as both the local and global contexts. The study of Social Studies helps students to critically appreciate the diversity of human culture, attitudes, and beliefs.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 647,000 (Mon), 3,882,000 (Sem), 7,117,000 (Annum)
- SMP Cikal Lebak Bulus: 695,000 (Mon), 4,170,000 (Sem), 7,645,000 (Annum)
- SMP Cikal Surabaya: 517,000 (Mon), 3,102,000 (Sem), 5,687,000 (Annum)

Program Leader:

-

Social Studies

Social Studies 7

Program Code: ISOS07

This program is designed to develop students' understanding and attitude towards the world around them. They develop the necessary skills that will allow them to inquire, analyse, and research critically and sensitively into the historical, geographical, political, social, economic, and cultural factors that affect individuals, societies and their environments. The study of Social Studies helps students to appreciate critically the diversity of human culture, attitudes and beliefs

Credit / Semester: 2

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 540,000 (Mon), 3,240,000 (Sem), 5,940,000 (Annum)
- SMP Cikal Lebak Bulus: 625,000 (Mon), 3,750,000 (Sem), 6,875,000 (Annum)
- SMP Cikal Serpong: 392,000 (Mon), 2,352,000 (Sem), 4,312,000 (Annum)
- SMP Cikal Surabaya: 467,000 (Mon), 2,802,000 (Sem), 5,137,000 (Annum)

Program Leader:

-

Social Studies

Social Studies 8

Program Code: ISOS08

This program is designed to develop students' understanding and attitude towards the world around them. They develop the necessary skills that will allow them to inquire, analyse, and research critically and sensitively into the historical, geographical, political, social, economic, and cultural factors that affect individuals, societies and their environments. The study of Social Studies helps students to appreciate critically the diversity of human culture, attitudes and beliefs

Credit / Semester: 2

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 611,000 (Mon), 3,666,000 (Sem), 6,721,000 (Annum)
- SMP Cikal Lebak Bulus: 669,000 (Mon), 4,014,000 (Sem), 7,359,000 (Annum)
- SMP Cikal Serpong: 383,000 (Mon), 2,298,000 (Sem), 4,213,000 (Annum)
- SMP Cikal Surabaya: 467,000 (Mon), 2,802,000 (Sem), 5,137,000 (Annum)

Program Leader:

-

Social Studies

Social Studies 9

Program Code: ISOS09

This program is designed to develop students' understanding and attitude towards the world around them. Through learning about and applying scientific methods used by social scientists, they will develop the necessary skills that will allow them to inquire, analyze, research, synthesize and interpret different information, and justify their view critically and sensitively regarding the historical, contemporary, geographical, political, social, economic, religious, technological and cultural factors that affect individuals, societies and environments while considering different views and perspectives, as well as both the local and global contexts. The study of Social Studies helps students to critically appreciate the diversity of human culture, attitudes, and beliefs.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Serpong: 383,000 (Mon), 2,298,000 (Sem), 4,213,000 (Annum)
- SMP Cikal Surabaya: 508,000 (Mon), 3,048,000 (Sem), 5,588,000 (Annum)

Program Leader:

-

The Arts

Drama MYP 9

Program Code: ADRAM09

Drama in the MYP engages students in an active relationship with theatre and encourages autonomous learning and exploration. It encourages the growth of creative, reflective and communication skills through practical work. Emphasis is placed on the artistic process and the students' understanding of this process as an essential component to their artistic development through continuous investigation, planning, goal setting, rehearsing, performing, reflection and evaluation.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 583,000 (Mon), 3,498,000 (Sem), 6,413,000 (Annum)
- SMP Cikal Lebak Bulus: 571,000 (Mon), 3,426,000 (Sem), 6,281,000 (Annum)

Program Leader:

-

The Arts

Media MYP 9

Program Code: AMEDM09

The moving image tells a story that immediately crosses cultural boundaries to speak in a universal language.

Through learning about film and how to create film, students have the chance to understand better the power of film as a tool for expression and investigation. Film also allows students to develop planning and organizational skills within a highly motivating context

Credit / Semester: 1

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 516,000 (Mon), 3,096,000 (Sem), 5,676,000 (Annum)
- SMP Cikal Lebak Bulus: 497,000 (Mon), 2,982,000 (Sem), 5,467,000 (Annum)

Program Leader:

-

The Arts

Music 7

Program Code: AMUS07

This program is designed to support students' holistic development, broaden their understanding of the world, as well as to encourage them to explore their artistic potentials in an enjoyable and supportive environment. The program provides opportunities for students to create and experience, individually and collaboratively, a broad range of music from different cultures, places, and times. They will develop an understanding that there are many ways to create, enjoy and interpret music and/or musical performances. In creating their work, they will explore different tools and medias and they will be encouraged to accept and utilize feedback from others.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 511,000 (Mon), 3,066,000 (Sem)
- SMP Cikal Lebak Bulus: 544,000 (Mon), 3,264,000 (Sem)
- SMP Cikal Serpong: 354,000 (Mon), 2,124,000 (Sem)
- SMP Cikal Surabaya: 426,000 (Mon), 2,556,000 (Sem)

Program Leader:

-

The Arts

Music 8

Program Code: AMUS08

This program is designed to support students' holistic development, broaden their understanding of the world, as well as to encourage them to explore their artistic potentials in an enjoyable and supportive environment. The program provides opportunities for students to create and experience, individually and collaboratively, a broad range of music from different cultures, places, and times. They will develop an understanding that there are many ways to create, enjoy and interpret music and/or musical performances. In creating their work, they will explore different tools and media and they will be encouraged to accept and utilize feedback from others.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 579,000 (Mon), 3,474,000 (Sem)
- SMP Cikal Lebak Bulus: 582,000 (Mon), 3,492,000 (Sem)
- SMP Cikal Serpong: 346,000 (Mon), 2,076,000 (Sem)
- SMP Cikal Surabaya: 426,000 (Mon), 2,556,000 (Sem)

Program Leader:

-

The Arts

Music 9

Program Code: AMUS09

This program is designed to support students' holistic development, broaden their understanding of the world, as well as to encourage them to explore their artistic potentials in an enjoyable and supportive environment. The program provides opportunities for students to create and experience, individually and collaboratively, a broad range of music from different cultures, places, and times. They will develop an understanding that there are many ways to create, enjoy and interpret music and/or musical performances. In creating their work, they will explore different tools and media and they will be encouraged to accept and utilize feedback from others.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9

Program Price:

- SMP Cikal Serpong: 346,000 (Mon), 2,076,000 (Sem)
- SMP Cikal Surabaya: 467,000 (Mon), 2,802,000 (Sem)

Program Leader:

-

The Arts

Music MYP 9

Program Code: AMUSM09

This program is designed to support students' holistic development, broaden their understanding of the world, as well as to encourage them to explore their artistic potentials in an enjoyable and supportive environment. The program provides opportunities for students to create and experience, individually and collaboratively, a broad range of music from different cultures, places, and times. They will develop an understanding that there are many ways to create, enjoy and interpret music and/or musical performances. In creating their work, they will explore different tools and media and they will be encouraged to accept and utilize feedback from others.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 613,000 (Mon), 3,678,000 (Sem), 6,743,000 (Annum)
- SMP Cikal Lebak Bulus: 605,000 (Mon), 3,630,000 (Sem), 6,655,000 (Annum)
- SMP Cikal Surabaya: 472,000 (Mon), 2,832,000 (Sem)

Program Leader:

-

The Arts

Visual Arts 7

Program Code: AVIS07

This program is designed to support students' holistic development, broaden their understanding of the world, as well as to encourage them to explore their artistic potentials in an enjoyable and supportive environment. The program provides opportunities for students to create and experience, individually and collaboratively, a broad range of visual arts from different cultures, places, and times. They will develop an understanding that there are many ways to create, enjoy and interpret visual arts. In creating their work, they will explore different media and they will be encouraged to learn to accept and utilize feedback from others to improve their artwork.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 511,000 (Mon), 3,066,000 (Sem)
- SMP Cikal Lebak Bulus: 544,000 (Mon), 3,264,000 (Sem)
- SMP Cikal Serpong: 354,000 (Mon), 2,124,000 (Sem)
- SMP Cikal Surabaya: 426,000 (Mon), 2,556,000 (Sem)

Program Leader:

-

The Arts

Visual Arts 8

Program Code: AVIS08

This program is designed to support students' holistic development, broaden their understanding of the world, as well as to encourage them to explore their artistic potentials in an enjoyable and supportive environment. The program provides opportunities for students to create and experience, individually and collaboratively, a broad range of visual arts from different cultures, places, and times. They will develop an understanding that there are many ways to create, enjoy and interpret visual arts. In creating their work, they will explore different media and they will be encouraged to learn to accept and utilize feedback from others to improve their artwork.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 579,000 (Mon), 3,474,000 (Sem)
- SMP Cikal Lebak Bulus: 582,000 (Mon), 3,492,000 (Sem)
- SMP Cikal Serpong: 346,000 (Mon), 2,076,000 (Sem)
- SMP Cikal Surabaya: 426,000 (Mon), 2,556,000 (Sem)

Program Leader:

-

The Arts

Visual Arts 9

Program Code: AVIS09

This program is designed to support students' holistic development, broaden their understanding of the world, as well as to encourage them to explore their artistic potentials in an enjoyable and supportive environment. The program provides opportunities for students to create and experience, individually and collaboratively, a broad range of visual arts from different cultures, places, and times. They will develop an understanding that there are many ways to create, enjoy and interpret visual arts. In creating their work, they will explore different media and they will be encouraged to learn to accept and utilize feedback from others to improve their artwork.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9

Program Price:

- SMP Cikal Serpong: 346,000 (Mon), 2,076,000 (Sem)
- SMP Cikal Surabaya: 467,000 (Mon), 2,802,000 (Sem)

Program Leader:

-

The Arts

Visual Arts MYP 9

Program Code: AVISM09

This program is designed to support students' holistic development, broaden their understanding of the world, as well as to encourage them to explore their artistic potentials in an enjoyable and supportive environment. The program provides opportunities for students to create and experience, individually and collaboratively, a broad range of visual arts from different cultures, places, and times. They will develop an understanding that there are many ways to create, enjoy and interpret visual arts. In creating their work, they will explore different media and they will be encouraged to learn to accept and utilize feedback from others to improve their artwork.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 613,000 (Mon), 3,678,000 (Sem), 6,743,000 (Annum)
- SMP Cikal Lebak Bulus: 605,000 (Mon), 3,630,000 (Sem), 6,655,000 (Annum)
- SMP Cikal Surabaya: 472,000 (Mon), 2,832,000 (Sem)

Program Leader:

-


Additional Programs

Language Studies

Arabic - Secondary [A]

Program Code: LABA0708

In this program, students develop their receptive, productive and interactive skills as well as their intercultural understanding that will enable them to communicate successfully in environments where Arabic is spoken. Students develop their ability to communicate in Arabic in both familiar and unfamiliar contexts through the study of the language, themes and texts.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 328,000 (Mon), 1,968,000 (Sem)

Program Leader:

-

Language Studies

Arabic - Secondary [B]

Program Code: LABB0910

In this program, students develop their receptive, productive and interactive skills as well as their intercultural understanding that will enable them to communicate successfully in environments where Arabic is spoken. Students develop their ability to communicate in Arabic in both familiar and unfamiliar contexts through the study of the language, themes and texts.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 402,000 (Mon), 2,412,000 (Sem)

Program Leader:

-

Language Studies

Creative Writing - Secondary [A]

Program Code: LCWA0708

In this program, students do more than just writing. They explore thinking and writing strategies and tools such as mind-mapping and brainstorming, that would help them process information and transform their thoughts and ideas into coherent writing. Introduces imaginative writing by focusing on the development of plot, character and theme for fictional narratives and development of thesis statements and ideas (argumentation) for nonfiction essays. Students will try dozens of approaches, a few of which they will develop into published products. The course offers methodologies and techniques that can enable students to write better in any situation.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 328,000 (Mon), 1,968,000 (Sem)
- SMP Cikal Lebak Bulus: 328,000 (Mon), 1,968,000 (Sem)
- SMP Cikal Serpong: 233,000 (Mon), 1,398,000 (Sem)
- SMP Cikal Surabaya: 247,000 (Mon), 1,482,000 (Sem)

Program Leader:

-

Language Studies

Creative Writing - Secondary [A] : Blended

Program Code: LBCWA0708

Experiment plays an important role not only in helping us understand the world we live in but also in our attempts to improve it. It is an important element of invention and innovation. This program provides an opportunity for students to refine their creative and analytical thinking as well as their research skill. In conducting laboratory experiments, students deepen their understanding of the scientific method and experimental methodologies.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal: 200,000 (Mon), 1,200,000 (Sem)

Program Leader:

-

Language Studies

Creative Writing - Secondary [B]

Program Code: LCWB0910

Introduces imaginative writing by focusing on the power of word and image, shape and punctuation in poetry. Students will try dozens of approaches, a few of which they will develop into published products. The course offers methodologies and techniques that can enable students to write better in any situation, imaginative or analytical, in their future.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 373,000 (Mon), 2,238,000 (Sem)
- SMA Cikal Lebak Bulus: 472,000 (Mon), 2,832,000 (Sem)
- SMA Cikal Serpong: 286,000 (Mon), 1,716,000 (Sem)
- SMA Cikal Surabaya: 251,000 (Mon), 1,506,000 (Sem)

Program Leader:

-

Language Studies

Creative Writing - Secondary [B] : Blended

Program Code: LBCWB0910

Experiment plays an important role not only in helping us understand the world we live in but also in our attempts to improve it. It is an important element of invention and innovation. This program provides an opportunity for students to refine their creative and analytical thinking as well as their research skill. In conducting laboratory experiments, students deepen their understanding of the scientific method and experimental methodologies.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal: 223,000 (Mon), 1,338,000 (Sem)

Program Leader:

-

Language Studies

Debate - Secondary [A]

Program Code: LDBA0708

Practice and hone your analytical skill, as well as your skills in argumentative writing and speaking. This elective fosters students' critical thinking and encourages students to expand their language skills

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 328,000 (Mon), 1,968,000 (Sem)
- SMP Cikal Lebak Bulus: 328,000 (Mon), 1,968,000 (Sem)
- SMP Cikal Serpong: 233,000 (Mon), 1,398,000 (Sem)
- SMP Cikal Surabaya: 251,000 (Mon), 1,506,000 (Sem)

Program Leader:

-

Language Studies

Debate - Secondary [B]

Program Code: LDBB0910

Practice and hone your analytical skill, as well as your skills in argumentative writing and speaking. This elective fosters students' critical thinking and encourages students to expand their language skills

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 373,000 (Mon), 2,238,000 (Sem)
- SMA Cikal Lebak Bulus: 472,000 (Mon), 2,832,000 (Sem)
- SMA Cikal Serpong: 286,000 (Mon), 1,716,000 (Sem)
- SMA Cikal Surabaya: 251,000 (Mon), 1,506,000 (Sem)

Program Leader:

-

Language Studies

German - Secondary [A]

Program Code: LGRMS0708

In this program, students develop their receptive, productive and interactive skills as well as their intercultural understanding that will enable them to communicate successfully in environments where German is spoken. Students develop their ability to communicate in German in both familiar and unfamiliar contexts through the study of the language, themes and texts.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 328,000 (Mon), 1,968,000 (Sem)
- SMP Cikal Serpong: 233,000 (Mon), 1,398,000 (Sem)

Program Leader:

-

Language Studies

German - Secondary [B]

Program Code: LGRM0910

In this program, students develop their receptive, productive and interactive skills as well as their intercultural understanding that will enable them to communicate successfully in environments where German is spoken. Students develop their ability to communicate in German in both familiar and unfamiliar contexts through the study of the language, themes and texts.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 402,000 (Mon), 2,412,000 (Sem)
- SMA Cikal Serpong: 313,000 (Mon), 1,878,000 (Sem)

Program Leader:

-

Language Studies

IGCSE Bahasa Indonesia 9

Program Code: LBHIG09

This program offers students the opportunity to develop practical communication skills in reading, writing and speaking. Students will have the opportunity to respond knowledgeably to a range of texts during the course and use these texts to inform and inspire their own writing. They will be able to communicate facts and express their viewpoints with a degree of accuracy and clarity, in spoken and written form.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 798,000 (Mon), 4,788,000 (Sem), 8,778,000 (Annum)
- SMP Cikal Serpong: 492,000 (Mon), 2,952,000 (Sem), 5,412,000 (Annum)

Program Leader:

-

Language Studies

IGCSE English 9

Program Code: LCBE09

This program offers students the opportunity to respond with understanding to a rich array of reading texts during the course as a whole. Students will use these texts to inform and inspire their own writing, and write in a range of text types for different purposes and audiences. Students will develop both their speaking and their listening skills, delivering a presentation, and responding to questions and engaging in conversations. They are encouraged to become appreciative and critical readers, writers, speakers and listeners.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 798,000 (Mon), 4,788,000 (Sem), 8,778,000 (Annum)
- SMP Cikal Serpong: 492,000 (Mon), 2,952,000 (Sem), 5,412,000 (Annum)
- SMP Cikal Surabaya: 600,000 (Mon), 3,600,000 (Sem), 6,600,000 (Annum)

Program Leader:

-

Language Studies

Korean - Secondary [A]

Program Code: LKLO0708

In this program, students develop their receptive, productive and interactive skills as well as their intercultural understanding that will enable them to communicate successfully in environments where Korean is spoken. Students develop their ability to communicate in Korean in both familiar and unfamiliar contexts through the study of the language, themes and texts.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 328,000 (Mon), 1,968,000 (Sem)
- SMP Cikal Lebak Bulus: 328,000 (Mon), 1,968,000 (Sem)
- SMP Cikal Serpong: 233,000 (Mon), 1,398,000 (Sem)

Program Leader:

-

Language Studies

Korean - Secondary [B]

Program Code: LKLT0910

In this program, students develop their receptive, productive and interactive skills as well as their intercultural understanding that will enable them to communicate successfully in environments where Korean is spoken. Students develop their ability to communicate in Korean in both familiar and unfamiliar contexts through the study of the language, themes and texts.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 402,000 (Mon), 2,412,000 (Sem)
- SMA Cikal Lebak Bulus: 507,000 (Mon), 3,042,000 (Sem)
- SMA Cikal Serpong: 313,000 (Mon), 1,878,000 (Sem)

Program Leader:

-

Language Studies

Script Writing - Secondary [A]

Program Code: LSWA0708

The program aims to develop student's utilization of language in a performance context. Students will explore and express ideas through developing a performance script.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 328,000 (Mon), 1,968,000 (Sem)
- SMP Cikal Lebak Bulus: 328,000 (Mon), 1,968,000 (Sem)
- SMP Cikal Surabaya: 251,000 (Mon), 1,506,000 (Sem)

Program Leader:

-

Language Studies

Script Writing - Secondary [B]

Program Code: LSWB0910

The program aims to develop student's utilization of language in a performance context. Students will explore and express ideas through developing a performance script.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 373,000 (Mon), 2,238,000 (Sem)
- SMA Cikal Lebak Bulus: 472,000 (Mon), 2,832,000 (Sem)
- SMA Cikal Surabaya: 239,000 (Mon), 1,434,000 (Sem)

Program Leader:

-

Mathematics

IGCSE Mathematics 9

Program Code: MMIGG09

The program supports students in building competency, confidence and fluency in their use of techniques and mathematical understanding. They can develop a feel for quantity, patterns and relationships as well as their reasoning, problem-solving and analytical skills in a variety of abstract and real-life contexts. Cambridge IGCSE Mathematics provides a strong foundation of mathematical knowledge both for students studying mathematics at a higher level and those who will require mathematics to support skills in other subjects.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 798,000 (Mon), 4,788,000 (Sem), 8,778,000 (Annum)
- SMP Cikal Serpong: 492,000 (Mon), 2,952,000 (Sem), 5,412,000 (Annum)
- SMP Cikal Surabaya: 600,000 (Mon), 3,600,000 (Sem), 6,600,000 (Annum)

Program Leader:

-

Personal and Social Education

Career Exploration 9

Program Code: PCXP09

Students will learn to make the process of researching, evaluating, and learning about work opportunities nowadays as well as how students will identify their uniqueness and explore possibilities for making planning about some career choices.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 390,000 (Mon), 2,340,000 (Sem)
- SMP Cikal Lebak Bulus: 421,000 (Mon), 2,526,000 (Sem)
- SMP Cikal Serpong: 239,000 (Mon), 1,434,000 (Sem)
- SMP Cikal Surabaya: 306,000 (Mon), 1,836,000 (Sem), 3,366,000 (Annum)

Program Leader:

-

Personal and Social Education

Pramuka - Secondary [A]

Program Code: PPML0709

This program is part of the Indonesia Scout Movement, aiming to prepare students to achieve General Skill Requirements (Syarat Kecakapan Umum/SKU) and Special Skill Requirements (Syarat Kecakapan Khusus/SKK) (merit badge system) towards achieving Garuda Scout. By joining this program, students are also prepared to make ethical and moral choices over their lifetime.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 357,000 (Mon), 2,142,000 (Sem)
- SMP Cikal Surabaya: 271,000 (Mon), 1,626,000 (Sem)

Program Leader:

-

Personal and Social Education

Stress Management 7

Program Code: PSMT07

Stress is any type of change that causes physical, mental, emotional, and psychological strain. Our body's response to a stressor (s) requires action. By learning about stress management, students will have an understanding about stress, the dynamic of stress, mind and body connection in stressful situations, and its impact on student's well-being. They will research and apply strategies to improve individual's resilience in facing any challenges.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 7

Program Price:

- SMP Cikal Amri Setu: 325,000 (Mon), 1,950,000 (Sem)
- SMP Cikal Serpong: 245,000 (Mon), 1,470,000 (Sem)
- SMP Cikal Surabaya: 277,000 (Mon), 1,662,000 (Sem)

Program Leader:

-

Personal and Social Education

Stress Management 8

Program Code: PSMT08

Stress is any type of change that causes physical, mental, emotional, and psychological strain. Our body's response to a stressor (s) requires action. By learning about stress management, students will have an understanding about stress, the dynamic of stress, mind and body connection in stressful situations, and its impact on student's well-being. They will research and apply strategies to improve individual's resilience in facing any challenges.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 368,000 (Mon), 2,208,000 (Sem)
- SMP Cikal Serpong: 239,000 (Mon), 1,434,000 (Sem)
- SMP Cikal Surabaya: 277,000 (Mon), 1,662,000 (Sem)

Program Leader:

-

Physical and Health Education

Athletic - Secondary [A]

Program Code: HATB0708

Program ini mengajarkan latihan - latihan teknik dasar atletik untuk siswa seperti jalan, lari, lempar dan lompat. Latihan sudah disesuaikan dengan tahap perkembangan siswa dan akan meliputi berbagai macam variasi latihan sehingga siswa dapat menjalani program ini dengan ceria.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 674,000 (Mon), 4,044,000 (Sem)
- SMP Cikal Surabaya: 450,000 (Mon), 2,700,000 (Sem)

Program Leader:

-

Physical and Health Education

Athletic - Secondary [B]

Program Code: HATC0910

Program ini mengajarkan latihan - latihan teknik dasar atletik untuk siswa seperti jalan, lari, lempar dan lompat. Latihan sudah disesuaikan dengan tahap perkembangan siswa dan akan meliputi berbagai macam variasi latihan sehingga siswa dapat menjalani program ini dengan ceria.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 713,000 (Mon), 4,278,000 (Sem)
- SMA Cikal Surabaya: 474,000 (Mon), 2,844,000 (Sem)

Program Leader:

-

Physical and Health Education

Basketball - Advance

Program Code: HBBI0506

In this program, students will learn about teamwork and proper techniques to play basketball. They will also enhance their physical and mental fitness because playing basketball requires and develops strategic thinking and problem solving skills.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Lebak Bulus: 560,000 (Mon), 3,360,000 (Sem)
- SMP Cikal Serpong: 392,000 (Mon), 2,352,000 (Sem)
- SMP Cikal Surabaya: 392,000 (Mon), 2,352,000 (Sem)
- SMP Cikal Amri Setu: 556,000 (Mon), 3,336,000 (Sem)

Program Leader:

-

Physical and Health Education

Basketball - Expand

Program Code: HBBP0709

In this program, students will learn about teamwork and proper techniques to play basketball. They will also enhance their physical and mental fitness because playing basketball requires and develops strategic thinking and problem solving skills.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 7, Year 8, Year 9

Program Price:

- SMP Cikal Surabaya: 477,000 (Mon), 2,862,000 (Sem)

Program Leader:

-

Physical and Health Education

Basketball - Proficient

Program Code: HBBP0910

In this program, students will learn about teamwork and proper techniques to play basketball. They will also enhance their physical and mental fitness because playing basketball requires and develops strategic thinking and problem solving skills.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Lebak Bulus: 680,000 (Mon), 4,080,000 (Sem)
- SMA Cikal Serpong: 412,000 (Mon), 2,472,000 (Sem)
- SMA Cikal Amri Setu: 633,000 (Mon), 3,798,000 (Sem)

Program Leader:

-

Physical and Health Education

Futsal - Expand

Program Code: HFSP0709

In this program, students will learn about teamwork – how to work with others towards a common goal. They will also improve physical and mental fitness because Futsal requires and develops critical thinking and problem solving skills.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 7, Year 8, Year 9

Program Price:

- SMP Cikal Surabaya: 450,000 (Mon), 2,700,000 (Sem)

Program Leader:

-

Physical and Health Education

Health is Me - Secondary [A]

Program Code: HHMB0708

Tujuan utama program ini adalah untuk menjaga kebugaran tubuh siswa sehingga kemampuan imunitas tubuh siswa meningkat. Selain itu program ini bertujuan untuk melatih kemampuan biomotor dasar siswa yang sudah disesuaikan dengan tahap perkembangan anak sehingga pertumbuhan anak akan berjalan maksimal. Daya tahan aerobik, kekuatan dasar, koordinasi, keseimbangan, kelincahan dan kecepatan akan dilatihkan dalam tahap ini.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 674,000 (Mon), 4,044,000 (Sem)
- SMP Cikal Surabaya: 503,000 (Mon), 3,018,000 (Sem)
- SMP Cikal Lebak Bulus: 668,000 (Mon), 4,008,000 (Sem)

Program Leader:

-

Physical and Health Education

Health is Me - Secondary [B]

Program Code: HHMC0910

Tujuan utama program ini adalah untuk menjaga kebugaran tubuh siswa sehingga kemampuan imunitas tubuh siswa meningkat. Selain itu program ini bertujuan untuk melatih kemampuan biomotor dasar siswa yang sudah disesuaikan dengan tahap perkembangan anak sehingga pertumbuhan anak akan berjalan maksimal. Daya tahan aerobik, kekuatan dasar, koordinasi, keseimbangan, kelincahan dan kecepatan akan dilatihkan dalam tahap ini.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 713,000 (Mon), 4,278,000 (Sem)
- SMA Cikal Surabaya: 450,000 (Mon), 2,700,000 (Sem)
- SMA Cikal Lebak Bulus: 762,000 (Mon), 4,572,000 (Sem)

Program Leader:

-

Physical and Health Education

IGCSE Physical Education 9

Program Code: HPHEG09

This program provides learners with an opportunity to study both the practical and theoretical aspects of physical education. It is designed to encourage enjoyment in physical activity by providing learners with an opportunity to take part in a range of physical activities and develop an understanding of effective and safe physical performance. This helps learners to develop an appreciation of the necessity for sound understanding of the principles, practices and training that underpin improved performance, better health and well-being.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 798,000 (Mon), 4,788,000 (Sem), 8,778,000 (Annum)
- SMP Cikal Serpong: 492,000 (Mon), 2,952,000 (Sem), 5,412,000 (Annum)

Program Leader:

-

Physical and Health Education

Palang Merah Remaja - Secondary [A]

Program Code: HPLAS0708

Program ini adalah riset dan eksplorasi mengenai gizi, gaya hidup sehat, cedera dalam olahraga, penanganan cedera olahraga, fisioterapi olahraga dan P3K.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 593,000 (Mon), 3,558,000 (Sem)
- SMP Cikal Serpong: 412,000 (Mon), 2,472,000 (Sem), 4,532,000 (Annum)

Program Leader:

-

Physical and Health Education

Palang Merah Remaja - Secondary [B]

Program Code: HPLBS0910

Program ini adalah riset dan eksplorasi mengenai gizi, gaya hidup sehat, cedera dalam olahraga, penanganan cedera olahraga, fisioterapi olahraga dan P3K.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 713,000 (Mon), 4,278,000 (Sem)
- SMA Cikal Serpong: 542,000 (Mon), 3,252,000 (Sem), 5,962,000 (Annum)

Program Leader:

-

Physical and Health Education

Swimming - Advance

Program Code: HSWI0708

In this program students will learn lifelong skills that could save life. Students will learn to increase their comfort-level with the water and later on to combine skills to increase endurance.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Surabaya: 458,000 (Mon), 2,748,000 (Sem)
- SMP Cikal Amri Setu: 593,000 (Mon), 3,558,000 (Sem)

Program Leader:

-

Physical and Health Education

Swimming - Expand

Program Code: HSWM0709

In this program students will learn lifelong skills that could save life. Students will learn to increase their comfort-level with the water and later on to combine skills to increase endurance.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 7, Year 8, Year 9

Program Price:

- SMP Cikal Surabaya: 500,000 (Mon), 3,000,000 (Sem)

Program Leader:

-

Physical and Health Education

Swimming - Proficient

Program Code: HSWI0910

In this program students will learn lifelong skills that could save life. Students will learn to increase their comfort-level with the water and later on to combine skills to increase endurance.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Surabaya: 450,000 (Mon), 2,700,000 (Sem)
- SMA Cikal Amri Setu: 713,000 (Mon), 4,278,000 (Sem)

Program Leader:

-

Physical and Health Education

Taekwondo - Advance

Program Code: HTWI0708

In this program, students will learn about martial art. Through Taekwondo movements, students will develop their motor coordination, physical strength and balance.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Surabaya: 537,000 (Mon), 3,222,000 (Sem)
- SMP Cikal Amri Setu: 763,000 (Mon), 4,578,000 (Sem)

Program Leader:

-

Physical and Health Education

Taekwondo - Expand

Program Code: HTWP0709

In this program, students will learn about martial art. Through Taekwondo movements, students will develop their motor coordination, physical strength and balance.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 7, Year 8, Year 9

Program Price:

- SMP Cikal Surabaya: 450,000 (Mon), 2,700,000 (Sem)

Program Leader:

-

Physical and Health Education

Taekwondo - Proficient

Program Code: HTWI0910

In this program, students will learn about martial art. Through Taekwondo movements, students will develop their motor coordination, physical strength and balance.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Surabaya: 458,000 (Mon), 2,748,000 (Sem)
- SMA Cikal Amri Setu: 633,000 (Mon), 3,798,000 (Sem)

Program Leader:

-

Physical and Health Education

Zumba - Advance

Program Code: HZBD0708

Program Zumba yang dilaksanakan dengan mempertimbangkan tahap perkembangan anak dan sport science. Zumba mengajak murid-murid untuk melakukan bermacam-macam variasi gerakan yang menarik dan tidak membosankan.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Surabaya: 458,000 (Mon), 2,748,000 (Sem)
- SMP Cikal Amri Setu: 593,000 (Mon), 3,558,000 (Sem)

Program Leader:

-

Physical and Health Education

Zumba - Proficient

Program Code: HZBE0910

Program Zumba yang dilaksanakan dengan mempertimbangkan tahap perkembangan anak dan sport science. Zumba mengajak murid-murid untuk melakukan bermacam-macam variasi gerakan yang menarik dan tidak membosankan.

Credit / Semester: 2

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Surabaya: 450,000 (Mon), 2,700,000 (Sem)
- SMA Cikal Amri Setu: 713,000 (Mon), 4,278,000 (Sem)

Program Leader:

-

Religion Studies

Agama dan Karya Seni - Secondary [A]

Program Code: RMAA0708

Ajaran-ajaran agama juga disampaikan melalui karya seni sehingga dapat menjangkau lebih banyak perspektif dengan pendekatan yang lebih universal. Karya seni juga merupakan salah satu instrumen yang dapat dimaksudkan untuk mendekatkan diri kepada Tuhan Yang Maha Esa.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 462,000 (Mon), 2,772,000 (Sem)

Program Leader:

-

Religion Studies

Agama dan Karya Seni - Secondary [B]

Program Code: RMAB0910

Ajaran-ajaran agama juga disampaikan melalui karya seni sehingga dapat menjangkau lebih banyak perspektif dengan pendekatan yang lebih universal. Karya seni juga merupakan salah satu instrumen yang dapat dimaksudkan untuk mendekatkan diri kepada Tuhan Yang Maha Esa.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 527,000 (Mon), 3,162,000 (Sem)

Program Leader:

-

Religion Studies

Agama dan Media - Secondary [A]

Program Code: RRMA0708

Perkembangan teknologi dan informasi menuntut para pemuka dan pemeluk agama untuk menyiarkan perdamaian dengan menggunakan media massa. Agama membutuhkan media massa sebagai sarana penyebaran ajaran dan secara mutual media massa membutuhkan agama sebagai petunjuk perdamaian.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 462,000 (Mon), 2,772,000 (Sem)

Program Leader:

-

Religion Studies

Agama dan Media - Secondary [B]

Program Code: RRMB0910

Perkembangan teknologi dan informasi menuntut para pemuka dan pemeluk agama untuk menyiarkan perdamaian dengan menggunakan media massa. Agama membutuhkan media massa sebagai sarana penyebaran ajaran dan secara mutual media massa membutuhkan agama sebagai petunjuk perdamaian.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 527,000 (Mon), 3,162,000 (Sem)

Program Leader:

-

Religion Studies

Al-Qur'an and Science

Program Code: RAAS07

The program discusses the Quran miracles through the lens of sciences (the scientific signs in the Quran) and its implication towards reinforcing a Moslem's credence or faith.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 7, Year 8, Year 9

Program Price:

- SMP Cikal Amri Setu: 462,000 (Mon), 2,772,000 (Sem)

Program Leader:

-

Religion Studies

Aqidah Akhlaq 8

Program Code: RAAQ08

Dalam program ini siswa akan belajar tentang Aqidah Islam (prinsip keimanan dalam Islam) dalam rangka mengembangkan kehidupan beragama sehingga menjadi muslim yang beriman dan bertaqwa kepada Allah SWT. serta berakhlak mulia sebagai anggota masyarakat dan sebagai warga negara. Program ini merupakan manifestasi agama Islam yang menebar rahmat bagi semesta alam (rahmatan lil 'alamin).

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 476,000 (Mon), 2,856,000 (Sem)

Program Leader:

-

Religion Studies

Aqidah Akhlaq 9

Program Code: RAAQ09

Dalam program ini siswa akan belajar tentang Aqidah Islam (prinsip keimanan dalam Islam) dalam rangka mengembangkan kehidupan beragama sehingga menjadi muslim yang beriman dan bertaqwa kepada Allah SWT. serta berakhlak mulia sebagai anggota masyarakat dan sebagai warga negara. Program ini merupakan manifestasi agama Islam yang menebar rahmat bagi semesta alam (rahmatan lil 'alamin).

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 504,000 (Mon), 3,024,000 (Sem)

Program Leader:

-

Religion Studies

Baca Tulis Quran Expand

Program Code: RBTQ0709

The program exposes students to read and write the Quran with the correct and proper convention as a manifestation of commitment for Moslems in learning and improving their religious quality.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 7, Year 8, Year 9

Program Price:

- SMP Cikal Amri Setu: 462,000 (Mon), 2,772,000 (Sem)
- SMP Cikal Amri Setu: 462,000 (Mon), 2,772,000 (Sem)

Program Leader:

-

Religion Studies

Islam and Civilization 8

Program Code: RULQ08

The program is compulsory for students of Sekolah Cikal Amri in semester 2. The program explores significant historical events as well as Islamic cultural development and civilization from time to time as a reflection for the future advancement of Islam civilization.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 476,000 (Mon), 2,856,000 (Sem)

Program Leader:

-

Religion Studies

Islam and Civilization 9

Program Code: RULQ09

The program is compulsory for students of Sekolah Cikal Amri in semester 2. The program explores significant historical events as well as Islamic cultural development and civilization from time to time as a reflection for the future advancement of Islam civilization.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 504,000 (Mon), 3,024,000 (Sem)

Program Leader:

-

Religion Studies

Islam and Nationalism

Program Code: RISN0709

The program develops the concepts in Islamic religious articles and its implementation, which covers the concepts of God, worship and muamalah, as well as its connection with the citizenship roles as committed members of a nation.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 7, Year 8, Year 9

Program Price:

- SMP Cikal Amri Setu: 462,000 (Mon), 2,772,000 (Sem)

Program Leader:

-

Religion Studies

Qur'anic - Advance

Program Code: RQCA0708

Di program ini siswa akan belajar memahami ilmu tajwid dan menerapkannya dalam membaca Al Quran, sehingga siswa mampu membaca Al Quran dengan baik dan benar.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Surabaya: 310,000 (Mon), 1,860,000 (Sem)

Program Leader:

-

Religion Studies

Qur'anic - Proficient

Program Code: RQCP0910

Di program ini siswa akan belajar memahami ilmu tajwid dan menerapkannya dalam membaca Al Quran, sehingga siswa mampu membaca Al Quran dengan baik dan benar.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Surabaya: 372,000 (Mon), 2,232,000 (Sem)

Program Leader:

-

Religion Studies

Seni Berdakwah - Secondary [A]

Program Code: RIPB0708

Komunikasi merupakan sarana manusia dalam menyampaikan ide dan gagasan. Islam mengajarkan umatnya untuk berkomunikasi secara baik, benar dan bijaksana.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 462,000 (Mon), 2,772,000 (Sem)

Program Leader:

-

Religion Studies

Seni Berdakwah - Secondary [B]

Program Code: RIPC0910

Komunikasi merupakan sarana manusia dalam menyampaikan ide dan gagasan. Islam mengajarkan umatnya untuk berkomunikasi secara baik, benar dan bijaksana.

Credit / Semester: 1.5

Duration: 12 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 527,000 (Mon), 3,162,000 (Sem)

Program Leader:

-

Religion Studies

Ulumul Qur'an dan Hadith 8

Program Code: RULH08

Dalam program ini siswa akan belajar tentang diskursus Al-Qur'an dan Hadits yang meliputi sejarah kodifikasi Al-Qur'an dan Hadits, kontekstualisasi ayat-ayat Al-Qur'an dan Hadits, metodologi tafsir Al-Qur'an, juga prinsip-prinsip untuk mengetahui keadaan suatu sanad atau matan (hadis), sebagai bentuk kecintaan seorang muslim kepada Al-Qur'an dan Hadits yang keduanya adalah sumber utama dari hukum Islam.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 476,000 (Mon), 2,856,000 (Sem)

Program Leader:

-

Religion Studies

Ulumul Qur'an dan Hadith 9

Program Code: RULH09

Dalam program ini siswa akan belajar tentang diskursus Al-Qur'an dan Hadits yang meliputi sejarah kodifikasi Al-Qur'an dan Hadits, kontekstualisasi ayat-ayat Al-Qur'an dan Hadits, metodologi tafsir Al-Qur'an, juga prinsip-prinsip untuk mengetahui keadaan suatu sanad atau matan (hadis), sebagai bentuk kecintaan seorang muslim kepada Al-Qur'an dan Hadits yang keduanya adalah sumber utama dari hukum Islam.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 504,000 (Mon), 3,024,000 (Sem)

Program Leader:

-

Religion Studies

Ushul Fiqh 8

Program Code: RUFQ08

Dalam program ini siswa akan belajar tentang landasan penentuan hukum Islam yang dibangun diatas kaidah-kaidah dan tujuan yang bersumber dari pemahaman Al-Qur'an dan Hadith serta Ijtihad para Ulama' lengkap dengan contoh kongkrit dalam kehidupan sehari-hari yang meliputi sistem norma Ilahi yang mengatur hubungan antara manusia dengan Tuhan, hubungan sesama manusia, maupun hubungan manusia dengan alam, yang mana sistem norma Ilahi ini bertujuan untuk kebaikan manusia dan alam semesta sebagai bentuk cinta kasih Allah terhadap makhluk-Nya.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 8

Program Price:

- SMP Cikal Amri Setu: 476,000 (Mon), 2,856,000 (Sem)

Program Leader:

-

Religion Studies

Ushul Fiqh 9

Program Code: RUFQ09

Dalam program ini siswa akan belajar tentang landasan penentuan hukum Islam yang dibangun diatas kaidah-kaidah dan tujuan yang bersumber dari pemahaman Al-Qur'an dan Hadith serta Ijtihad para Ulama' lengkap dengan contoh kongkrit dalam kehidupan sehari-hari yang meliputi sistem norma Ilahi yang mengatur hubungan antara manusia dengan Tuhan, hubungan sesama manusia, maupun hubungan manusia dengan alam, yang mana sistem norma Ilahi ini bertujuan untuk kebaikan manusia dan alam semesta sebagai bentuk cinta kasih Allah terhadap makhluk-Nya.

Credit / Semester: 1.5

Duration: 6 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 504,000 (Mon), 3,024,000 (Sem)

Program Leader:

-

Sciences

Garden to Table

Program Code: SGRT0708

Students will learn how to grow vegetables and fruit by using simple planting methods, and how to use the harvested plants as the main ingredients of their healthy cooking activities.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 328,000 (Mon), 1,968,000 (Sem)
- SMP Cikal Serpong: 233,000 (Mon), 1,398,000 (Sem)
- SMP Cikal Lebak Bulus: 325,000 (Mon), 1,950,000 (Sem)
- SMP Cikal Surabaya: 247,000 (Mon), 1,482,000 (Sem)

Program Leader:

-

Sciences

Garden to Table : Blended

Program Code: SBGRT0708

Students will learn how to grow vegetables and fruit by using simple planting methods, and how to use the harvested plants as the main ingredients of their healthy cooking activities.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal: 200,000 (Mon), 1,200,000 (Sem)

Program Leader:

-

Sciences

IGCSE Computer Science 9

Program Code: SCSCG09

This program will encourage students to study the principles and practices of computing and gain confidence in computational thinking and programming. They learn to program by writing computer code and they develop their understanding of the main principles of problem-solving using computers. Students apply their understanding to develop computer-based solutions to problems using algorithms and a high-level programming language. They also develop a range of technical skills, as well as the ability to test effectively and to evaluate computing solutions.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 798,000 (Mon), 4,788,000 (Sem), 8,778,000 (Annum)
- SMP Cikal Serpong: 492,000 (Mon), 2,952,000 (Sem), 5,412,000 (Annum)

Program Leader:

-

Sciences

IGCSE Science Combined 9

Program Code: SSCMG09

This program gives learners the opportunity to study Biology, Chemistry and Physics, each covered in separate syllabus sections. Learners gain an understanding of the basic principles of each subject through a mix of theoretical and practical studies, while also developing an understanding of the scientific skills essential for further study.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 798,000 (Mon), 4,788,000 (Sem), 8,778,000 (Annum)
- SMP Cikal Serpong: 492,000 (Mon), 2,952,000 (Sem), 5,412,000 (Annum)
- SMP Cikal Surabaya: 600,000 (Mon), 3,600,000 (Sem), 6,600,000 (Annum)

Program Leader:

-

Sciences

The Science of Cooking

Program Code: STSC0910

This program provides opportunities for students to explore and investigate the sciences principles in cooking ingredients and cooking processes. They will learn about the physical and chemical transformations of ingredients that occur in cooking, the heat transfer in cooking and also learn about the science aspects of vegetables and spices. As a result, students will show their understanding by creating their creativity to produce their own recipe to cook with a specific purpose.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 402,000 (Mon), 2,412,000 (Sem)
- SMA Cikal Serpong: 313,000 (Mon), 1,878,000 (Sem)
- SMA Cikal Surabaya: 264,000 (Mon), 1,584,000 (Sem)

Program Leader:

-

Sciences

The Science of Cooking : Blended

Program Code: SBTSC0910

This program provides opportunities for students to explore and investigate the sciences principles in cooking ingredients and cooking processes. They will learn about the physical and chemical transformations of ingredients that occur in cooking, the heat transfer in cooking and also learn about the science aspects of vegetables and spices. As a result, students will show their understanding by creating their creativity to produce their own recipe to cook with a specific purpose.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal: 223,000 (Mon), 1,338,000 (Sem)

Program Leader:

-

Sciences

Young Scientist - Secondary [A]

Program Code: SSEA0708

Experiment plays an important role not only in helping us understand the world we live in but also in our attempts to improve it. It is an important element of invention and innovation. This program provides an opportunity for students to refine their creative and analytical thinking as well as their research skill. In conducting laboratory experiments, students deepen their understanding of the scientific method and experimental methodologies.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 328,000 (Mon), 1,968,000 (Sem)
- SMP Cikal Lebak Bulus: 325,000 (Mon), 1,950,000 (Sem)
- SMP Cikal Surabaya: 247,000 (Mon), 1,482,000 (Sem)

Program Leader:

-

Sciences

Young Scientist - Secondary [A] : Blended

Program Code: SBSEA0708

Experiment plays an important role not only in helping us understand the world we live in but also in our attempts to improve it. It is an important element of invention and innovation. This program provides an opportunity for students to refine their creative and analytical thinking as well as their research skill. In conducting laboratory experiments, students deepen their understanding of the scientific method and experimental methodologies.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal: 200,000 (Mon), 1,200,000 (Sem)

Program Leader:

-

Sciences

Young Scientist - Secondary [B]

Program Code: SSEB0910

Experiment plays an important role not only in helping us understand the world we live in but also in our attempts to improve it. It is an important element of invention and innovation. This program provides an opportunity for students to refine their creative and analytical thinking and research skills. In conducting laboratory experiments, students deepen their understanding of the scientific method and experimental methodologies.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 402,000 (Mon), 2,412,000 (Sem)
- SMA Cikal Lebak Bulus: 428,000 (Mon), 2,568,000 (Sem)
- SMA Cikal Surabaya: 259,000 (Mon), 1,554,000 (Sem)

Program Leader:

-

Sciences

Young Scientist - Secondary [B] : Blended

Program Code: SBSEB0910

Experiment plays an important role not only in helping us understand the world we live in but also in our attempts to improve it. It is an important element of invention and innovation. This program provides an opportunity for students to refine their creative and analytical thinking and research skills. In conducting laboratory experiments, students deepen their understanding of the scientific method and experimental methodologies.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal: 223,000 (Mon), 1,338,000 (Sem)

Program Leader:

-

Service Learning

Raising Awareness of Sustainable Developmental Goals - Secondary [A]

Program Code: KRAW0708

In this program students will enhance the awareness about the UN's Sustainable Development Goals that are a shared blueprint for peace and prosperity for people and the planet, now and into the future. All 17 Goals interconnect and linked as the greatest chance to improve life for future generations. In this program, students will experience where learning occurs through a cycle of investigation, planning, action, and reflection as students seek to achieve real objectives for the community and deeper understanding and skills for themselves.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Serpong: 233,000 (Mon), 1,398,000 (Sem)

Program Leader:

-

Service Learning

Raising Awareness of Sustainable Developmental Goals - Secondary [B]

Program Code: KRAW0910

In this program students will enhance the awareness about the UN's Sustainable Development Goals that are a shared blueprint for peace and prosperity for people and the planet, now and into the future. All 17 Goals interconnect and linked as the greatest chance to improve life for future generations. In this program, students will experience where learning occurs through a cycle of investigation, planning, action, and reflection as students seek to achieve real objectives for the community and deeper understanding and skills for themselves.

Credit / Semester: 1

Duration: 12 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Serpong: 313,000 (Mon), 1,878,000 (Sem)

Program Leader:

-

Social Studies

IGCSE Business Studies 9

Program Code: IBSTG09

This program will support students to understand different forms of business organisations, the environments in which businesses operate and business functions such as marketing, operations and finance as well as appreciating the role of people in business success. They will also develop related skills such as the ability to calculate and interpret business data, communication skills, the ability to analyse business situations and make right decisions or judgements.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 798,000 (Mon), 4,788,000 (Sem), 8,778,000 (Annum)
- SMP Cikal Serpong: 492,000 (Mon), 2,952,000 (Sem), 5,412,000 (Annum)

Program Leader:

-

Social Studies

Research and Methodologies - Secondary [A]

Program Code: IRMO0708

This program provides the basic information about research methods. The theoretical background to research and the ways of thinking that lead to the different ways of carrying out investigations and coming to conclusions. It covers the tools used in research, the situations in which they are applied to help build understanding on what is involved in carrying out a research project. It will also help to evaluate the claims made by academics, experts of all kinds, politicians, advertisers, etc. by judging the quality of the evidence provided by the research on which they base their arguments.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 328,000 (Mon), 1,968,000 (Sem)
- SMP Cikal Serpong: 233,000 (Mon), 1,398,000 (Sem)
- SMP Cikal Surabaya: 247,000 (Mon), 1,482,000 (Sem)

Program Leader:

-

Social Studies

Research and Methodologies - Secondary [B]

Program Code: IRMT0910

This program provides the basic information about research methods. The theoretical background to research and the ways of thinking that lead to the different ways of carrying out investigations and coming to conclusions. It covers the tools used in research, the situations in which they are applied to help build understanding on what is involved in carrying out a research project. It will also help to evaluate the claims made by academics, experts of all kinds, politicians, advertisers, etc. by judging the quality of the evidence provided by the research on which they base their arguments.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 402,000 (Mon), 2,412,000 (Sem)
- SMA Cikal Lebak Bulus: 507,000 (Mon), 3,042,000 (Sem)
- SMA Cikal Serpong: 313,000 (Mon), 1,878,000 (Sem)
- SMA Cikal Surabaya: 280,000 (Mon), 1,680,000 (Sem)

Program Leader:

-

The Arts

Artistic Production - Secondary [A]

Program Code: AAPA0708

In this program, students explore and develop ways to express ideas and thoughts in the form of a publication, such as zine. Students will be challenged to create stories and share their knowledge through both images and texts in a creatively designed, simpler and self-produced format. Students will create authentic publication as one of the school production marketing tools.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 534,000 (Mon), 3,204,000 (Sem)
- SMP Cikal Lebak Bulus: 485,000 (Mon), 2,910,000 (Sem)

Program Leader:

-

The Arts

Artistic Production - Secondary [B]

Program Code: AAPB0910

In this program, students explore and develop ways to express ideas and thoughts in the form of a publication, such as zine. Students will be challenged to create stories and share their knowledge through both images and texts in a creatively designed, simpler and self-produced format. Students will create authentic publication as one of the school production marketing tools.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 609,000 (Mon), 3,654,000 (Sem)
- SMA Cikal Lebak Bulus: 610,000 (Mon), 3,660,000 (Sem)

Program Leader:

-

The Arts

Choir - Secondary [A]

Program Code: ACHA0708

Synchronous symphony that elevates collaboration, as well as an exercise to synergize with others. An expressive and creative way to foster collaboration as well as specific skills and talent

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 562,000 (Mon), 3,372,000 (Sem)
- SMP Cikal Lebak Bulus: 514,000 (Mon), 3,084,000 (Sem)

Program Leader:

-

The Arts

Choir - Secondary [B]

Program Code: ACHB0910

Synchronous symphony that elevates collaboration, as well as an exercise to synergize with others. An expressive and creative way to foster collaboration as well as specific skills and talent

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 691,000 (Mon), 4,146,000 (Sem)
- SMA Cikal Lebak Bulus: 710,000 (Mon), 4,260,000 (Sem)

Program Leader:

-

The Arts

Comic Making - Secondary [A]

Program Code: ACMC0708

In this program, students learn the art of storytelling through the visual and written language of comics. Comic-making fosters students' creative self-discovery, exploration of ideas, artistry, while further developing their technical skills in drawing and writing.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 473,000 (Mon), 2,838,000 (Sem)
- SMP Cikal Lebak Bulus: 422,000 (Mon), 2,532,000 (Sem)
- SMP Cikal Surabaya: 355,000 (Mon), 2,130,000 (Sem)

Program Leader:

-

The Arts

Comic Making - Secondary [B]

Program Code: ACMC0910

In this program, students learn the art of storytelling through the visual and written language of comics. Comic-making fosters students' creative self-discovery, exploration of ideas, artistry, while further developing their technical skills in drawing and writing.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 548,000 (Mon), 3,288,000 (Sem)
- SMA Cikal Lebak Bulus: 537,000 (Mon), 3,222,000 (Sem)
- SMA Cikal Surabaya: 285,000 (Mon), 1,710,000 (Sem)

Program Leader:

-

The Arts

Computer Graphic - Secondary [A]

Program Code: ACGA0709

This program is designed to encourage students to explore their artistic potentials in an enjoyable and supportive environment. The program provides opportunities for students to create and experience, individually and collaboratively, a work of art digitally. They will develop an understanding that visual arts can be used to communicate ideas, feelings, and experiences, and that different forms of visual arts are forms of expression to be enjoyed. As they develop an awareness of the audience, they will explore skills and strategies using updates drawing software or application to enhance the meaning conveyed in their artwork and to make it more enjoyable for others.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 473,000 (Mon), 2,838,000 (Sem)
- SMP Cikal Surabaya: 355,000 (Mon), 2,130,000 (Sem)

Program Leader:

-

The Arts

Computer Graphic - Secondary [B]

Program Code: ACGA1012

This program is designed to encourage students to explore their artistic potentials in an enjoyable and supportive environment. The program provides opportunities for students to create and experience, individually and collaboratively, a work of art digitally. They will develop an understanding that visual arts can be used to communicate ideas, feelings, and experiences, and that different forms of visual arts are forms of expression to be enjoyed. As they develop an awareness of the audience, they will explore skills and strategies using updates drawing software or application to enhance the meaning conveyed in their artwork and to make it more enjoyable for others.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 548,000 (Mon), 3,288,000 (Sem)
- SMA Cikal Surabaya: 368,000 (Mon), 2,208,000 (Sem)

Program Leader:

-

The Arts

Digital Illustration - Secondary [A]

Program Code: ADIA0708

The program aims to introduce students to the arts of props design. Students will be challenged to create props that communicate their intended ideas and message by utilizing digital design tools and applications for the School Production.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 473,000 (Mon), 2,838,000 (Sem)
- SMP Cikal Lebak Bulus: 422,000 (Mon), 2,532,000 (Sem)
- SMP Cikal Serpong: 297,000 (Mon), 1,782,000 (Sem)
- SMP Cikal Surabaya: 355,000 (Mon), 2,130,000 (Sem)

Program Leader:

-

The Arts

Digital Illustration - Secondary [B]

Program Code: ADIB0910

The program aims to develop students' creativity and communication skills through the arts of props design. Students will be challenged to create props that communicate their intended ideas and message by utilizing digital design tools and applications for the School Production.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 548,000 (Mon), 3,288,000 (Sem)
- SMA Cikal Lebak Bulus: 537,000 (Mon), 3,222,000 (Sem)
- SMA Cikal Serpong: 376,000 (Mon), 2,256,000 (Sem)
- SMA Cikal Surabaya: 356,000 (Mon), 2,136,000 (Sem)

Program Leader:

-

The Arts

Ensemble Music - Secondary [A]

Program Code: AEMA0708

The program aims to develop students' perceptive listening and technical skills in playing musical instruments in an ensemble, where musical harmony is one of its important elements. Students will be provided with the opportunity to explore and play several instruments.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 562,000 (Mon), 3,372,000 (Sem)
- SMP Cikal Lebak Bulus: 514,000 (Mon), 3,084,000 (Sem)
- SMP Cikal Serpong: 372,000 (Mon), 2,232,000 (Sem)
- SMP Cikal Surabaya: 413,000 (Mon), 2,478,000 (Sem)

Program Leader:

-

The Arts

Ensemble Music - Secondary [B]

Program Code: AEMB0910

The program aims to develop students' perceptive listening and technical skills in playing musical instruments in an ensemble, where musical harmony is one of its important elements. Students will be provided with the opportunity to explore and play several instruments.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 691,000 (Mon), 4,146,000 (Sem)
- SMA Cikal Lebak Bulus: 710,000 (Mon), 4,260,000 (Sem)
- SMA Cikal Serpong: 506,000 (Mon), 3,036,000 (Sem)
- SMA Cikal Surabaya: 416,000 (Mon), 2,496,000 (Sem)

Program Leader:

-

The Arts

Film Making - Secondary [A]

Program Code: AFMA0809

In this program, students will build upon their prior technical, theoretical and creative knowledge, and introduce them to the wide range of possibilities available when working as a part of a filmmaking crew. Students will be guided through the technical and artistic aspects of documentary and narrative filmmaking in this elective.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 473,000 (Mon), 2,838,000 (Sem)
- SMP Cikal Serpong: 297,000 (Mon), 1,782,000 (Sem)
- SMP Cikal Surabaya: 355,000 (Mon), 2,130,000 (Sem)

Program Leader:

-

The Arts

Film Making - Secondary [B]

Program Code: AFMB0910

In this program, students will build upon their prior technical, theoretical and creative knowledge, and introduce them to the wide range of possibilities available when working as a part of a filmmaking crew. Students will be guided through the technical and artistic aspects of documentary and narrative filmmaking in this elective.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 548,000 (Mon), 3,288,000 (Sem)
- SMA Cikal Serpong: 376,000 (Mon), 2,256,000 (Sem)
- SMA Cikal Surabaya: 360,000 (Mon), 2,160,000 (Sem)

Program Leader:

-

The Arts

Hip Hop - Advance

Program Code: AHHI0708

Hip Hop teaches a beautiful combination of styles and movements using the body as an instrument of expression and communication. Students will learn the basics of grooving, body mechanics, and how to pick up choreographed movement. Through Hip Hop, students will also learn to be comfortable with their body, and agility to stand, sit, jump and other body movement. The steps and styles of hip hop also teaches teamwork, focus, and improvisational skills, as well as offers freedom and flexibility to adhere to the dance form.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Lebak Bulus: 454,000 (Mon), 2,724,000 (Sem)
- SMP Cikal Amri Setu: 504,000 (Mon), 3,024,000 (Sem)

Program Leader:

-

The Arts

Hip Hop - Expand

Program Code: AHHP0709

Hip Hop teaches a beautiful combination of styles and movements using the body as an instrument of expression and communication. Students will learn the basics of grooving, body mechanics, and how to pick up choreographed movement. Through Hip Hop, students will also learn to be comfortable with their body, and agility to stand, sit, jump and other body movement. The steps and styles of hip hop also teaches teamwork, focus, and improvisational skills, as well as offers freedom and flexibility to adhere to the dance form.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8, Year 9

Program Price:

- SMP Cikal Surabaya: 360,000 (Mon), 2,160,000 (Sem)

Program Leader:

-

The Arts

Hip Hop - Proficient

Program Code: AHHA0910

Hip Hop teaches a beautiful combination of styles and movements using the body as an instrument of expression and communication. Students will learn the basics of grooving, body mechanics, and how to pick up choreographed movement. Through Hip Hop, students will also learn to be comfortable with their body, and agility to stand, sit, jump and other body movement. The steps and styles of hip hop also teaches teamwork, focus, and improvisational skills, as well as offers freedom and flexibility to adhere to the dance form.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 578,000 (Mon), 3,468,000 (Sem)

Program Leader:

-

The Arts

IGCSE Arts & Design 9

Program Code: AADSG09

This program will encourage a range of skills, stimulates aesthetic awareness, knowledge and critical understanding of art, and provides opportunities for students to develop a range of skills. This program is designed to accommodate a wide range of abilities, materials and resources, and allows the different skills in art and design.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 798,000 (Mon), 4,788,000 (Sem), 8,778,000 (Annum)
- SMP Cikal Serpong: 492,000 (Mon), 2,952,000 (Sem), 5,412,000 (Annum)

Program Leader:

-

The Arts

IGCSE Music 9

Program Code: AMUSG9

This program will develop students to listen to, perform and compose music, encouraging aesthetic and emotional development, self-discipline and, importantly, creativity. As a result, students enhance their appreciation and enjoyment of music, an achievement that forms an ideal foundation for future study and enhances lifelong musical enjoyment.

Credit / Semester: 2

Duration: 12 Months

Participants: Year 9

Program Price:

- SMP Cikal Amri Setu: 798,000 (Mon), 4,788,000 (Sem), 8,778,000 (Annum)

Program Leader:

-

The Arts

Media - Secondary [A]

Program Code: AMED0708

This program is designed to develop students' artistic understanding as well as their creativity, technical and communicative skills through individual and collaborative media production and/or performance. Students will develop their technical skills, and develop an understanding of the contexts, concepts, and processes within mass media. They will be encouraged to incorporate feedback from others to improve their craft. They will also be provided with the opportunity to explore different tools and mediums to solve problems and convey their ideas through their media production. They are encouraged to engage and express their opinions regarding issues surrounding the media, as an industry and as a craft.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Serpong: 297,000 (Mon), 1,782,000 (Sem), 3,267,000 (Annum)

Program Leader:

-

The Arts

Media - Secondary [B]

Program Code: AMED0910

This program is designed to develop students' artistic understanding as well as their creativity, technical and communicative skills through individual and collaborative media production and/or performance. Students will develop their technical skills, and develop an understanding of the contexts, concepts, and processes within mass media. They will be encouraged to incorporate feedback from others to improve their craft. They will also be provided with the opportunity to explore different tools and mediums to solve problems and convey their ideas through their media production. They are encouraged to engage and express their opinions regarding issues surrounding the media, as an industry and as a craft.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Serpong: 376,000 (Mon), 2,256,000 (Sem), 4,136,000 (Annum)

Program Leader:

-

The Arts

Performance Costume - Secondary [A]

Program Code: DPCA0708

The students will explore the technique of narration through costume design. Students will delve into the symbolic interpretation of colors, textures, lines, and shapes of a particular culture and reiterate their understanding into a specific character in performance production. The program will provide students with skills to research, plan, organize, and produce costumes as one of the prominent elements to convey a story in performance production.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 534,000 (Mon), 3,204,000 (Sem)
- SMP Cikal Lebak Bulus: 485,000 (Mon), 2,910,000 (Sem)
- SMP Cikal Serpong: 349,000 (Mon), 2,094,000 (Sem)

Program Leader:

-

The Arts

Performer Studies - Secondary [A]

Program Code: APSA0708

The program aims to develop students' understanding regarding the arts of dramatic and artistic performance. They will explore and apply their understanding of how performance is planned, practiced, executed and evaluated to deepen their understanding of characters and their artistic development.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 534,000 (Mon), 3,204,000 (Sem)
- SMP Cikal Lebak Bulus: 485,000 (Mon), 2,910,000 (Sem)
- SMP Cikal Serpong: 349,000 (Mon), 2,094,000 (Sem)

Program Leader:

-

The Arts

Performer Studies - Secondary [B]

Program Code: APSB0910

The program aims to develop students' understanding regarding the arts of dramatic and artistic performance. They will explore and apply their understanding of how performance is planned, practiced, executed and evaluated to deepen their understanding of characters and their artistic development.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 609,000 (Mon), 3,654,000 (Sem)
- SMA Cikal Lebak Bulus: 610,000 (Mon), 3,660,000 (Sem)
- SMA Cikal Serpong: 431,000 (Mon), 2,586,000 (Sem)

Program Leader:

-

The Arts

Photography - Advance

Program Code: APHI0708

This program not only teaches the basic skills of photography, it also allows the students to interact and communicate with others in a different form and through different perspectives. It also provides media for students to express their creativity, and develop the students' voice, vision and identity.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Serpong: 324,000 (Mon), 1,944,000 (Sem)
- SMP Cikal Amri Setu: 328,000 (Mon), 1,968,000 (Sem)

Program Leader:

-

The Arts

Photography - Expand

Program Code: APHP0709

This program not only teaches the basic skills of photography, it also allows the students to interact and communicate with others in a different form and through different perspectives. It also provides media for students to express their creativity, and develop the students' voice, vision and identity.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8, Year 9

Program Price:

- SMP Cikal Serpong: 400,000 (Mon), 2,400,000 (Sem)
- SMP Cikal Surabaya: 400,000 (Mon), 2,400,000 (Sem)

Program Leader:

-

The Arts

Photography - Proficient

Program Code: APHA0910

This program, not only teaches the basic skills of photography, it also allows the students to interact and communicate with other in a different form and through different perspective. It also provides media for students to express their creativity, and develop the students' voice, vision and identity.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Surabaya: 251,000 (Mon), 1,506,000 (Sem)
- SMA Cikal Amri Setu: 553,000 (Mon), 3,318,000 (Sem)

Program Leader:

-

The Arts

SMC Perkusi - Advance

Program Code: AMKI0708

This program will help the students' body and mind to work together through music. Learning music ignites all areas of students' development and skills for school readiness, including intellectual, social-emotional, motor, language, and overall literacy. It will also give the students choice and voice to learn the basic skills of playing percussion instruments as a channel to express emotion and creativity.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Lebak Bulus: 511,000 (Mon), 3,066,000 (Sem)
- SMP Cikal Serpong: 370,000 (Mon), 2,220,000 (Sem)
- SMP Cikal Surabaya: 446,000 (Mon), 2,676,000 (Sem)

Program Leader:

-

The Arts

SMC Perkusi - Expand

Program Code: AMKP0709

This program will help the students' body and mind to work together through music. Learning music ignites all areas of students' development and skills for school readiness, including intellectual, social-emotional, motor, language, and overall literacy. It will also give the students choice and voice to learn the basic skills of playing percussion instruments as a channel to express emotion and creativity.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8, Year 9

Program Price:

- SMP Cikal Amri Setu: 562,000 (Mon), 3,372,000 (Sem)
- SMP Cikal Surabaya: 417,000 (Mon), 2,502,000 (Sem)

Program Leader:

-

The Arts

SMC Perkusi - Proficient

Program Code: AMKM0910

This program will help the students' body and mind to work together through music. Learning music ignites all areas of students' development and skills for school readiness, including intellectual, social-emotional, motor, language, and overall literacy. It will also give the students choice and voice to learn the basic skills of playing percussion instruments as a channel to express emotion and creativity.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Serpong: 372,000 (Mon), 2,232,000 (Sem)
- SMA Cikal Surabaya: 417,000 (Mon), 2,502,000 (Sem)

Program Leader:

-

The Arts

SMC Petik - Advance

Program Code: AMPI0708

This program will help the students' body and mind to work together through music. Learning music ignites all areas of students' development and skills for school readiness, including intellectual, social-emotional, motor, language, and overall literacy. It will also give the students choice and voice to learn the basic skills of playing string instruments and their preferred channel to express their emotion and creativity.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Lebak Bulus: 511,000 (Mon), 3,066,000 (Sem)
- SMP Cikal Serpong: 370,000 (Mon), 2,220,000 (Sem)
- SMP Cikal Surabaya: 446,000 (Mon), 2,676,000 (Sem)

Program Leader:

-

The Arts

SMC Petik - Expand

Program Code: AMPP0709

This program will help the students' body and mind to work together through music. Learning music ignites all areas of students' development and skills for school readiness, including intellectual, social-emotional, motor, language, and overall literacy. It will also give the students choice and voice to learn the basic skills of playing string instruments and their preferred channel to express their emotion and creativity.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8, Year 9

Program Price:

- SMP Cikal Amri Setu: 562,000 (Mon), 3,372,000 (Sem)
- SMP Cikal Surabaya: 440,000 (Mon), 2,640,000 (Sem)

Program Leader:

-

The Arts

SMC Petik - Proficient

Program Code: AMPM0910

This program will help the students' body and mind to work together through music. Learning music ignites all areas of students' development and skills for school readiness, including intellectual, social-emotional, motor, language, and overall literacy. It will also give the students choice and voice to learn the basic skills of playing string instruments and their preferred channel to express their emotion and creativity.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Lebak Bulus: 614,000 (Mon), 3,684,000 (Sem)
- SMA Cikal Serpong: 372,000 (Mon), 2,232,000 (Sem)
- SMA Cikal Surabaya: 417,000 (Mon), 2,502,000 (Sem)

Program Leader:

-

The Arts

SMC Vocal - Advance

Program Code: AMVA0708

This program will help the students' body and mind to work together through music. Learning music ignites all areas of students' development and skills for school readiness, including intellectual, social-emotional, motor, language, and overall literacy. It will also give the students choice and voice to learn the basic skills of singing as a channel to express emotion and creativity.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Lebak Bulus: 511,000 (Mon), 3,066,000 (Sem)
- SMP Cikal Surabaya: 446,000 (Mon), 2,676,000 (Sem)
- SMP Cikal Serpong: 506,000 (Mon), 3,036,000 (Sem)

Program Leader:

-

The Arts

SMC Vocal - Proficient

Program Code: AMVM0910

This program will help the students' body and mind to work together through music. Learning music ignites all areas of students' development and skills for school readiness, including intellectual, social-emotional, motor, language, and overall literacy. It will also give the students choice and voice to learn the basic skills of singing as a channel to express emotion and creativity.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Surabaya: 417,000 (Mon), 2,502,000 (Sem)

Program Leader:

-

The Arts

Stage Production - Secondary [A]

Program Code: ADSP0708

This program is designed to develop students' artistic understanding as well as their creativity, technical and communicative skills through individual and collaborative dramatic production and/or performance. Students will develop their technical skills and an understanding of the contexts, concepts, and processes within the dramatic arts. They will be encouraged to accept feedback from others. They will also be provided with the opportunity to explore different tools and mediums to solve problems and convey their ideas through their dramatic production and/or performance. They are encouraged to engage and express their opinions regarding existing and emerging dramatic production and/or performance from different places, culture, and times.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 7, Year 8

Program Price:

- SMP Cikal Amri Setu: 534,000 (Mon), 3,204,000 (Sem)
- SMP Cikal Serpong: 349,000 (Mon), 2,094,000 (Sem)

Program Leader:

-

The Arts

Stage Production - Secondary [B]

Program Code: ADSP0910

This program is designed to develop students' artistic understanding as well as their creativity, technical and communicative skills through individual and collaborative dramatic production and/or performance. Students will develop and refine their technical skills, and develop an understanding of the contexts, concepts, and processes within the dramatic arts. They will be encouraged to incorporate feedback from others to improve their craft. They will also be provided with the opportunity to explore different tools and mediums to solve problems and convey their ideas through their production and/or performance. They are encouraged to engage and express their opinions regarding existing and emerging dramatic production and performance from different places, culture, and times.

Credit / Semester: 1

Duration: 6 Months

Participants: Year 9, Year 10

Program Price:

- SMA Cikal Amri Setu: 609,000 (Mon), 3,654,000 (Sem)
- SMA Cikal Serpong: 431,000 (Mon), 2,586,000 (Sem)

Program Leader:

-

