

 [image: Cover]

[image: IslamicMobility]

Parents and Children

Al Balagh Foundation - XKP

Published: 2013

Tag(s): islam "education in islam" "islamic mobility"
"muslim father" "muslim parents" "islamic family" "shia kids" "shia
children" "muslim upbringing" xkp

Chapter 1
Child's Wishes

I am hoping that my father will not interfere in my affairs…. I
want him to give some kind of freedom to me.

I hope he will discuss with me on some important issues…not command
me to do something with the sense of command…rather in a fatherly
and kindly manner.

I hope he will remember his youth, while he is interrogating me or
putting an eye on me.

I hope he will respect me in front of my friends and mates, as I
used to respect him in front of his friends and relatives.

I hope he will understand that I have my condition and power, as he
has his own condition and power, so that he will forgive me of the
unintentional mistake I made.

I hope he will understand that I was created for a particular time,
not his time; he should not make me his copy in everything.

I hope he will be just between me and my other brothers.

I hope he will take care of me, but without interfering in my
personal affairs, he should be decisive to me without cruelty… he
should be my adviser not my dictator… and that he should not regard
my effort as nothing.

Among the Mistakes of the
Parents

It might be possible that some will put all the blame on the
parents alone, because of the fact that they have much experience
in life and that they were expected to be forgiven and possess a
wider heart and mind.

Based on these, we will not forgive children, upholding blames on
them, when they go against the advice of their parents, especially
if they know that they are not suppose to do what they did.

However, because the responsibilities of parents are great, we will
look into the mistakes of parents, which if it is treated well, the
gap between children and parents will be filled.

Some parents treat their children very harshly, the way they were
treated by their parents as if they inherited this harshness. Here
we are not going to discuss this matter and study the effect of our
relationships for the future of the family's relationship. Rather,
we want to tell these parents, who are fond of dealing with such
negative relationships that: Remember the effect and your hatred of
the harsh treatment your parents used on you? How can a father, who
lived in such a harsh condition and treatment, feel good to see his
son in such a situation?

Is it good for a father to always shout and beat his children for a
minor mistake, and to be talking in a wild and horrible voice in
the house as if he is a small executioner?

It is narrated that one day the governor of a province visited one
of the caliphs and found him playing with his child. The child was
climbing up the back of his father, the caliph. The governor was
surprised at what he saw, to the extent that he couldn't hide his
surprise, so, he asked the caliph: "Why are you doing so, Oh my
lord?!"

Then, the caliph asked him, knowing that the governor was not
treating his children in like manner, "How are you treating your
children, my dear?" The governor answered: "If I enter my house,
the one standing will sit down and the one talking will keep
quiet." Then, the caliph said: "You are not illegible to be a
governor, because by these actions, you are hurting your
subjects."

Indeed, if one of the parents recorded his behavior and wild
condition when he is upset, on a video cassette and watch it when
he cools down, he will feel ashamed at seeing himself in such a
situation. He will refute the image in front of him, because he
lost control of himself at that time. Thus, we must not do
something, which we will be ashamed of, or it will make us seek an
apology.

Is it that all ways are closed to us - that - we can't find a
suitable method of controlling our children without using force or
abusive language? Wise people say: "The last medicine is force."
Why is it that our first medicine is force?! Why can't we use the
steps before it, may be it will bring the required result? Why are
we using force first? Did we exhaust all the other simple methods?
It might be possible that looking at (the children) with the sense
of showing disability with their action might prevent them from
committing mistakes in the future. And maybe talking to them with a
soft voice might make them refrain from exceeding limits in the
future.

Why are we dragging our children to be angry with us always due to
our bad relationship with them? Why are we training them to be
harsh with others without their will? This may have an effect in
their relationship with their children in the future. Have we ever
perceived the outcome of all these?

However, the hegemony of parents can take a different shape, that
their word is final without any consideration to the family's
opinion. This can be best seen through imposing the mood and desire
of a father on his family; for example, he may impose the kind of
food he likes on the rest of the family even if they didn't like
it.

It is narrated in one hadith that: "He is cursed who feeds his
family with his appetite without paying due respect to the appetite
of the family". The first is egoist and the second
self-sacrificing, because whoever eats with the appetite of his
family, is planting love and respect of him in their hearts and
minds. Even if he doesn't see it presently, however, he will leave
his effects on them and in the future they will be egoistic.

There are some parents who became angry, beat and abuse their
children when they disturb their sleep or rest, even though they
don't care about the resting period of their children, as if they
are slaves, who don't have any rights in their home.

Among the biggest mistakes of the parents that has a negative
effect on the children, is duality in their sayings and actions,
because a child is looking at their parent as a pacesetter in their
life. When they realize that their parents are not practicing what
they are saying or what they ought to have done, the consequences
of this will be bad, it may result in the disobeying of their
command in the future. Otherwise, how can a father who is smoking
order his children not to smoke? Even if he is smoking secretly,
they may detect it one day, and his respect, in their sight, may
fall.

Another mistake of the parent is enlarging the mistakes of the
children, considering something small to be big, as if the mistakes
are not forgivable or there is no way of correcting them, to the
extent that some parents, because of their impatience, say: The
children have changed…they no more respect us…now, they are not as
they were yesterday. There is a way they can be changed, even
though there is every possibility that most of the so called
problems can be solved through love, wisdom and understanding. Imam
Ali bin Abi Talib (a.s.) said: "If a young fellow reprove you,
leave him maybe he will be embarrassed with what he did."

Another mistake of the parent is that some of them deal with their
children as if they are small kids by imposing their wills on them.
This may cause unhappiness and discomfort in the young boy or girl
who expects to be respected, being that he is coming out of the
children's world into the world of the adults.

Up till today there are some parents who are fond of cautioning
their children, even when they grow up, for example, to be careful
of cars on the road when they want to go out to their work places
or other places. Such advices are good for children but they are
not good for the grown up who know how to take care of
themselves.

Another mistake is to enforce on our children a certain work or
profession that we like, but that they don't like. This is because
a young boy or girl is an independent personality, which has
his/her own opinion. He/she likes a particular work, and dislikes
another kind of work. Thus, if you enforce a certain path of work
or life, for instance to be a businessman like you or doctor or
lawyer or an engineer, it means you want a copy of yourself, while
he/she wants to be an original copy of himself/herself. No doubt
parent has a right to discuss with him/her his/her choice, but he
doesn't have the right to force a certain thing on them.

This mistake comes from interference into children's activities,
which naturally causes a grave mistake, that is, in the personal
affairs of the children. Later on we will differentiate between
interference and advice, as well as, between interference and
support.

Naturally, direct parent interference into their grown up
children's affairs harms the relationship between both parties.
And, likewise, spying on their activities damages the bridge of
children's truth and confidence in their parents, which results in
hiding their activities to the parent even on some matters that
don't deserve it.

Therefore, as we hate to be under someone's scrutiny and spying,
likewise, our children don't like this, because the prohibition of
spying in this phrase [ولا تجسَّسوا)) Do not spy) is a general
term, later on we will differentiate between "spying" and
"monitoring".

At times, some parents interfere even into the issues of marriage
of their children by forcing a partner (a wife or a husband) on
their son or daughter, whom they didn't like; this adds water to
clay. Sometimes the children will be forced to do a certain action
not commonly accepted; crisis may continue to occur between them,
which ends of in divorce.

Abu Ya'afur said; "One day I told Abu Abdullah (Ja'far al-Sadiq)
(a.s.) that I wanted to marry one woman, but, my parents wanted me
to marry another one, then he said: "Marry the one you like and
leave the one which your parents like". This is because the one who
wants to marry is the son or daughter, not the father or mother,
and whom don't have any part in this except the right of advice and
guidance.

Among the mistakes committed by the parents are the material and
emotional differentiation they make between their children or
between the sons and the daughters, which cause spiritual harm
between those favored and those that are dumped. Some parents show
love and affection to some and deprive some from it, or they didn't
show equality between them.

One day the Holy Prophet Muhammad (s.a.w.) saw a man who has two
children, kissing one of them and leaving the other, then he
(s.a.w.) said to him: "Why shouldn't you do equality between
them."

If kissing one of the children portrays differentiation between the
children, then what of the other favors given to one of them and
depriving the other from it? The issue is more complicated in terms
of girls, because they are more nervous and emotional. The Holy
Prophet (s.a.w.) said: "Make equality between your children in
terms of favor. If I prefer one over the other, surely, I will
prefer the girls.

" Indeed, this is not from the chapter of differentiation; rather
it is in the chapter of spiritual feeling and Islamic feeling and
respect for women. Here, we ought to point out that these mistakes
- and many others - may end up in crisis and have other negative
impact.

Chapter 2
Father's Wishes

I hope that my son will be better than me, and not only be my
continuation.

I hope my son will achieve what I was not able to achieve in my
life, and that his ambition and aspiration should be better than
mine.

I hope he will use my experiences, and not fall into the mistakes I
did, and that he will accept my advices.

I hope he will regard me as a sincere friend, so that he will
reveal some of his secrets and problems to me… I hope I will be
sincere and frank to him and likewise he.

I hope he will understand that my anger at him - when he makes
mistakes - is love, not retaliation or dictatorship.

I hope he will understand that my children are all equal in my
sight and that I love them all, but it might be possible that I
hate some habits in some of them and love some habits in
others.

I hope I will gain the confidence of my sons and daughters, so as
to open for me their hearts and tell me their problems… and that
they will follow my guidelines because it is for their own good and
interest.

These are hopes and ambitions of both the parent and the child,
which explain the sincere hopes of understanding, reconciliation
and building a strong relationship between the children, who love
their parents and respect them, and the parents, who love their
children and want good for them. But, it is compulsory for both
sides to study the hopes and likes of the other side, in order to
reach a good family relation, even though, not all these hopes
represent all the children's hope….and, likewise, also not all the
likes of the parent. It represents the key hopes, which if
preserved by both sides, the relationship will be good and
acceptable by both the children and parents.

The question here is that: Why is it that all these valuable
comments remain only hopes? Why didn't the parent try to fill the
empty gap? And why are the children not helping their parents in
building the bridge? … or why won't both sides open the door of
dialogue in order to realize the hopes of the other side? Stopping
the factors that prevent the achievement of these hopes, which if
given much consideration by both sides, their goals will be
achieved. Indeed, it is something practicable, it is not a miracle
or something impossible.

Therefore, there is the need for both sides to understand the
reality and the nature of the other sides feelings, his likes and
dislikes. This is what we will discuss now:

Chapter 3
Among the Mistakes of the Parents

It might be possible that some will put all the blame on the
parents alone, because of the fact that they have much experience
in life and that they were expected to be forgiven and possess a
wider heart and mind.

Based on these, we will not forgive children, upholding blames on
them, when they go against the advice of their parents, especially
if they know that they are not suppose to do what they did.

However, because the responsibilities of parents are great, we will
look into the mistakes of parents, which if it is treated well, the
gap between children and parents will be filled.

Some parents treat their children very harshly, the way they were
treated by their parents as if they inherited this harshness. Here
we are not going to discuss this matter and study the effect of our
relationships for the future of the family's relationship. Rather,
we want to tell these parents, who are fond of dealing with such
negative relationships that: Remember the effect and your hatred of
the harsh treatment your parents used on you? How can a father, who
lived in such a harsh condition and treatment, feel good to see his
son in such a situation?

Is it good for a father to always shout and beat his children for a
minor mistake, and to be talking in a wild and horrible voice in
the house as if he is a small executioner?

It is narrated that one day the governor of a province visited one
of the caliphs and found him playing with his child. The child was
climbing up the back of his father, the caliph. The governor was
surprised at what he saw, to the extent that he couldn't hide his
surprise, so, he asked the caliph: "Why are you doing so, Oh my
lord?!"

Then, the caliph asked him, knowing that the governor was not
treating his children in like manner, "How are you treating your
children, my dear?" The governor answered: "If I enter my house,
the one standing will sit down and the one talking will keep
quiet." Then, the caliph said: "You are not illegible to be a
governor, because by these actions, you are hurting your
subjects."

Indeed, if one of the parents recorded his behavior and wild
condition when he is upset, on a video cassette and watch it when
he cools down, he will feel ashamed at seeing himself in such a
situation. He will refute the image in front of him, because he
lost control of himself at that time. Thus, we must not do
something, which we will be ashamed of, or it will make us seek an
apology.

Is it that all ways are closed to us - that - we can't find a
suitable method of controlling our children without using force or
abusive language? Wise people say: "The last medicine is force."
Why is it that our first medicine is force?! Why can't we use the
steps before it, may be it will bring the required result? Why are
we using force first? Did we exhaust all the other simple methods?
It might be possible that looking at (the children) with the sense
of showing disability with their action might prevent them from
committing mistakes in the future. And maybe talking to them with a
soft voice might make them refrain from exceeding limits in the
future.

Why are we dragging our children to be angry with us always due to
our bad relationship with them? Why are we training them to be
harsh with others without their will? This may have an effect in
their relationship with their children in the future. Have we ever
perceived the outcome of all these?

However, the hegemony of parents can take a different shape, that
their word is final without any consideration to the family's
opinion. This can be best seen through imposing the mood and desire
of a father on his family; for example, he may impose the kind of
food he likes on the rest of the family even if they didn't like
it.

It is narrated in one hadith that: "He is cursed who feeds his
family with his appetite without paying due respect to the appetite
of the family". The first is egoist and the second
self-sacrificing, because whoever eats with the appetite of his
family, is planting love and respect of him in their hearts and
minds. Even if he doesn't see it presently, however, he will leave
his effects on them and in the future they will be egoistic.

There are some parents who became angry, beat and abuse their
children when they disturb their sleep or rest, even though they
don't care about the resting period of their children, as if they
are slaves, who don't have any rights in their home.

Among the biggest mistakes of the parents that has a negative
effect on the children, is duality in their sayings and actions,
because a child is looking at their parent as a pacesetter in their
life. When they realize that their parents are not practicing what
they are saying or what they ought to have done, the consequences
of this will be bad, it may result in the disobeying of their
command in the future. Otherwise, how can a father who is smoking
order his children not to smoke? Even if he is smoking secretly,
they may detect it one day, and his respect, in their sight, may
fall.

Another mistake of the parent is enlarging the mistakes of the
children, considering something small to be big, as if the mistakes
are not forgivable or there is no way of correcting them, to the
extent that some parents, because of their impatience, say: The
children have changed…they no more respect us…now, they are not as
they were yesterday. There is a way they can be changed, even
though there is every possibility that most of the so called
problems can be solved through love, wisdom and understanding. Imam
Ali bin Abi Talib (a.s.) said: "If a young fellow reprove you,
leave him maybe he will be embarrassed with what he did."

Another mistake of the parent is that some of them deal with their
children as if they are small kids by imposing their wills on them.
This may cause unhappiness and discomfort in the young boy or girl
who expects to be respected, being that he is coming out of the
children's world into the world of the adults.

Up till today there are some parents who are fond of cautioning
their children, even when they grow up, for example, to be careful
of cars on the road when they want to go out to their work places
or other places. Such advices are good for children but they are
not good for the grown up who know how to take care of
themselves.

Another mistake is to enforce on our children a certain work or
profession that we like, but that they don't like. This is because
a young boy or girl is an independent personality, which has
his/her own opinion. He/she likes a particular work, and dislikes
another kind of work. Thus, if you enforce a certain path of work
or life, for instance to be a businessman like you or doctor or
lawyer or an engineer, it means you want a copy of yourself, while
he/she wants to be an original copy of himself/herself. No doubt
parent has a right to discuss with him/her his/her choice, but he
doesn't have the right to force a certain thing on them.

This mistake comes from interference into children's activities,
which naturally causes a grave mistake, that is, in the personal
affairs of the children. Later on we will differentiate between
interference and advice, as well as, between interference and
support.

Naturally, direct parent interference into their grown up
children's affairs harms the relationship between both parties.
And, likewise, spying on their activities damages the bridge of
children's truth and confidence in their parents, which results in
hiding their activities to the parent even on some matters that
don't deserve it.

Therefore, as we hate to be under someone's scrutiny and spying,
likewise, our children don't like this, because the prohibition of
spying in this phrase [ولا تجسَّسوا)) Do not spy) is a general
term, later on we will differentiate between "spying" and
"monitoring".

At times, some parents interfere even into the issues of marriage
of their children by forcing a partner (a wife or a husband) on
their son or daughter, whom they didn't like; this adds water to
clay. Sometimes the children will be forced to do a certain action
not commonly accepted; crisis may continue to occur between them,
which ends of in divorce.

Abu Ya'afur said; "One day I told Abu Abdullah (Ja'far al-Sadiq)
(a.s.) that I wanted to marry one woman, but, my parents wanted me
to marry another one, then he said: "Marry the one you like and
leave the one which your parents like". This is because the one who
wants to marry is the son or daughter, not the father or mother,
and whom don't have any part in this except the right of advice and
guidance.

Among the mistakes committed by the parents are the material and
emotional differentiation they make between their children or
between the sons and the daughters, which cause spiritual harm
between those favored and those that are dumped. Some parents show
love and affection to some and deprive some from it, or they didn't
show equality between them.

One day the Holy Prophet Muhammad (s.a.w.) saw a man who has two
children, kissing one of them and leaving the other, then he
(s.a.w.) said to him: "Why shouldn't you do equality between
them."

If kissing one of the children portrays differentiation between the
children, then what of the other favors given to one of them and
depriving the other from it? The issue is more complicated in terms
of girls, because they are more nervous and emotional. The Holy
Prophet (s.a.w.) said: "Make equality between your children in
terms of favor. If I prefer one over the other, surely, I will
prefer the girls.

" Indeed, this is not from the chapter of differentiation; rather
it is in the chapter of spiritual feeling and Islamic feeling and
respect for women. Here, we ought to point out that these mistakes
- and many others - may end up in crisis and have other negative
impact.

Chapter 4
Essential Differences

It is compulsory to define the real mean-ings of some concepts
and words used in the family's circle in order not to misunderstand
them or use them in an opposite way, and also not to intermingle
terms thereby the guide -the father or mother - should not think
that he/she doesn't breech the right of their children. Even though
they make mistakes unintentionally.

1- Obedience and Good Deeds

Many parents talk about the obedience of their children
toward them and the necessity of obeying all their commands; this
is their responsibility. And they didn't obey such orders, even if
it be abnormal or against the law, they term them as sinners and
disobedient, even though the Almighty Allah wants children to be
obedient to their parents, but he didn't command them to obey them
except of those things that doing them is an obedience to Him. The
Almighty Allah said:

"And command your Lord has commanded that you shall worship not
(any one) but Him, and goodness to parents;…" Holy Qur'an
(17:23)

Therefore, worship and obedience are for Allah and good manners are
for the parents. The word "good deed" is more inclined to the side
of good morals rather than the side of necessity, or even there is
no place of compulsion in it, because a kind person is the one who
does good or the one who is obliged.

Thus, if the parents want to compel one of their children to do
something, which is against the law, then it is the right of the
children not to obey them, based on the saying of the Almighty
Allah: "…and if they (either of them) strive (to force) you to
associate (others) with Me (in worship) of which you have no
knowledge, then you obey them not;…" Holy Qur'an (29: 8) This is
goodness in return for goodness, the parents had done good at the
time of childhood, thus, it is the duty of the children to do the
same thing in old age.

Therefore, repaying of good - as is well known - is good. It is the
duty of the children to repay the goodness of their parents toward
them with equal or more than that, even, however, the amount of the
children's goodness to their parents can never be compared with
that of the parents. This is the saying of the Almighty
Allah:

"…if either or both of them reach old age with you, utter not unto
them (even so much as) "Fie" nor chide them, and speak unto them a
generous word. And lower unto them the wing of humility out of
compassion, and say you: 'O My Lord! Have mercy on them as they
cherished me when I was little.'" Holy Qur'an
(17:23-24)

Some parents deal with their children in the light of the necessity
of repaying good in order to force their children to obey them.
Maybe we may hear them saying: We had spent the flower of our youth
for their sake, and is this our reward?! The reality of the matter
is that we, as one of the wise men said: "They sow, we harvest and
we sow, they harvest".

So this is the behavior of life of those who have passed and those
who will come after us. Therefore, the matter is between good
manners in supporting morals and good words, and relating with
people with what is best. Because the prophetic narration is clear
on calling not to obey any command that is against Allah's law:
"There is no obedience in a creature who disobeys the
Creator."

However, the command to obey Allah, His Messenger and the laws of
the religion (Islam), as well as, refraining from sins, is not a
parental command, rather it is obeying the commands of Allah. So
this kind of command is compulsory on the parents and the children,
equally.

In conclusion, what is required from the children is "good manners"
toward their parents, but not "obedience" which is only for Allah.
The parents are not legislators, thus, it is not their duty to
force any obedience that is not declared by Islam. But, what was
reported in some prophetic narrations about the obedience to the
parents is obeying them in what Allah prescribed and not what is
against the law. Maybe the meaning of obedience, here, is good
manners and abiding by the law which strengthens good manners and
is not opposite to Allah's commands.

However, the parent's consent is not contradictory with Allah's
consent. If the children's relationship with their parent is based
on good manners - as Allah wishes - then, definitely it will make
them happy and this will attract Allah's consent and satisfaction.
It is narrated in a Prophetic narration that: "Allah's consent is
in the parent's consent and Allah's wrath is in the parent's
wrath".

Thus, consent and wrath, here, are supported by obedience and
disobedience, even if the parents are polytheists, it is necessary
to have a good relation and show kindness to them "Obey them not,
and consort kindly with them in the world." Holy Qur'an (31: 15),
this will make them be satisfied with their children, and it may be
a source of their guidance.

Indeed, in a narration of Zakariyya bin Ibrahim - a Christian who
converted to Islam- there are lessons and teachings. He requested
of Imam Ja'far Al-Sadiq (a.s.) to stay with his parents who were
Christians, because his mother was a half-blind woman. Then, the
Imam (a.s.) answered him saying: "There is no problem, look after
your mum and obey her, if she dies do not assign anybody to her,
take care of her burial procedures yourself."

Zakariyya did what the Imam (a.s.) told him to do; he used to take
care of her with kindness even more than before. Then, one day she
asked him: "Oh my son! Why are you doing such good things to me now
more than the way you used to do when we are in the same religion
(Christianity). What am I seeing from you since you left our
religion and accepted Islam?" Then he narrated to her the advice
given to him by Imam Al-Sadiq (a.s.). She said:

"Your religion is the best religion, give it to me. He told her
about Islam and she accepted it…and she died that night." And it is
also narrated in one Prophetic narration that: 'Obedience to
parents is among the best impression on the mind', and it is said
in another that: 'Obey your parents, your children will obey
you.'"

2- Determination and Strictness

Some parents are very strict and hard in their treatment with
their children to the extent of restriction and harassment. And if
you ask one of them: "Why are you doing so?" He/she will say: "It
is necessary for a father to be determined…or it is necessary for a
mother to be hard, if not, the children will not be under their
control."

Yes, we agreed that control should not be out of the hand and that
the family affairs should be arranged in a wise way, but there is a
great difference between 'strictness' and 'determination'. We will
underline it based on the psychological point of view, under the
following points:

A- It is said that perceptive determination is the one attesting to
the condition of the children and their environment, as well as,
their psychological being, thus, it is moving under certain limits.
But strictness is ignorance, which doesn't have any regard, that is
why it doesn't have any limit.

B- Determination is the echo of wisdom and intellect, as well as,
gives much consideration to the interest of youth, but strictness
is the echo of emotion, which has the scent of anger and going out
of hand.

C- Determination is meant for helping the youth to reform himself.
It is a tool that helps a true love, whereas strictness is meant
for taking away the will of the youth and making him unable to
reform himself, because it is full of emotion. Thus, determination
is a tool of development, while strictness is the tool of
destruction.

D- Determination helps in attaining a sequential independence and
extreme power, while strictness is nothing but slavery and lack of
responsibility. In our relationship, if we cannot differen-tiate
between strictness, as a negative tool, and determination, as a
positive tool, then we don't need to emphasize on the necessity of
determination.

3- Spying and Monitoring

The moment a boy or a girl reaches the stage of puberty, the
parents will put them under surveillance and monitoring; at this
stage, doubt overcomes certainty. But why is it so?

In the puberty stage, the young boy or girl will be living in a
kind of independence from the parents, and this is natural. Because
living on one's own self is a thing that the parents must encourage
their children to do. This is a sign of sound health in the
personality of the children, rather it will be of great concern to
the parent if at this stage the children are directly under their
care like the time of their childhood. Thus, it is the duty of the
parents to try and remove them from such a situation.

Naturally, independence calls on the youth to have certain dealings
that are related to his stage. They may not like anyone to know
about this, but when they find out that their parents are searching
their books and bags or their locker, it will be of great pain and
anger to them, because they may regard this as a source of breaking
their dignity and infringing on their rights.

And what happens if one the children faces his parents with this
Qur'anic verse: "O you who believe! Avoid such suspicion, for
verily suspicions (in) some (cases) is a sin, and spy you not…"
Holy Qur'an (31: 12) Can they answer them that this is not spying?
Then what is the meaning of spying if this is not one of them? Or
would they say that they are his parents and they have the right to
search and look into his personal belongings,

while he has no right to show his discontent? Wouldn't this thing
make the children put more emphasis on hiding their affairs and
committing bad actions out of the sight of their parents, which
will not give the parents the chance for surveillance and
monitoring?

Why do we do some things that will make them run away from us and
go to some people who are not more than us in kindness and loving
them? Is our action of searching books, albums, diaries, taping the
telephone of our children not a method of dragging our children
away from us and making our children fear us just the way they are
fearing intelligence officers?

Maybe some parents may say: Can we leave them to do whatever they
like and they are still children who don't know anything from life?
Is not leaving them a means of encouraging them to do more crimes
and bad things or even having bad relationships with others?

The answer is: We agree monitoring, but we oppose spying. Then,
what is the difference between the two? Some parents may say what
we are doing is 'monitoring', without differentiating between this
positive condition and 'spying' as a negative condition. We will
define what 'monitoring' is so as to become acquainted with
it.

Monitoring is the condition of feeling from a distant place and
observing, but not directing the movement of the young boy or girl
in order to know that they are following the right path. This
includes the places they are going, their friends and their staying
alone, which if it is lost, it will cause misguidance or madness,
God forbid. Based on this, it is possible to draw a line of
relationship with reality and new things, and to rescue the youth
from slipping at the right time.

Here, it is necessary to say that excess freedom or unaccounted
freedom can turn into chaos, and likewise, total suppression…all
these two have a negative impact on the youth without any
difference.

However, the more the parents do a good monitoring, the best its
outcome may be, is not the way some think. When you discuss with
your son concerning his friends, or when a mother talks to her
daughter concerning her friends, in such state, the relationship by
the parents should be open and visible But, the question that
requires more explanation is this: Where did you go? What did you
do? Who was with you? What was your discussion all about? This may
lead to more stories than the parents would like to hear,
naturally.

No doubt practical methods have a positive effect on the youth,
thus, the parents who are talking with all sincerity about where
they went, when they came back home and what goes on there with
their friends, may encourage the children to copy their
example.

At last, however, the condition that forces us to monitor (our
children), must not put them under siege unless we know their life
or morals are in danger due to some condition, keeping in mind that
a wise monitoring and observation will never give chance to such a
state. Educating the children on the basis of self-monitoring, make
them monitor their own actions and relationships in a good manner;
this is of great importance and a source of power in the mind of
the youth. If they feel that they are responsible for their own
actions, morals and mistakes, then they will be more careful and
responsible.

Teaching children, at an earlier stage, that the Almighty Allah has
assigned two angels, who write down all our deeds: One of them
writes good deeds and the other writes bad deeds. They always
monitor and record all our actions and sayings, and the Almighty
Allah after that witnesses all these and even what stays hidden
from those angels. Also, knowing that the society is responsible
for observing the enjoinment of good deeds and the proscribing of
evil, will make the youth feel that they are under two observers:
internal and external, which helps in controlling their actions
based on the fact that it is in the interest of a Muslim, not
against him.

4- Guardianship and Protection

Parents are directly responsible for the protection and
education of their children until they reach the age of puberty.
But, if they reach such a stage, then the parents don't have the
right to enforce their will and guardianship on them. Because they
are now legal personalities that are responsible for their own
civic action at the hand of the government and responsible
personalities who bear their legal duty before the Almighty
Allah.

There is no guardianship on the head of a rational and sane girl
that can govern her own affair, and likewise, on a sane and
rational boy, because a person who reaches a stage of puberty, is
the possessor of his affairs. This is the saying of the Almighty
Allah: "And test the orphans until they reach (marriageable age) if
you find in them maturity, then make over to them their property."
Holy Qur'an (4: 6) It is clear that, the freedom of spending wealth
will give a sane and rational person the power of not using his
wealth extravagantly as an insane person might do.

However, the precautionary measures prescribed by the jurists on
the young girl at the time of her marriage, and which give her
guardian - father or grandfather - the right to advise and consult,
because the experience of the girl in evaluating the young boy who
wants to marry her, is not enough, and which may cause the girl to
be a victim of the society that is full of corruption and cheating.
This, - as explained by the jurists- is not a shortcoming in her
ability; rather it is a precautionary measure for her future.

Here, it is not good to abandon the guardianship and protection of
our parents even at the later stage, because they are the most
sincere persons towards us and their experience is much more than
ours. The parents who respect their children will never practice
guardianship power over them, rather they will act as guiders in
their affairs and like helpers in solving their problems, that is,
they may be the first resort to them. Indeed, there is a great
difference between an 'adviser' and a 'guardian', guardianship is
needed before maturity, but after that advice is needed.

In the short term, the 'guardianship' practiced by some parents,
towards their children, will force hardship and interference into
their minor and major affairs, whereas, 'advice' will put them at
the point of counseling and correcting mistakes in their major
affairs, and they will be able to take care of the minor ones,
themselves.

5- Independence and Separation

In western countries, when a child reaches the puberty stage,
the local authorities and environment allow him to be separated
from his parents due to his/her being an independent personality,
using the example of a ripe fruit that must fall down from the
tree.

Indeed, the example here is not full and correct, because a young
boy is not like a fruit. The relationship between the fruit and the
tree ends when the fruit falls, but the relationship of a young boy
and his family - as it is the educative method in Islam - will
remain firm even at the time of his independence from them in two
phases; practically and legislatively. That is he will continue to
be with his family, not even when they are alive, even after their
death. It is narrated in a du'a (supplication): "Oh Allah! Forgive
the believing men and the believing women, the Muslim men and the
Muslim women, those who are alive and those who are not, Oh Allah!
Extend between us and them goodness."

We are advocating independence, not separation in the western
meaning, where a child will be stranger to his family and they also
be strangers to him. A sane and reasonable father and mother are
those who can help their children to be independent from them. This
is what the psychologists call social and spiritual weaning, which
builds a state of self-reliance and brotherly relation-ship.

Financial independence - for example - is an ambition that every
youth aspires for, because it is part of his personality and
self-reliance. Then, it is from here that the role of the parent,
in pointing out a suitable thing to be done, will come. Based on
this, the Holy Prophet (s.a.w.) is reported to have said: "The
right of a child on his father is to give him a suitable name,
educate him and put him in a sound condition". Therefore, guidance
toward sound action and gaining lawful things is the responsibility
of the parents, who help their children in order to be free from
them financially, but they should not force a certain work or
profession on their children.

Some psychologists differentiate between guardianship as a direct
interference and protection as an indirect interference, with the
following points:

1- 'Protection' requires help in work and conviction and
contentment, while 'guardianship' requires force and
obedience.

2- 'Protection' depends on certain used tools based on the place
and condition, but guardianship, as a direct interference, doesn't
believe in anything rather than force.

3- 'Protection' gives a developing understanding to man and
requires partnership activities between the parents and their
children, while guardianship opposes that.

4- Protection paves the way for certainty, but guardianship seizes
personality and brings anxiety. This is because protection
encourages the saying of opinions, but guardianship deprives man
from this freedom.

In conclusion, one of the features of protection is that it secures
the reality of personality, and the morals and activities of man
come from himself, that is, the personality of a young boy or girl
chooses its own way of life free from any external force. No doubt
this will give the chance of development and growth, as well as,
the feeling of responsibility.

Chapter 5
Points of Differences Between the Two Generations

In order to reach a common understanding and a sound atmosphere
of respect, love and cooperation, we -as parents and children- must
understand the main point of difference and disagreement between
the two genera-tions, for each generation to understand the culture
of the other. But not to contradict or to deprive it or to play
with it, rather it is to understand the point of natural
differences of every stage of life.

Some researchers have mentioned various differences, among them
are:

- Youth always moves toward new things, whereas elders oppose new
things holding the older ones dear. - Youth have the revolutionary
spirit full of courage and force, whereas the elders have the
spirit of imitation, that is, they are hardliners.

- Most of the time, youths are imaginary and theoretical, and
elders - naturally- believe in the practical.

- Youths -most of the time - are emotional, but elders -generally-
believe in seriousness and trial.

- Youths are hasty while elders are slow.

- Youths deeply think of their future, while elders always think
about their past.

- Youths -many a times- have little experience, while elders'
experiences -naturally- are many.

- Youths always try to make the condition march with them, but the
elders march to the condition.

All these differences are not final, however, and it is not only
for a certain generation and not another. You may find a slow young
fellow and a fast elderly one, as you may find an old man who is
ambitious and a young man who is not, thus, the issue is related to
how a person was brought up and the kind of education he acquired.
It is a difference that can be seen generally or
individually.

One of the most important things in understanding these natural
differences is that it helps in reducing the power of accusation
towards each other.

As it is the duty of the elders to respect the love of the youth
toward new things, likewise the youth, also, must respect the love
of the elders toward old things. Because this is natural, being
that there is no generality in favoring new things over the old
ones, or favoring the old one over the new, both have a positive,
as well as, negative side. It is the intellect of both the youth
and the older ones that determine things.

Understanding these differences requires the understanding of the
psychological condition of both generations. Youth are fast because
their blood circulates fast in the body; they want to reach their
destination fast. Maybe they may think of following the steps; and
this order is not always negative and not always positive. Some
stages need fast and hasty conditions, especially if there is will
and spirit of reality and capability, as the case may be in some
learning stages.

But jumping the gum without thinking of the end result sometimes
brings about accident and danger.

However, an old father may live quietly and with patience, and this
situation may not be due to his physical or health condition,
rather it may be because of the experiences he has had. It might be
due to his understanding that it is possible to perceive some
ambition, but it must be based on giving the most important issue
its due respect first, followed by the others.

There is no harm in the haste of the youth except in skipping steps
of the proverbial ladder, as the slow movement of the older ones is
not harmful, especially if it is asceticism against the ambitious
part of the world life. Therefore, both generations must reach a
conclusion that there is good and evil in all stages of life, and,
also, generations are growing. Life requires both the generation of
youth and the generation of the elders, because nature has made it
a law as 'hot' and 'cold' stay in one place in an electrical
current so that we have light.

A researcher in the field of education conducted a discussion on
the comparison between the roots of a tree and its branches,
referring to the parents and grandparents as roots and the children
and grandchildren as branches. In the beginning of the discussion
he shows the adhesive of the roots with their values and the
dependency of the branches.

Among the criticisms meted out to the roots, by the branches is
that they are living under the ground and inside darkness, whereas
they (the branches) are living in light and fresh air. The wise
answer of the roots to the branches is that their food comes from
them (the roots), as the roots also remain alive due to the
sunlight and fresh air they get from the branches. They are the
increasing and decreasing sap; the tree can never live without
them.

So this is how the tree of life is. It can never stay and remain
alive unless with parents and grandparents on one side, and the
children and grandchildren on the other. If this cooperation
between the two generations continues, the youth will be able to
overcome most of their problems related to their stage, and,
likewise, the parents will have use of the fresh blood in the
youth's vein to move forward.

Chapter 6
Parents and Educational Affairs of Children

Due to their utmost concern about the future of their children,
the parents always ask and encourage them to give more effort
towards their lessons. This is a good approach and it shows a real
concern to the interest of the student (a boy or a girl).

But, what happens in most houses is insistence -at a right or wrong
time - on reading and revising, most especially at the time of
examinations and tests. Sometimes, parents forget that the student
has his own spiritual condition that may not encourage him to read.
And maybe the environmental condition is not suitable for him due
to noises of children or due to visitors, or because of the
smallness of the house, or other conditions of disturbance in the
house.

In such a situation, the problems can be solved through the
following:

- Some family cannot change their house to a better one due to
their financial condition, but they can change their daily
programs, or restrict them during the time of examinations.

- Remembering negative results due to negligence and laziness will
force the youth to take a glance at his self, and remembering
positive results, due to revision and planning for the future, will
encourage him to work harder.

- A problem of the student may be due to the scheduling he did for
his studies, Here, it is possible to guide him with the experiences
of the parents or others in the field of studies. For example,
guiding him to write and summarize his lessons, or writing for him
some explanations, presented in class by the teacher, in his book.
Perhaps he could ask his fellow classmate, whose grades are higher
than his, to explain some topics to him, or allow someone to ask
him questions in order to check his understanding of the topic,
etc.

Here, the issue arises again of giving too much concern to hobbies
and their opposition to the lessons. The position of most parents,
towards the hobbies of their children, is negative. This is because
they are regarding hobbies, whatever their value might be, as a
waste of time. They are thinking that the time given to them must
be given to lessons and revisions.

However, the fact is that we must find a solution to the rivalry
between lessons and hobbies, in order to stop any negative results
that occur by delaying what we are not to delay and presenting what
we are not suppose to present. In addition, we must find a correct
method of dealing with those who were left behind in their lessons
due to their hobbies. This can be done by emphasizing that the next
holiday will be enough time for him to exercise his hobbies freely
and that everything is done in order to help him to achieve, or by
explaining to him that hobbies can be left behind till another
time, but lessons can never be delayed till another time.

This method can make a student to rethink his position, but the
opposite is the case when the parents hide the tools of his hobbies
or destroy them, which will cause him to have a greater attachment
to those things, because "man is desirous of what is prohibited to
him". Thus, one of the reasons for a student's reluctance in his
lessons is the constraint meted out to him, causing him a spiritual
unnerving.

Family's Council:

We will discuss the solution to the problems arising between the
parents and their children, because it is clear to us that there
are many ways of mutual understanding between the two parties; we
have mentioned some of them in the previous pages. Here, we will
bring a plan for mutual understanding and cooperation, leaving each
family to test it based on the nature of its members.

What if we arrange for a "Family Council" in the house?

There is not much problem in this, like the problems that occur in
the national assemblies…it is enough just to have a consensus that
a weekly or monthly meeting between all the members of the family
be conducted.

The Holy Prophet (s.a.w.) said: "A boy is a leader for seven years,
a slave for seven years and a minister (adviser) for seven years".
Our main concern in this narration is the last part of it, that is:
"a minister for seven years", that is there is a situation in the
life of a youth that he may become an adviser to his parents.

He will be advising them and presenting his own opinion on a
particular issue. He has the right to bring forth his opinion
-whether it is right or wrong - and they must respect his opinion
in both instances, to praise him when he is right and correct him
when he is wrong. But some words like "Obey before arguing' or
"Obey, don't complain", is dictatorship, which will make the youth
oppose.

There is no doubt that the most important source of harmony and
mutual understanding is respecting opinions from every member of
the family. The Holy Prophet (s.a.w.) has said: "The heart is
attracted to who does good to it, and hates who does evil to it",
and he also said: "If you all gather together on good things,
surely you will be loved."

Indeed, there is nothing more effective than educating children and
giving them the right to forward their opinion and respecting their
personality. This is what the Prophet's word "minister" means,
which encourages the social activities that will boost the morals
of the youth and raise them from the stage of a small boy to the
stage of a full grown individual, capable of having a positive
approach.

It is possible to arrange for a suitable method for every family.
The family council should be an open council for discussing family
affairs. Those who run the affairs of such council can be chosen by
selection or election, so as to follow the issues presented during
any one of the meetings. We cannot talk much on the method, but the
main aim of any method selected must be to push the family forward
and to achieve a mutual understanding and cooperation between
members of the family. In the meeting, the opinions of the parents
and children must be brought to the table for discussion in order
to select the most important ones without any partiality or
favoring of one side.

One of the most important issues here is that the purity of self
and heart of the children which might help in a great way in family
affairs, that might even be hiding in the hearts of the
elders.

But what can be achieved in such a council, are as follows:

1- The family will change from a small gathering of individuals to
a state where different people will be bringing their own opinions
and experiences.

2- Achieving a considerable extent of the feeling of collective and
cooperative responsi-bility, and every one's slogan should be "the
administering of the house and its happiness our responsibility,
altogether."

3- The process of distributing work and responsibilities among the
members will be easier and accepted by all who feel the
responsibility on their shoulders.

4- The discussion, debate and respect for others opinion is a
process of preparing a better future for the family and the
generations to come, who will copy the method and solve their
problems, and may use it also to train their children.

5- One of the main jobs of the council is to fight separation,
backbiting and unnecessary accusation, rather there must be
understanding and cooperation between the members.

Even though some will think that the plan is an easy one, it is a
plan that requires sufficient time in order to achieve the goal. It
also requires a suitable condition. The father (or head of the
family), as the head of the meeting, must have the following
features:

1- He must have the capability of favoring the more important
issues above the less important ones.

2- He must be acquainted with the present development and
conditions, because he is dealing with a new generation created for
a time not his own. And he must have the capability of convincing
others on issues related to them.

3- He must be well versed in the law and the limits that
differentiate between lawful and unlawful matters.

4- He must be open and ready to accept all opinions, even those
that can be regarded as unfair and unreasonable, and he must debate
with other members of the family in a good way and manner. He must
give advice to those who needs it, and he must know how to separate
disputes between others.

5- He must have a good relationship with all and he must not be
dictatorial as the head of the meeting. He must give the right to
talk to everyone in the meeting, and give the right to reply or
defend of one's own opinion or against an accusation directed to
him. And, likewise, he should exercise calm and respect. All these
are some of the sources of success for the family.

Another issue that ought to be given much consideration is the
secrecy of the meeting; the secrecy of the meeting must not be
taken out to others. It is unlawful to bring out the issues that
are termed internal issues of the family, especially if the issues
concern one of the known members of the family which the hearing of
this by others may harm his feelings.

In short, the most important things that can be achieved are
developing the family and obtaining a mutual understanding between
its members, solving their problems and paving the way for a good
and sound future.

Testimonies:

In conclusion, we will bring two real testimonies: The first one is
of a father who deal with his children in a wise manner, and the
other of a son narrating the method used by his father in dealing
with him and his other brothers and sisters. This is to show that
what we have discussed is not something theoretical. We hope both
the parents and the children will be able to benefit from the
experiences of others.

Testimony of a Father:

"I tried to be honest with them…I tried not to enforce myself on
everyone of my children…whenever I witnessed a mistake from one of
them I didn't call his attention to it in a harsh manner or by
beating, rather with a soft voice that could not harm them.

I wanted them to live their lives…I helped them in choosing their
way of life…I used to leave them free in their work, without
interfering in their work; in order to utilize from their mistakes,
I tried to talk with them in a positive not negative sense.

I tried, most of the time to educate them in an open way based on
their ability; not above their capability…I lived with them and I
am still living with them like a friend…I obtained their confidence
by this relation, I am living, in my house, with love and affection
for my small and big children who discuss with me without any
hesitation; I tried to remove any block between me and them.

I am thinking that a father must know the secrets of his children,
but not to go and relate them to others…he should open a way for
them to be his friends."

Testimony of a Son:

"My father is my friend, guide and pacesetter in this world…he
acts in a way where the friendship will continue. Whenever I have a
problem in my studies or work, he will tell me: "We should be
friends…open your heart to me so we can solve the problem together,
to think about the solution," he never tries to impose himself on
me…he avoids telling me: "I want this from you, or you must do
this, he always paves a way for freedom to all of us to choose
whatever we deem good, but it must be under the limits of the
lawful and unlawful….if we did something unlawful, he acts
decisively …he monitors us from a distance in order not to create
bad conditions in our morals; he doesn't force himself on us even
while talking…

There is no duality between inside and outside…whatever he says
outside he practices it inside…

He doesn't direct my future more than the choice and capability
that he has given me…

He teaches us to be more ambitious and to attend that which he has
attended; he teaches us hope to be perfect and reach where he
didn't reach."

Praise be to Allah, the Lord of the Worlds.

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/cover.png
FParemnts

&
Children
PR
6)
) | |

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

