

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

21 Points on Raising Children

By Umm ‘Abdillaah al-Waadi’iyyah, حَفِظَهَا اللَّهُ.

Taken from the book: Naseehatee lin Nisaa (My Advice to Women)

Translated by: Aboo Mu’aawiyah ‘Aqeel Ingram

Edited by: Tarbiyyah Bookstore Publishing & Distribution

Raising children is complex; hence they are in need of patience and management. Consequently, some children are in need of gentleness, kindness, not raising your voice at them, and they should be dealt with without stubbornness.

Other children are in need of sternness, but this sternness should not exceed the limit. If this is exceeded, then the child will become stubborn and non-compliant towards his parents’ guidance. We ask Allaah to provide us with good protection and care since there is an immense responsibility around the necks of the parents. Allaah, The Exalted, said:

﴿يَا أَيُّهَا الَّذِينَ ءَامَنُوا قُوا أَنفُسَكُمْ وَأَهْلِيكُمْ نَارًا﴾

“O you who possess Eemaan (faith), save yourselves and your families from the Fire.”

[Sooratut-Tahreem (66): 6]

And in the Saheehayn (i.e. Bukhaaree and Muslim) from the Hadeeth of ‘Abdullaah bin ‘Umar that he said: The Messenger of Allaah, (صلى الله عليه وسلم), said: “Each one of you is a

shepherd and each one of you is responsible (for his flock). So the ruler is a shepherd and he is responsible, the man is the shepherd of his family and he is responsible, the woman is the shepherd of her home and she is responsible, and the slave is the shepherd of his owner's wealth and he is responsible. Each one of you is a shepherd, and each one of you is responsible (for his flock).”

It is imperative that the parents co-operate in raising their children. If one of the parents is negligent of their responsibility then one side will become deficient except for what Allaah wills.

1 -The child should be taught according to his level and understanding. Take an example of that. For example in the first stage, you teach the child about Allaah by pointing with your fingers up to the sky.

2 - When you give the child some food be it a piece of bread or something similar, direct him to eating it with his right hand.

3 - If the food is hot, then do not blow on it. The Prophet, (صلى الله عليه وسلم), prohibited blowing into vessels. If the child sees someone applying this, then you will find him quick to enact it.

Likewise are all matters, this is all confirmed by the statement of the Prophet, (صلى الله عليه وسلم):

“Everyone is born upon the Fitrah, but the parents make him (i.e. the child) a Jew, Christian, or Magian.”

And in Saheeh Muslim from the Hadeeth of ‘Iyaad bin Hummaar that he said: The Messenger of Allaah, (صلى الله عليه وسلم), said: **“Allaah, The Exalted, said: I created my servants Hunafaa’ (upon pure Tawheed), but the devils pre-occupied their attention.”**

4 - When the child is a year and a half or there about, if the child wants to eat or drink, then teach him to say: Bismillaah. Thereafter, it will become a norm and the child, himself, will say: Bismillaah.

5 - When you find that the child is ready and can comprehend the pillars of Islaam, Eemaan (faith), and the pillar of Ihsaan (perfection in worship), then teach him.

Do not bind teaching him to a set age because the fluency and intellect of children differ.

So the pillars of Islaam are:

On the authority of ibn ‘Abbaas (رَضِيَ اللهُ عَنْهُمَا) that he said: The Messenger of Allaah, (صَلَّى اللهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ) said: **“Islaam is founded on five (pillars): Bearing witness that Laa ilaaha ill Allaah and Muhammad is the Messenger of Allaah, to establish the prayer, to pay the Zakaat, to fast Ramadaan, and to make the pilgrimage (Hajj) to the House (i.e. the Ka’bah in Makkah).”**¹

And the pillars of Eemaan (faith) are:

On the authority of Aboo Hurayrah, (رَضِيَ اللهُ عَنْهُ), that he said: *The Messenger of Allaah, (صَلَّى اللهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ), said: “Eemaan (faith) is to believe in Allaah, the angels, the Books, messengers, and the Final Resurrection.”*²

And the pillar of Ihsaan (Perfection in worship) is: **“It is to worship Allaah as though you see Him and if you are not able to (worship Allaah as though you) see Him then He sees you.”**³

6 - Teach him the legal rulings of Wudoo’ (Ablution).

7 - When he eats from a vessel then say to him that he should eat what is closest to him:

In the Saheehain (i.e. Bukhaaree and Muslim) from the Hadeeth of ‘Umar bin Abee Salamah that he said: I was eating and my hands were moving frivolously around the dish, so the Prophet, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ), said to me: O young boy, say the name of Allaah, eat with your right hand, and eat what is closest to you.

8 - Make him accustomed to good and excellent (actions). When he reaches the age of seven then train him to make the Salaah (prayer).

Aboo Daawood (رَحِمَهُ اللهُ) has said (1/ no. 495): It has been related to us by Mu’mil bin Hishaam meaning al-Yushkaree that is has been related to us by Ismaa’eel on Siwaar bin Abee Hamzah and Aboo Daawood stated: He is Siwaar bin Daawood Aboo Hamzah al-Miznee as-Sayrafee on

¹ Related by *Bukhaaree* and *Muslim*

² Related by *Bukhaaree* and *Muslim* and *Muslim* is unique with this wording from the Hadeeth of ‘Umar bin al-Khattaab

³ Its source has preceded in the prior Hadeeth

'Amr bin Shu'aib on his father on his grandfather that he said: The Messenger of Allaah, (صلى الله عليه وسلم) said: **"Order your children to make the Salaah (prayer) when they reach the age of seven. Beat them about it when they reach the age of ten and separate their beds."**⁴

Mu'mil bin Hishaam is reliable. Ismaa'eel is ibn 'Aliyyah, and he is well known. Siwaar is trustworthy but he has weaknesses as is stated in at-Taqreeb. His Hadeeth are Saalih for evidence so long as it is not from his mistakes and the remainder of the men (in the chain) are well known.

The Hadeeth has another narration from the Hadeeth of Sabrah in Aboo Daawood no. 494.

9 - Separating the children's' beds when they reach the age of ten, and the Hadeeth that proves this has already proceeded.

10 - Train him to fast, so long as it does not weaken him, so that when he matures he will be experienced.

Bukhaaree entitled a chapter of his Saheeh (4/200): Chapter The Fasting of Children: It has been related to us by Musaddid that it was related to us by Bashr bin Mufaddal on Khaalid bin Dhikwaan on Rubai' bint Mu'awwidh that she said:

The Prophet, (صلى الله عليه وسلم), sent a message to the towns of the Ansaar on the morning of 'Aashuraa that whoever woke up without fasting, then he should continue the rest of his day (without fasting), and whoever woke up fasting then, he should fast. She said: So we would fast it (i.e. the day of 'Aashuraa) thereafter, and we would have our children fast. We would give them a toy made of wool, and when one of them began to cry for food, we would give it to him (and continue like this) until it was time to break the fast.

11 - Teach your child the authentic 'Aqeedah (creed and belief). Say to him what the Prophet, (صلى الله عليه وسلم), said to 'Abdullaah bin 'Abbaas: **"I am going to teach you some words. Be mindful of Allaah, Allaah will protect you. Be mindful of Allaah, you will find Him in front of you. If you ask, then ask Allaah. If you seek aid, then seek aid in Allaah. Know that if the entire Ummah were to gather in order to benefit you with something, they could not benefit you with anything except that Allaah has written it for you. And if the entire Ummah were to gather in order to harm you with something, they could not harm you with**

⁴ The Hadeeth's chain of narration is Hasan

anything except Allaah has written it against you. The pen has been lifted and the pages have dried.”

12 - Advise your child with the admonishment that Luqmaan gave his son: He, The Exalted, said:

﴿ وَإِذْ قَالَ لُقْمَانُ لِابْنِهِ ۖ وَهُوَ يَعِظُهُ ۖ يَا بُنَيَّ لَا تُشْرِكْ بِاللَّهِ ۚ إِنَّ الشِّرْكَ لَظُلْمٌ عَظِيمٌ ﴿١٣﴾ وَوَصَّيْنَا الْإِنْسَانَ بِوَالِدَيْهِ حَمَلَتْهُ أُمُّهُ وَهَنًا عَلًى وَهَنٍ ۖ وَفَصَّلْهُ فِي عَمَلَيْنِ أَنْ أَشْكُرَ لِي وَلِوَالِدَيْكَ إِلَى الْمَصِيرِ ﴿١٤﴾ وَإِنْ جَاهَدَاكَ عَلَى أَنْ تُشْرِكَ بِي ۖ مَا لَيْسَ لَكَ بِهِ عِلْمٌ فَلَا تُطِعْهُمَا ۗ وَصَاحِبْهُمَا فِي الدُّنْيَا مَعْرُوفًا ۗ وَاتَّبِعْ سَبِيلَ مَنْ أَنَابَ إِلَيَّ ۚ ثُمَّ إِلَيَّ مَرْجِعُكُمْ فَأُنَبِّئُكُمْ بِمَا كُنتُمْ تَعْمَلُونَ ﴿١٥﴾ يَا بُنَيَّ إِنَّهَا إِنْ تَكُ مِثْقَالَ حَبَّةٍ مِّنْ خَرْدَلٍ فَتَكُنْ فِي صَخْرَةٍ أَوْ فِي السَّمَاوَاتِ أَوْ فِي الْأَرْضِ ۖ يَأْتِ بِهَا اللَّهُ ۚ إِنَّ اللَّهَ لَطِيفٌ خَبِيرٌ ﴿١٦﴾ يَا بُنَيَّ أَقِمِ الصَّلَاةَ وَأْمُرْ بِالْمَعْرُوفِ وَانْهَ عَنِ الْمُنْكَرِ وَأَصْبِرْ عَلًى ۗ مَا أَصَابَكَ مِنْ ذَلِكَ مِنْ عَزْمِ الْأُمُورِ ﴿١٧﴾ وَلَا تُصَعِّرْ خَدَّكَ لِلنَّاسِ وَلَا تَمْشِ فِي الْأَرْضِ مَرَحًا ۚ إِنَّ اللَّهَ لَا يُحِبُّ كُلَّ مُخْتَالٍ فَخُورٍ ﴿١٨﴾ وَأَقْصِدْ فِي مَشْيِكَ وَأَغْضُضْ مِنْ صَوْتِكَ ۚ إِنَّ أَنْكَرَ الْأَصْوَاتِ لَصَوْتُ الْحَمِيرِ ﴿١٩﴾ ﴾

"And (remember) when Luqmaan said to his son whilst he was advising him: O my son! Do not commit Shirk with Allaah. Surely, committing Shirk with Allaah is a great oppression. And We have enjoined on man (to be dutiful and good) to his parents. His mother bore him in weakness and hardship upon weakness and hardship, and his weaning is two years. Give thanks to Me and your parents, the final destination is to Me. But if they both strive hard to make you commit Shirk with Me others that you have no knowledge of, then do not obey them. But behave with them kindly in the world, and follow the path of him who turns to Me in repentance and obedience. Then your return will be to Me and I shall tell you what you used to do. O my son! If it be anything equal to the weight of grain of a mustard seed even if it be in a rock or in the heavens or the earth, Allaah will bring it forth. Verily, Allaah is Subtle and All Aware. O my son! Establish the prayer, enjoin the good, forbid the evil, and be patient with the calamities that befall you. Truly, these are some of the important commandments. Do not turn your face away from men in arrogance nor should you walk through the earth in insolence. Surely, Allaah does not like the arrogant boaster. Be moderate in your walk and lower your voice. Verily, the harshest of all voices is the braying of the donkey."

[Soorah Luqmaan (31): 13 - 19]

13 - Teach him to seek permission before entering:

He, The Exalted, said:

﴿ يَا أَيُّهَا الَّذِينَ ءَامَنُوا لِيَسْتَعِذْنَ كُمْ الَّذِينَ مَلَكَتْ أَيْمَانُكُمْ وَالَّذِينَ لَمْ يَبْلُغُوا الْحُلُمَ مِنْكُمْ ثَلَاثَ مَرَّاتٍ مِّن قَبْلِ صَلَاةِ الْفَجْرِ وَحِينَ تَضَعُونَ ثِيَابَكُمْ مِّنَ الظَّهْرِ وَمِن بَعْدِ صَلَاةِ الْعِشَاءِ ثَلَاثُ عَوْرَاتٍ لَّكُمْ لَيْسَ عَلَيْكُمْ وَلَا عَلَيْهِمْ جُنَاحٌ بَعْدَهُنَّ طَوْفُونَ عَلَيْكُمْ بَعْضُكُمْ عَلَى بَعْضٍ كَذَلِكَ يُبَيِّنُ اللَّهُ لَكُمْ الْآيَاتِ وَاللَّهُ عَلِيمٌ حَكِيمٌ ﴿٥٨﴾ ﴾

“O you who possesses Eemaan! Let your slaves and slave-girls, and those among you who have not come to the age of puberty ask your permission (before they enter) on three occasions: Before the Fajr (morning) prayer, while you remove your clothes for the noonday (rest), and after the ‘Ishaa (night) prayer. (These) three times are of privacy for you. After these times, there is no sin on you or on them to move about, attending to each other. Thus Allaah makes clear the verses to you. And Allaah is All Knowing, All Wise.”

[Soorah Noor (24): 58]

14 - Teach him about the prohibited affairs so that he can abstain from them:

And in the Saheehayn (i.e. Bukhaaree and Muslim) from the Hadeeth of Aboo Hurayrah that he said: al-Hasan bin ‘Alee, (رَضِيَ اللهُ عَنْهُمَا) took a date from the dates set aside for charity and put it in his mouth. So the Messenger of Allaah (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ) said, “Take it out of your mouth. Take it out of your mouth and discard it. Have you not learned that we do not eat from charity?”

15 - Explain to him the meaning of the Aayah (verse) or the Hadeeth that you convey to him.

16 - Fasten his heart to Allaah, The Mighty, The Majestic:

Some children, their hearts are fastened to the Dunyaa (i.e. the life of this world), diplomas, and degrees. Their hearts are filled with delusions, and it is feared that darkness may overtake them (i.e. their hearts).

17 - Concern for memorizing the Qur’aan:

Make your child memorize something light everyday even if it is only one verse. Those that busy themselves with the Qur’aan are the most excellent of the people. There has come in Saheeh Bukhaaree from the Hadeeth of ‘Uthmaan bin ‘Affaan that he said, “The Messenger of Allaah, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ), said, ‘The best of you are those that learn the Qur’aan and teach it’”. And in a narration of Bukhaaree, “Surely the most virtuous of you” in place of “the best of you”.

The Prophet, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ), advised with placing importance on the Qur’aan. Imaam al-Bukhaaree has stated (vol. 9 no. 5022): It has been relayed to us by Muhammad bin Yoosuf

that Maalik bin Mughawwil relayed to us that Talhah relayed to us that he said: I asked ‘Abdullaah bin Abee Awfaa: Did the Prophet, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ), give an admonishment? So he said, “No”. So I said, “How did he prescribe the admonishment on the people?” He ordered them with it and he did not admonish them. He said, “He admonished and advised with the Book of Allaah”.

Al-Haafith (i.e. Ibn Hajar al-‘Asqalaanee) stated, “The intent by *admonished and advised with the Book of Allaah* is memorizing it, following it, acting in accordance with it, abstaining from its prohibitions, constantly reciting it, teaching it, and the likes. The end of his speech.

The Qur’aan intercedes for the one who memorizes it. Imaam Muslim has stated (1/553): It has been relayed to me by al-Hasan bin ‘Alee al-Hilwaanee that Aboo Tawbah relayed to us and he is ar-Rabee’ bin Naafi’ that Mu’aawiyah i.e. ibn Sallaam relayed to us on Zayd that I heard Aboo Salaam saying: Aboo Umaamah al-Baahilee relayed to me that he said: I heard the Messenger of Allaah, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ), saying, **“Read and recite the Qur’aan since, on the Day of Resurrection, it will come as an intercessor for the one who memorizes it.”**

He stated, (رَحْمَةُ اللهِ) (1/554): Ishaq bin Mansoor relayed to us that Yazeed bin ‘Abdu Rabihi informed us that al-Waleed bin Muslim relayed to us on Muhammad bin Muhaajir on al-Waleed bin ‘Abdur Rahmaan al-Jarshee on Jubayr bin Nufair that he said: I heard an-Nawwaas bin Sam’aan al-Kullaabee saying: I heard the Prophet, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ), saying, **“The Qur’aan will come and its people, those worked in accordance with it, will be preceded by Soorah al-Baqarah and Aali ‘Imraan interceding for those that memorized them”** Various Ahaadeeth concerning the virtues of the Qur’aan and its people:

On the authority of ‘Aaishah, (رَضِيَ اللهُ عَنْهَا) that she said: The Messenger of Allaah, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ) said, **“The one who recites the Qur’aan and is fluent in that he will be amongst the ranks of the noble and pious scribes. The one who recites it stuttering and it is difficult for him will have two rewards.”**⁵

And on the authority of Aboo Moosaa al-‘Ash’aree, (رَضِيَ اللهُ عَنْهُ) that he said: The Messenger of Allaah, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ) said, **“The example of the Mu’min (believer) that recites the Qur’aan is like a citrus fruit. Its fragrance is fine and its taste is delicious. And the example of the**

⁵ Related by the two Mashayikh (i.e. Bukhaaree and Muslim)

Mu'min (believer) that does not recite the Qur'aan is like a date. It does not have a fragrance but it tastes sweet. The example of the Munaafiq (hypocrite) that recites the Qur'aan is like a Rayhaanah (sweet basil). Its fragrance is fine but it tastes sour. The example of the Munaafiq (hypocrite) that does not recite the Qur'aan is like a Hanthalah (Colocynth). It has no fragrance and it tastes sour.”⁶

And on the authority of ‘Abdullaah bin ‘Umar (رَضِيَ اللهُ عَنْهُمَا) the Prophet, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ), said, “Allaah will raise a people by this Book and lower others by it.”⁷

And on the authority of ‘Abdullaah bin ‘Amr bin al‘Aas (رَضِيَ اللهُ عَنْهُمَا) that he said: The Messenger of Allaah, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ), said, “It will be said to the one who memorized the Qur'aan, ‘Recite melodiously as you used to recite melodiously in the Dunayaa (i.e. the life of this world). For surely, your station and level will be at the last verse that you recite.”⁸

And on ‘Abdullaah bin ‘Umar (رَضِيَ اللهُ عَنْهُمَا) that he said: The Messenger of Allaah (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ) said, “There is no envy except in two (cases): A man that Allaah has given him the Qur'aan so he practices it day and night, and a man that Allaah has given him wealth, so he spends it day and night.”⁹

The person that memorizes the Qur'aan must review it well since if he doesn't it will leave him swiftly and expeditiously.

Imaam al-Bukhaaree has stated: Muhammad bin al‘Alaa' relayed to us that Aboo Usaamah relayed to us on Bared on Aboo Burdah on Aboo Moosaa on the Prophet, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ), that he said, “Attend to and maintain the Qur'aan for by the One in Whose Hand my soul is, it will flee faster than an untied camel.”

18 – Do not allow your children to mix with incompetent foolish children since he (i.e. your child) will take from their repugnant statements and actions and what he (i.e. your child) has learned will be destroyed.

⁶ Related by the two Mashayikh (i.e. Bukhaaree and Muslim)

⁷ Related by Muslim

⁸ Related by Ahmad (2/192), Aboo Daawood, and Tirmidhee, and it is a Hadeeth Hasan

⁹ Related by the two Mashayikh (i.e. Bukhaaree and Muslim)

And the poet said:

"The child will memorize what is given to him and he will not

Forget it since his heart is like a pure gem

Engrave whatever information you desire on his heart

Regardless, he will recall it with a firm memory"

So the child is empty and will accept everything.

And as it is said: Engraving in the youth is like engraving in stone.

19 - Do not allow your children to remain outside at dusk since Shaytaan (Satan) disperses and goes out at that time, and it is possible that they may harm your child.

Imaam Bukhaaree (رَحْمَةُ اللَّهِ) has stated: It has been relayed to us by Ishaaq that Ruh informed us that he said that Ibn Juraij informed me that he said: 'Ataa informed me that he heard Jaabir bin 'Abdullaah (رَضِيَ اللَّهُ عَنْهُمَا) that he said: The Messenger of Allaah, (صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ), said, **"When the darkness of the night comes or at dusk, bring your children in since the Shaytaan (Satan) disperses at that time. Then after an hour passes of the night then leave them, and close your doors mentioning the name of Allaah since the Shaytaan (Satan) can not open a closed door."**¹⁰

20 - Sometimes, leave your child to play by himself since if he is constantly prevented from play, his intellect may become inactive and he will be stricken with boredom.

So if the parents desire to raise their children, then they should strive hard to cultivate their children with an Islamic cultivation and teaching them the Book and the Sunnah.

And from the causes of the parents being raised in the Hereafter is their children being righteous and supplicating for them (i.e. the parents). There has come in Saheeh Muslim from the Hadeeth of Aboo Hurayrah that the Prophet, (صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ), said, "When the son of Aadam dies, his actions are cut off except three: A continuous charity, or knowledge that is benefited from, or a righteous child that supplicates for him".

¹⁰ Related by Muslim

And there has come from the Hadeeth of Aboo Hurayrah that the Prophet, (صلى الله عليه وسلم), said, “A righteous servant will be raised in degrees in Paradise and he will say, ‘O my Lord, how can this be?’ So it will be said, ‘By your son seeking forgiveness’”. And the Hadeeth is in as-Saheeh al-Musnad.

If the parents are righteous and the children are righteous but have not reached the level of the parents, Allaah will raise the level of the children to that of their parents. He, The Exalted, has stated,

﴿ وَالَّذِينَ ءَامَنُوا وَاتَّبَعَتْهُمْ ذُرِّيَّتُهُمْ بِإِيمَانٍ أَلْحَقْنَا بِهِمْ ذُرِّيَّتَهُمْ وَمَا أَلَتْنَاهُمْ مِّنْ عَمَلِهِمْ مِّنْ شَيْءٍ ۚ كُلُّ امْرِئٍ بِمَا كَسَبَ رَهِينٌ ۖ ﴾

“And those who believe and whose offspring follow them in Faith, to them We shall join with their offspring, and We shall not decrease the reward of their deeds in anything. Every person is a pledge for that which he has earned.”

[Sooratut-Toor (52): 21]

And the child may be a blessing for the parents obeying them and listening to them. This is what the righteous request of their Lord to grant them. As He, The Exalted, has stated,

﴿ وَالَّذِينَ يَقُولُونَ رَبَّنَا هَبْ لَنَا مِنْ أَزْوَاجِنَا وَذُرِّيَّاتِنَا قُرَّةَ أَعْيُنٍ ۚ وَاجْعَلْنَا لِلْمُتَّقِينَ إِمَامًا ۖ ﴾

“And those who say: “Our Lord! Bestow on us from our wives and our offspring the comfort of our eyes, and make us leaders of the Muttaqun (i.e. the pious).”

[Soorah Furqaan (25): 74]

21 - Encourage your child to sit amongst the righteous. So this is the righteous mother, Umm Sulaym, she brought her son, Anas, to the Prophet, (صلى الله عليه وسلم), and said, “Anas is your

servant, O Messenger of Allaah, so supplicate to Allaah for him”. So he said, “O Allaah grant him an Abundance of wealth and children and bless him therein.”

And Umm Hudhayfah asked her son Hudhayfah bin al-Yamaan, so she said to him, “When is your assignment (over)?” meaning with the Prophet, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ). So I said, “I have not had an assignment with him since such and such”, so she conversed with me and I said to her, “Let me go to the Prophet, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ), pray Magrib with him, and ask him to seek forgiveness for me and you”. So I went to the Prophet, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ), and prayed Maghrib with him. He remained until he prayed ‘Ishaa then he departed, so I followed him and he heard my voice. So he said, “Who is that? Hudhayfah?” So I said, “Yes”. He said, “What do you need, may Allaah forgive you and your mother?” He said, “This angel has never descended to the earth before this night. He sought permission from his Lord to give Salaam to me and give me glad tidings that Faatimah is the chief of the women of Paradise.”¹¹

So it is upon the parents to put forth efforts in raising their children, and guidance is by the Hand of Allaah since a person is not able to guide himself not to mention guiding someone else. So this is Nooh (عَلَيْهِ السَّلَام) a Prophet from the prophets of Allaah and he was not able to guide his son. He implored his son to be with them and to not be with the disbelievers. As He, The Exalted, has stated,

﴿ وَهِيَ تَجْرِي بِهِمْ فِي مَوْجٍ كَالْجِبَالِ وَنَادَى نُوحٌ ابْنَهُ وَكَانَ فِي مَعَزِلٍ يَبْنِي أَرْكَبَ مَعَنَا وَلَا تَكُنْ مَعَ الْكَافِرِينَ ﴾

“And Nooh called out to his son, who had separated himself (apart): “O my son! Embark with us and be not with the disbelievers.”

[Soorah Hood (11): 42]

So his son answered:

¹¹ Related by Tirmidhee and my Father has mentioned it in as-Saheeh al-Musnad (1/214).

﴿ قَالَ سَأُوۡىٓ اِلٰى جَبَلٍ يَّعِصِمُنِي مِنَ الْمَآءِ ۗ قَالَ لَا عَاصِمَ الْيَوْمَ مِنْ اَمْرِ اللّٰهِ اِلَّا مَنْ رَّحِمَ ۗ وَحَالَ بَيْنَهُمَا الْمَوْجُ فَكَانَ مِنَ الْمَغْرُقِيۡنَ ۗ ﴾

“The son replied: ‘I will betake myself to some mountain, it will save me from the water.’ Nooh said: ‘This day there is no savior from the Decree of Allaah except him on whom He has mercy.’ And waves came in between them, so he (the son) was among the drowned.”

[Soorah Hood (11): 43]

And this is Ibraheem (عَلَيْهِ السَّلَام). He admonished his father to abandon Shirk as has come in more than one Soorah, and he did not submit to the advice of his son. Rather, he said,

﴿ قَالَ اَرَاغِبُ اَنْتَ عَنِ الْهٰٓتِي يٰۤاِبْرٰهِيۡمُ ۗ لِيۡنَ لِّمَ تَتَّهٖ لِاَرْجُمَنَّكَ ۗ وَاهْجُرْنِيۡ مَلِيًّا ۗ ﴾

“He (the father) said: ‘Do you reject my gods, O Ibraheem? If you do not stop this, I will indeed stone you. So get away from me safely (before I punish you).’ ”

[Soorah Maryam (19): 46]

And this is our Prophet, Muhammad, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ). He implored his uncle, Aboo Taalib, to embrace Islaam, but he refused dying upon Shirk. There are many examples of this, and this occurred frequently amongst the Salaf.

Shu’bah bin al-Hajjaaj would say, “I have a son and I named him Sa’d, but he has not been fortunate (Sa’ada) nor has he been successful”. And he would say to him, “Go to Hishaam ad-Dustawaa’ee”. So he said, “I want to go watch the pigeons”. Refer to Meezaan al-I’tidaal (2/122).

And this is Ismaa'eel bin Ibraheem bin Muqassim. He was a righteous man and from amongst his children was Ibraheem who was a staunch Jahmee. He would say that the Qur'aan is created.

So guidance is by the Hand of Allaah, but it is imperative to carry out the means. If Allaah desires good for him, he will submit to the advice. If Allaah desires other than that, he will continue upon what he is upon. And the poet would say,

If the natural disposition is evil

Then no good manners nor refined education will benefit him.

Some children are a trial for their parents. Due to this, Allaah The Exalted, says,

﴿ إِنِّ مِنْ أَزْوَاجِكُمْ وَأَوْلَادِكُمْ عَدُوًّا لَكُمْ فَأَحْذَرُوهُمْ ﴾

“Verily, among your wives and your children are enemies for you (who may stop from you from the obedience of Allaah); therefore beware of them!”

[Sooratut-Taghaabun (64): 14]

And the *among* in the Aayah (verse) means some.

And He says,

﴿ يَتَأَيُّهَا الَّذِينَ ءَامَنُوا لَا تُلْهِكُمْ أَمْوَالُكُمْ وَلَا أَوْلَادُكُمْ عَنْ ذِكْرِ اللَّهِ ۗ
وَمَنْ يَفْعَلْ ذَلِكَ فَأُولَٰئِكَ هُمُ الْخَاسِرُونَ ﴾

“O you who believe! Let not your properties or your children divert you from the remembrance of Allaah. And whosoever does that, then they are the losers.”

[Sooratul-Munaafiqoon (63): 9]

They become a trial when they are a reason for the parents' deviance and distracting them from the affairs of the religion. From the examples of that:

1 - A Muslim father's son becomes ill, so the father rushes to a magician. This is Kufr (disbelief in Allaah) since they claim knowledge of the unseen, and none has knowledge of the unseen save Allaah.

He, The Exalted, stated,

﴿ مَا كَانَ اللَّهُ لِيُطْلِعَكُمْ عَلَى الْغَيْبِ ﴾

“Nor will Allaah disclose to you the secrets of the unseen.”

[Soorah Aali 'Imraan (3): 179]

And He stated,

﴿ وَعِنْدَهُ مَفَاتِحُ الْغَيْبِ لَا يَعْلَمُهَا إِلَّا هُوَ ﴾

“And with him are the keys to the unseen, none knows them but He.”

[Sooratul-An'aam (6): 59]

To the end of other similar verses. So based upon this, the father has committed Kufr (disbelief in Allaah) because of his son.

2 - Some of the people enter the television into their homes in order to amuse their child. The television is Haraam (impermissible) due to the many evils that it encompasses. From them: Images (i.e. of human beings and animals), musical instruments, the woman looking at the man and visa versa, embracing the ideologies of the enemies of Islaam, and other than that.

So this child is an enemy to his father, and his child will never benefit him on the Day of Resurrection. Rather, he will flee from him. As He, The Exalted, has stated,

﴿ يَوْمَ يَفِرُّ الْرءُ مِنْ أَخِيهِ ﴾ وَأُمِّهِ ﴿ ٢٤ ﴾ وَأَبِيهِ ﴿ ٢٥ ﴾ وَصَحْبَتِهِ ﴿ ٢٦ ﴾ وَبَنِيهِ ﴿ ٢٧ ﴾

﴿ لِكُلِّ أَمْرٍ مِنْهُمْ يَوْمَئِذٍ شَأْنٌ يُغْنِيهِ ﴾ ﴿ ٢٧ ﴾

“That Day a man shall flee from his brother, and from his mother and father, and from his wife and children. Every man that Day will have enough to make him careless of others.”

[Sooratul ‘Abasa (80): 34 - 37]

Moreover, whoever is tested with a disobedient child, then he should supplicate and call upon his Lord. He, The Exalted, stated,

﴿ وَقَالَ رَبُّكُمْ ادْعُونِي أَسْتَجِبْ لَكُمْ ﴾

“And your Lord has said: “Call on me, I will respond to your call.”

[Sooratul-Ghaafir (40): 60]

Love and affection is to be within the boundaries of the legislation, so one should not commit impermissible acts because of his child.

This is a free Publication from Tarbiyyah Bookstore Publishing & Distribution. Permission is given to reproduce and distribute electronically or otherwise for Da’wah purposes only. But, no part of this publication may be changed by any means possible without the explicit written approval of Tarbiyyah Bookstore Publishing & Distribution.

Tarbiyyah Bookstore Publishing
Revolutionizing Authentic Salafee Publishing

All Rights Reserved®