

God can use anyone, young or old, for His work.
Roshan, one of our Directors, often talks about
how he and another two Form 2 Christian boys
defied logic and caused a great stir in MBS KL
almost 20 years ago. All it takes is a willing heart
and a desire to do great things for the Lord.

It started with a prayer, asking God to “make
their lives a daring adventure, NOT NOTHING!”
And God honored their prayer, gave them
boldness and creativity to share His love in
school. Some evangelism comics by CHICK
Publications accidentally fell out of Roshan’s bag
one day into a friend’s hands and found their
way into the prefects’ room, into the next few
classrooms, into the hands of teachers and into
the hands of everyone except back into his own
hands. The result? Many of his classmates and
schoolmates came to know Christ through the
comics!

We pray that once again public schools in
Malaysia will have Christian Fellowships that
actively meet to pray, study the Word of God,
and share the faith. Everything great that has
happened, including all great revivals, all
miracles, almost always begins with prayer.

So, start praying for schools. And if you are a
student, start praying with the Christians in your
school today for God’s glory to shine bright in
your school – and you may be surprised by what
happens! Remember, nothing will ever happen
without prayer!

Berita Rakan Penabur is an electronic

publication of news and information about
Wawasan Penabur. Please direct all your
emails and support to:

Wawasan Penabur Sdn. Bhd
P.O.Box: 8327, Kelana Jaya Post Office
46787 Petaling Jaya, SELANGOR
Tel/Fax: 03-5888 4987
Email: wawasan.penabur@gmail.com
Website: www.wawasanpenabur.org

 January – June 2013

Sounding the Alarm:
Our Children – Educated or Changed?

άCƻǊ ƛŦ ȅƻǳ ǊŜƳŀƛƴ ǎƛƭŜƴǘ ŀǘ ǘƘƛǎ time, relief and deliverance for (the people)
ǿƛƭƭ ŀǊƛǎŜ ŦǊƻƳ ŀƴƻǘƘŜǊ ǇƭŀŎŜΣ ōǳǘ ȅƻǳ ŀƴŘ ȅƻǳǊ ŦŀǘƘŜǊΩǎ ŦŀƳƛƭȅ ǿƛƭƭ ǇŜǊƛǎƘΦ

And who knows but that you have come to royal position for such a time as
ǘƘƛǎΚέ ό9ǎǘƘŜǊ пΥмпύ

Early this year, a pastor in Miri related an incident she witnessed while
distributing the Alkitab Kanak-Kanak in a school in Lawas. With a student
population that is 95% Christian, the school has a tradition of giving thanks
corporately before their meal in the canteen. Every day, a different person
would be asked to lead the prayer. That day, a Christian student led the
prayer with “.ƛǎƳƛƭŀƘΧΦ Allahumma baarik llanaa fiima razaqtanaa waqinaa
adzaa ban-naar." Spontaneously, many of the students opened their hands
and gestured towards their face before they say άŀƳƛƴέΦ The pastor was
shocked!

We in the urban areas are surprised that
something like this can happen among
Christian children. After all, aren’t they
Christians? Some of us are quick to judge
that the Christian parents have failed to
bring up their children in the way of the
Lord. Others put the blame on the church

 for failing to strengthen the faith of faithful ones still attending church. And
we fail to realize what the children are actually picking up and learning in
school!

KEMAS – Where It Begins
In East Malaysia (and in Orang Asli
villages), the children in the interior start
their education journey by attending the
KEMAS-run TASKA (Child-Care), TABIKA
(Pre-School) and TADIKA (Kindergarten).
KEMAS (Jabatan Kemajuan Masyarakat)
under Kementerian Kemajuan Luar Bandar
dan Willayah (Ministry of Rural And
Regional Development) offers free pre-
school education to the children in the
 interior. They adopt the National Pre-School Curriculum Standards (KSPK)
which have been made compulsory since 1 January 2010, in accordance with
the Education Act 1996 (Amended 2002). There is nothing wrong with the
curriculum, except for one point. They have to learn about “Spirituality,
Attitudes and Values” where often time the teachers are Muslims.

Added to this concern is that KEMAS schools will be taking on the Permata
syllabus, as announced in Sabah in July 2011 by National Permata’s patron,
Datin Seri Rosmah Mansor. One of the subjects in the Permata curriculum

A Quarterly N ewsletter Linking Christian Bahasa Writers, Publishers, Bahasa Churches and Ministry Workers Around Malaysia

mailto:wawasan.penabur@gmail.com
http://www.wawasanpenabur.org/

 is Islamic teaching in class. Non-Muslim children are not
exempted from these classes. This is where the ustazah teaches
them about God, Islamic values and how to pray. The values of
Islam are being imparted to them relentlessly as early as the age
of 2!

So, the children see nothing wrong with reciting Islamic prayers.
In fact, most parents are not even aware that their children are
being “changed” throughout their schooldays!

Islamization of Education System
Islamization of Malaysia's education system has been going on
for decades. ABIM (Malaysian Islamic Youth Movement) plays a
very important role in pushing the Islamic agenda, especially in
the Education Act 1995 (Akta Pendidikan 1995). The Islamic
Revolution and revivalism in Iran in 1979 had a direct impact on
ABIM. They supported and assisted Islamic students practicing
dakwah, the preaching of Islam, and played a crucial role in the
early stages of the Malaysian dakwah movement, especially
among government college and university students. Muslim
women, for the first time, were seen donning the tudung (head
covering).

In August 1986, ABIM proposed to the
government that “Islamic laws be the
basis of legislation in Malaysia.” And
in 1988, the then Minister of
Education, Anwar Ibrahim, directed all
school principals, aged fifty-five and
above, who were who were fervent
practitioners of “other faiths” to stop
service with immediate effect. The
principals who took over were mostly
Muslims. Subsequently, Moral
Education replaced Christian religious
education in mission schools. The
majority of Moral Education teachers
were Muslims. Crucifixes and other

Christian symbols were removed from mission schools due to
Muslim “sensitivity” and suraus became compulsory in schools.
“Islamic Civilisation” was also introduced as a compulsory subject
for all university students.

History as Islamic Studies
Our children’s hearts are also softening
toward Islam due to the History syllabus.
On October 23 2010, Education Minister
Tan Sri Muhyiddin Yassin announced that
History will be made a must-pass subject
for the Sijil Pelajaran Malaysia, beginning
2013. This puts the subject on par with
Bahasa Malaysia in its degree of
importance. A revised SPM History
curriculum has been introduced with fresh elements of
“patriotism”, “citizenship” and “the constitution”.

The Form Four History textbook devoted 115 pages to Islam
while the other religions are barely given a passing mention.
In fact, two out of the four writers for the Form Four History
syllabus are specialists in Islamic history. Some concerned
parents charge that History in Malaysian schools seeks to
influence the young minds of our children who come from
various faiths, to follow the prophet (Muhammad) who is
repeatedly exalted throughout the book. Students are
repeatedly exhorted to emulate him as a role model in life.

This subject is a compulsory pass – fail History, fail SPM; no
credit in History, no Grade I in SPM. Students are, thus,
coerced to memorize the above brainwashing and internalize
the indoctrination failing which, they will be unable to get
through their secondary education.

Most of us would not mind our children understanding more
about Islamic civilization. But it has to be presented fairly
accurately within a balanced perspective. As of now, our
children are taught to believe that there is only one
important civilization in the entire history of the human race
and the rest is insignificant. Whilst the children have to study
Islamic concepts, no space is given to a balanced comparison
with the teachings of other religions. Our youths are,
therefore, taught the virtues of one religion to the exclusion
of others.

Christian Fellowship and SPM Bible Knowledge in Schools
The Islamization of our education also affects the existence
of non-Islamic clubs in school. Students, parents, teachers
and religious representatives are complaining of a systematic
effort by education officials to frustrate their initiatives to
hold religious activities in national schools, despite a decade-
old Education Ministry guide allowing non-Muslim societies
in schools.

It is difficult to have Christian Fellowship bodies in Sabah and
Sarawak schools. Some were suddenly ordered to disband,
ostensibly because they were not registered with the State
Education Department. Cultural or moral activities were
allowed but not for religious-based activities and clubs.

Bible Knowledge, a SPM subject, is available for students and
private candidates who have to take the examination in
English. It is offered alongside Chinese and Tamil Literature,
Quran Studies, and the Iban and Kadazandusun Language. It
is a thorny issue as students choosing Bible Knowledge as a
SPM elective face much discouragement. Many feel there is
no prospect in taking the subject and, thus, the number of
SPM candidates for that paper has declined drastically.
There were 7,000 candidates in 1950s, dropping to 20 in
1995, increasing to 1,170 in 2009 and declining to about 700
in 2011 and about 600 in 2012.

.

http://en.wikipedia.org/wiki/Dawah

Window of Opportunity
However, there is now a window of opportunity. The Teachers'
Christian Fellowship (TCF) Malaysia and Scripture Union (SU)
have highlighted two positive developments by the Education
Ministry which present a window of opportunity for churches
and congregation members to act quickly and concertedly to
start CFs and SPM Bible Knowledge classes in government
schools.

A ministry circular dated 18
March 2011 rescinds an earlier
one in 2000 that blocked the
formation of new religious clubs
in schools. Now, any public
school with at least 15 non-
Muslim children may form a
religious club or society, subject
to approval by the school
principal and in accordance with
stipulated guidelines. The role of
the parents and Christian
teachers is vital for such clubs to
be set up.

The second circular dated 27 April 2011 allows Bible Knowledge
to be taught on school premises after normal school hours.
Previously, classes had to be taught outside the school.
However, approval is subject to conditions such as the
agreement of the school's Parent-Teacher Association and
written parental permission for the students (except Muslims
who are not to attend the class). The classes must not incur
government expenses, no class materials may be left behind in
the classroom, and teachers cannot teach beyond the scope of
the SPM BK syllabus.

In facing the onslaught of aggressive Islamization in schools
today, we must seize the window of opportunity to set up as
many CFs as possible, and encourage our children to join the CF
in schools or colleges. It is an extension of church fellowship
where our children are able to worship God and grow in Christ.
Many of us are still remember fondly how in our school days, our
CF helped us grow in our faith in Jesus Christ, deepened our
knowledge of the Bible, spurring us to witness and lead others to
Christ.

ά!ǎ ƭƻƴƎ ŀǎ ƛǘ ƛǎ ŘŀȅΣ ǿŜ Ƴǳǎǘ Řƻ ǘƘŜ ǿƻǊƪ ƻŦ IƛƳ ǿƘƻ ǎŜƴǘ aŜ

(us). Night is coming, when no one can work." (John 9:4)

Document Issued by the Catholic
Bishops’ Conference of Malaysia

THE LEGAL IMPLICATIONS OF CONVERSION TO ISLAM

Dear Sisters and Brothers in the Lord,

If you convert to Islam, there are important changes in your
legal status and what you can or cannot do. Your conversion
to Islam will be registered with the Religious Department and
the National Registration Department, both of which are
computerised so access to this information is available
throughout the country.

Under Syariah enactments of most of the 13 States of
Malaysia:

¶ Conversion back to your former religion is either not
allowed under law, or is a criminal offence which
means that you may be fined, whipped, detained or
imprisoned under most State Islamic laws.

¶ If you are under 18 years of age, you require your
parent's permission to convert to Islam

¶ Your identity card will record your conversion to
Islam. Therefore, even if you are no longer practising
Islam, you may be fined, whipped, detained or
imprisoned for violation of Syariah laws such as
praying in Church, eating in public during fasting
month, "khalwat" etc.

¶ You cannot marry a non-Muslim. If you decide to
divorce and attempt to convert out of Islam, you will
lose custody of your children because they are
Muslims.

¶ Upon death, your non-Muslim relatives will lose their
rights to any property, money etc. that you want to
leave to them. The corpse of a convert to Islam will
be taken away from his or her non-Muslim family for
Islamic rites and burial even if you have not been a
practising Muslim for many years.

¶ In the event that your spouse converts to Islam, you
may have no right to either your children or your
spouse's property.

We know that certain Christians who convert to Islam for
whatever reasons, are not aware of or do not consider
seriously the implications of such conversion. Hence, the need
to inform you.

By this, we are neither against Islam nor freedom of religion,
which is guaranteed for all Malaysian in Article 11 of our
Constitution which gives the right to an individual to choose
freely his or her religion. But to choose correctly, you need to
know clearly what you choose and the consequences of your
choice.

Source: http://www.catholiclawyersmalaysia.org/resources/legal-
implications-conversion-islam

http://www.catholiclawyersmalaysia.org/resources/legal-implications-conversion-islam
http://www.catholiclawyersmalaysia.org/resources/legal-implications-conversion-islam

Letters from our Aliktab Kanak-
Kanak Readers

It was a pleasant surprise to receive 2 hand-written letters
from our Alktab Kanak-Kanak readers in Sarawak. John
Bourdon (10 years old) and Cecelia Rachel Ak Norberd (11
Years old) from Bau, Sarawak.

John shared the story of God called Abram and changed his
name to Abraham. He was so excited with the ‘new stories’ he
learned that he can’t put down the book until he finished the
whole Alkitab!

Cecelia realized that Jesus has died for her sin, and God can
use sinner like her to touch many lives. It encouraged her to
have a consistent prayer life. And she now starts praying for
her family and friends.

You will never know how much you have blessed the East
Malaysian Christian children through your giving!

Satu Anak Satu Alkitab Campaign

We praise God for the Satu Anak Satu Alkitab Campaign
that ended last 30th April 2013. A total of 120,000 copies
of Alkitab Kanak-Kanak have been printed since November
2011. 107,914 have been distributed and the demand is
still very high.

This year, we target to print and distribute another 100,000

copies through Satu Anak Satu Alkitab Campaign 2013.
With the tagline, “Now Every Child can have an Alkitab” we are
partnering with amongst others, SIB Sabah and Bible League to
distribute Alkitab Kanak-Kanak to Sabah & Sarawak.

Please direct all your support to:
Our May Bank Account No: 5623 6663 2813

Board of Advisers

¶ Rev Wong Fong Yang

Senior Pastor of City Discipleship

Presbyterian Church and former Moderator

of the Presbyterian Synod in Malaysia

¶ Rev Dani l Raut

President, SIB Semenanjung

¶ Lim Heng Seng

Lawyer

¶ Rev Datuk Jerry Dusing

President, SIB Sabah

Chairman, NECF-COSA & Sabah Council of

Churches

Board of Directors (Penabur)

¶ Chow Chee Yan (PJEFC)

¶ Roshan Thiran (Pusat Injil Kelana Jaya)

¶ Alfred R. Tais (NECF BM Commission)

¶ Randy Singkee (SSMC)

How Can We Work Together?

There are many ways for us to partner together in Godõs ministry of sowing, growing and spreading the best resources to

the Bahasa-speaking Church.

Help raise awareness and funds. I believe this

ministry has long-term potential. I desire to play an active

role in engaging hearts and minds, so that others will also

commit to strengthening the BM Church ð through

energy, funds and prayer.

Get involved in writing/translation projects. I

would like to join and contribute to a network of

Christian writers, translators and publishers focused

on developing BM resources.

Pray intentionally. òUnless the LORD builds the

house, we labor in vainó. I would like to pray for the

Bahasa-speaking churches, and keep the Wawasan

Penabur team accountable to the Lord through

faithful intercession and action.

Address

Name (or Company Name) Contact Person

Here is my/our gift _______________ for Wawasan Penabur.

I / My Organisation/Company would want to contribute to Wawasan Penabur Sdn. Bhd.

Name : ___ Email: _____________________________

Address: ___

Contact Number(s): ____________________ (hse) ______________________ (off)

 ____________________ (mobile) ___________________ (fax)

 Our bank account:

(1) Public Bank, Kelana Jaya branch. Account No: 3127674507

(2) CIMB Bank, Damansara Utama branch. Account No: 1250 000 7114 058

(3) May Bank, USJ 9 branch. Account No: 5623 6663 2813

Sponsoring and support Wawasan Penaburõs òSatu

Anak Satu Alkitab 2013 Campaignó for Orang Asli, Sabah

and Sarawak. I believe my giving will bless the Bahasa-

speaking Christians in this nation.

Siri Kaunseling Pastoral (11 booklets). RM 2.00/each

Pelan Tindakan …
RM 3.00

Evangelism Comic
Hadiah Kehidupan

RM 2.00

