

 [image: Cover]

[image: IslamicMobility]

Child Psychology

Mohamed A. Khalfan - XKP

Published: 2013

Tag(s): islam CHILDHOOD "muslim child" "islamic culture"
"muslim education" "Child Psychology" "Mohamed Khalfan" Khalfan xkp
"muslim children" "Muslim parents" "Broad Parental Vision" "Islamic
Values" "musli

Chapter 1
Teach the child to think -1

The sports teacher is asking the boy if he would like to join
the school sports. The boy curves his lips into an uncertain shy
smile as he turns to his father who promptly obliges with a reply:
"yes; certainly yes". The teacher is now asking the boy directly
what sports he is fancying and the boy again turns to his father
with a repetition of that clumsy smile on his face. The father
replies: "Cricket. Yes, he should like it". The teacher is asking
the boy: "Which team"? And the father replies: "The Green". The
teacher now turns to the father and inquires if cricket is the
boy's own choice because it requires a good deal of learning and
practicing and that means also thinking………by him!

As the couple were leaving the sports ground, the father wished
there was someone to assure him that the teacher was not rude to
him, and that someone could only be the boy who had heard the
teacher's last remark in the conversation, but then he sighed - if
only the boy was thinking the same thing! No, the boy was not
because he was not let to do thinking. He was affectionately being
protected from making wrong decisions by not letting him make any
decisions.

Teach the child the practice of thinking. Once the practice is
mastered, he will then do more than thinking. He will learn and
want to reflect and ponder "naturally" which is not always normal
with all adults! No wonder, Islam wants the believers to exercise
the independence of mind in all matters in order to cultivate
conviction about Truth (Haq).

The Qur'an compares those who do not think as worse than the
vilest of animals. "Surely, the vilest of animals in
Allah's sight, are the deaf, the dumb who do not think".
(8:22).

With the practice of thinking

rooted, the mind will be prone to
critical scrutiny:

and independent judgment. Such mind will not
easily be susceptible to the out- side or alien influence
especially in the present age of electronic media which is employed
to control the mind of the viewers and manipulate "public opinion"
to suit the establishments with vested interests. With mind
shielded, values remain intact and decisions pop up prompt and
sound.

In Two Hands.

With the rein of mind tight in one's own two hands, the child when
adult, will not waver or be fickle in making important decisions
judiciously. He will not borrow for himself decisions from others
who can never put themselves squarely in his place; will never take
refuge in the false safety of a status
quo and leave matters unresolved simply because to
him, to take the initiative of making decision is to gamble.

The passage of this life is punctuated with problems. When a
problem is born approach it to dictate your terms before it grows
big enough to approach you and dictate its terms while looking down
on you with your back to the wall. But that calls for an immediate
and bold decision-making capacity. Good many people lack it because
they as children were not allowed to build it up. They were not
taught to think.

So engage the child in the exercise of decision-making on
matters that concern him, though he should fully know that the
final decision is the parents'. Would he prefer a school bus with a
larger seating capacity or smaller and why? A lunch box to the
school or money for purchase from the school canteen and why?
Should he choose a desk right in front tomorrow when he, with other
students, moves to a promoted class? Would he want his bed placed
this way or that? These are only examples and there arise a number
of occasions for such decision-making.

Result Is Stupendous.

The result is stupendous in terms of fast thinking and
self-confidence. The parents will often find the child coming up
with certain requests in which there are options and he has already
considered all of them and preferred one with ready reasons, even
if the reasons are weak or bad. This is true as the child grows
up.

A child so trained, when faced with a proposal from his teenage
friends for a leisure programme out, which does not seem quite
alright, will say: "No" on his own authority instead of the meek:
"No, my parents will not approve of it".

The exercise will naturally include the situations where the
child will consider also the economic options with a view to saving
money. This is because in the course of the engagement in the
exercise of reasoning and decision-making the issue of money will
be surfacing and he will have learnt in some degrees the discipline
in money management.

A child who has not been raised to think and therefore fails to
do reasoning invites emotions to help and fill the gap. As adult,
he is likely to make worse decisions for himself more through
emotions than reasoning. The road to hell
in this life is paved with emotional
decisions!

Parent's Fright Frightens.

The capacity for well balanced thoughts in a child does not let
emotions and fantasies cross the bounds.

Frustration and restlessness in a person in the face of a challenge
or trial can spell a disaster where success was otherwise possible
from a composed mind and faith.

The parents who are prone to excessive emotional reactions are
bound to infect their child who is always observant and tends to
learn and copy from how the parents react in various circumstances.
A tranquil mind yielding to frustration has to be only a momentary
phase and the mind is immediately recomposed. The child has to be
demonstrated this by examples even where the parents themselves are
good in restraining their emotions at the time of an
emergency.

What often happens however, is quite the opposite. The child
continues to whimper tearfully in a state of scare, despite the
reassuring words from the mother, when he sees fresh bright crimson
blood still oozing under the white bandage. It is not the bleeding
but the initial frenzy of fear and alarm of the mother when he cut
his finger

that gave him a real scare.

It is quite alright for the parents to react practically the way
they normally do in attending to an emergency but strictly without
showing the unnecessary or excessive emotional reaction in the
presence of the child. Where valid and due, the emotions should be
subdued deliberately to impart a long-term-effective message to the
child. It is a part of teaching the child to think.

Chapter 2
Treat the Child as an Adult - 2

A child on his first day in the school leaves his desk, walks to
his class teacher and whispers to her something which she fails to
understand until later. The child was using that funny word which
was coined for him by the parents for "toilet" when he was a
toddler.

Perhaps the child even at the schooling age was still being
soothed to sleep with the lullaby songs! He was not let to grow up
mentally also. It is a real problem facing the child if he is the
only child in the family.

Talk to the child - almost - as you would to an adult. Do not
under-estimate his grasping power. Even if, his grasping level
"seems" low, this approach will trigger it up. It will develop at a
greater pace.

When the child inquires, as he would often do as any inquisitive
child, about the natural phenomena or historical events or a
simmering political issue or a debate raging among adults on a
social or communal issue or any aspect of Islam, do not ignore him
believing that they are beyond his grasp; nor provide a cursory or
simplistic explanation to reveal that you find him not worthy for a
full and sincere answer. By doing so, you will be impressing upon
him quite disastrously that he is mentally too far behind for this
"information" or that the subjects inquired are the exclusive
purview of the adults and that he should not be trespassing such
mental domains of "others". When the child catches up as an adult,
he will be having too many other new and
intimate things to inquire and know about and. perhaps not any more
those that he had asked about and was spurned. Is it wonder
therefore, that we have among us adults who have shallow or no
knowledge about the causes of the natural
phenomena! like earthquake, volcano, eclipse, lunar vis
a vis solar calendars or the two world wars or slavery or the
origin of his sect, etc. An inquisitive mind of a child is also
retentive. It is a different mind when he is later in a primary
school.

Never ask the child to leave the adults' company in the lounge
and go to his room when visitors have arrived on a courtesy call or
a social visit. On the contrary, grab the opportunity by asking him
to leave the recluse of his room and join the group. The purpose is
manifold and the results diverse.

Develops Personality.

Let the child witness and learn what the adults talk about and how
they talk or argue. He will find that they do not interject, they
do not all talk at the same time. they do not raise their voice,
they do not swear. In fact the child may find that the behaviour of
the visitor or visitors is refined and polished as compared to that
of his parents! Do not fail to introduce him to the visitors if
they are meeting him for the first time. This gives him a
self-confidence and with it, develops his personality. His presence
in the adult group will create in him an appetite for
adult-subjects.

In the course of talk, create a suitable opportunity of raising
a subject of the child's interest, like his studies, school,
madrassa, sports and ask him for a latest information in order to
join him in the talk of the group and break the ice. Or ask him for
information which will be of interest to the visitors and which you
know he has. like: "what do we have for our guests -hot or cold"?
or "I forgot, who preached last Thursday"? or "What was the subject
of the preaching"? In fact there can be a number of likely current
and pertinent information that the child can be asked. The
psychological effect is startling. He will perceive himself a
knowledgeable part of the, adult group. But at the same time do not
detain him longer if the visitors are boring f or the anchor
types!

The typical child's shyness will evaporate paving way for the
in-flow of self,-confidence. The child on approaching the youth age
is most likely to engage in matured conversation on his own right
with the adults who are a generation or two ahead. He will have
broaden his horizon and enhanced his vision of what the world is
all about and tailor his social inter-action accordingly ahead of
his age.

How disturbing instead to find some parents still using that
funny word coined for "wash-room" for the child when he was a
toddler! The child is not allowed to grow mentally.

Live on Wits.

The whole purpose is to prepare the child mentally for the
responsibilities of the earthly life and spiritual obligations much
earlier while others of his age are behind and in the hard way of
self-preparation -so that he fares better. Remember, this is a cold
cruel world after all. Those who live on the wits of certainties
and self-confidence survive better than those on the
vicissitudes of chances.

In about the year 1954 a public meeting was
convened for the purpose of forming a Tenants Association and
seeking legislation to protect the interest of the tenants. When a
reporter asked why a young boy of about 22 was elected to the
responsible post of the Secretary, the Chairman of about 60 replied
that the boy too came forward and spoke his mind seeing himself
equal to those elderly who spoke their mind; and that they all
being equal, the big difference in his age was the plus point for
his unopposed election!

According to the holy Qur'an, one earns
according to what one struggles for. "And that man
shall have nothing but what he strives for"(53:39).
Age is not a barrier. Parents should steer and set the child onto
the fields of
struggle. Taqwa is a crucial
one among such fields: "And whoever desires the
hereafter and strives for it as he ought to strive and he is a
believer; (as for) these, their striving shall surely be accepted.
"(17: 19).

It is reported that in a community of boat
people somewhere in a Far East jungle, children are let into the
water and learn to float, like adults, even before they can
walk!

Let me end with this note: There is little
for the parents to do about the length of childhood of their
children but can do much about its width and depth. It is rightly
said that men are what their parents made them.

However, with regard to parental protection,
the child needs it, not any less like an adult son or daughter but
in diminishing proportion to his advancing age. Over-protection is
counter productive like a ship which the owner keeps in the safety
of a harbour, but this is not what ships are built for!

Chapter 3
Allow the Child to speak! - 3

A prisoner misbehaving in the prison is
sometimes punished by a confinement in a solitary cell. Sometimes
the prisoner shouts to satisfy himself that he spoke. at least to
the wall.

The human ability to speak is the Creator's
blessing. To be able to speak in as many languages as possible is
even a greater blessing. To prevent a person from speaking at all
or for a period of time is an emotional agony.

It is for this reason that a patient who is
in a coma is more likely to show an eager sign of some slight
response temporarily when spoken to repeatedly.

Do you allow your child to speak?

Speak? Indeed he does -loud and clear -and
perhaps. at times. Incessantly; but not in as many languages as his
parents speak or his grand-parents spoke. And there can be no valid
reasons for it except that the parents never thought about the
importance of the tradition of teaching the child all the
family-languages as a resplendent string of a family-legacy.

It is said that a child can acquire the
ability to speak up to seven
languages by the age of nine if he is faced with the
necessity of communicating in those languages for this daily needs
-such is the natural propensity or aptitude for languages in a
child - while he is a child -and this is
by the divine design of the Creator not without a purpose. Examples
of four languages are not rare yet in
certain communities in East Africa. What does the holy Qur'an
reveal to us about this?

"And one of His signs is the creation of the heaven
and the earth and the diversity of your tongues and colours; most
surely there are signs in this for the
learned"(30:22)

Legacy of Languages.

There are other communities too across the world who speak more
than one language, - three or four. This comes about because the
parents and teachers in the communities speak with the children in
the languages which the parents know. The result is a legacy of
languages in the family not for the sake of it, but for ensuring
that the children, who will later find themselves in their life on
their own, are well equipped for a competitive and gainful
interaction in the human society. Speaking more than one language
is a social accomplishment.

The slaves on their transportation across the Atlantic were laid
down flat and chained together in the tiered bunks like tinned
salmon (fish). They had to be brought up onto the upper deck of the
ship periodically for a short spell of the essential sunshine and
physical exercise. The only possible weapon they could have and of
which the captain and the crew were afraid was the knowledge of
more than one tribal language among the slaves. They were shipped
in such groups as would comprise them of different tribes speaking
one different language so as to daunt any attempt of staging a
mutiny with the precision planning and timing. This was because
communication is power; the more the language-media for it, the
stronger the base of this power.

Language As an Asset.

For a person speaking more languages is a socio-cultural asset with
economic dimensions. Every language is a worthy component of the
asset. This asset is enviable by those who as a community or a
nation speak only one language - generation after generation.

To let the child gain the asset during the period of early
childhood is within the control of the parents who themselves have
so gained. When the period of childhood is over, and if the child
has not been let to gain the asset in the family in continuation of
the legacy, a 'crime' will have been committed against the child by
no others than his own parents. The child when adult will have no
legacy of 'competitiveness in languages' to pass on. The child will
remember the parents, not kindly, for this thoughtless and myopic
omission or, worse still, parental negligence.

Chapter 4
"Touch & Tie" the Child - 4

An Indian mother sits on the floor with her legs stretched close
together. She lays her baby on her lap with its head resting on her
knees. And the exercise or "ritual" of massaging and caressing of
the entire body of the baby begins with a liberal use of oil,
abundant manifestation of affection and derivation of pleasure; and
this goes on and on. She never seems to tire while the oil lasts
-though no spot has been missed. The baby responds to the caressing
and cooing by the mother - by purring like a kit- ten who has its
neck tickled.

This is a common scene in homes in India and Pakistan;
and was so in East Africa too. Whether
the traditional massage with "religious regularity" during the
infancy is a culture or a healthcare or both, the distinct
significance and effect of the mother's touch and caress on the
baby cannot be under-estimated.

I would call the culture "Touch & - Tie" for it is believed
to have the effect of tying the baby subconsciously in devotion and
loyalty towards the mother and the family for) manifestation
prominently later in his adult life.

Touch & Caress.

It should not be viewed as surprising if some of the small children
in an orphanage are on occasions seen leaving their separate beds
at night to join others asleep in their separate beds. The touch of
legs or hands provides the satisfaction of human- warmth and a
sense of security when the touch and caress from their mothers are
missing.

Reportedly, patients in hospitals appear to
be closer and warmer to their physiotherapists than their general
physicians whose services. on the other hand, are even more
important to them.

The spell of quality-life a person has is
during the infancy period of touch and caress at the time of
breast-feeding -without however, being able to realize or quantify
the benefits of its effect on his adult life later. Fortunately, no
one normally misses the spell. What can be missing is
acomplimentary benefit from the
touch and caress through massaging during that period.

Oil massage is messy, of course, to that
mother who is unprepared for it; and so is 'cooking', but then the
family needs affection and loyalty as much as the 'daily food'. How
interesting! Is it not the mutual affection and loyalty within the
family which also ensures the provision of daily food for all in
the family?

Chapter 5
Let the Child Be a Child - 5

A child was visited at home by his friend. That night the child
declined to sleep in his room. He insisted on joining the parents
in their bedroom. The fear of his room was triggered when the
friend asked the child if he was not afraid to sleep so close to a
window when ghosts and spirits peep directly into the room.

The tactful approach to the situation should have been for the
parents to accede to what the child had pleaded for, at least, for
that night knowing that such fears wear off or become much less the
next day. Instead they thought it a good opportunity to enforce the
parental discipline over the child so that he abandons what was
perceived as a "sissy" trait.

The parents, after a peaceful sleep with no sense of guilt, woke
up in the morning fully pleased with the result of their "putting
the foot down". And they would not ask the child how he slept
because that would have undermined the disciplinary strategy of the
night.

Indeed Why?

Needless to say, the child was restless that night because - he was
a human-child, - and if only the parents knew that! "Why believe in
a ghost or spirit when you have seen none and will see none of them
ever in your life"? The father's argument kept ringing in the
child's ears; and he would ask himself: "Indeed why"?

The child was betraying nothing more than a simple natural fear
of an Unseen -never seen before -because he, as human, has been
created in the nature of readily believing in the Unseen
that Unseen which basically includes Allah, Angels, Jinnat
(Spirits) and Shaitaan CSatan). No Wonder that the fundamental
teaching in Islam is "AI- Imaan bil Ghaib" that is, "the Belief in
the Unseen".CVerse 2:3).

Therefore, the human nature makes a wood-cutter instinctively
cry out when his axe accidentally falls sharply on his foot, though
he is all alone in the forest. The instinct in its reflex response
makes him, the created, to cry out to his Creator, the Unseen.

Fear -Mental Normalcy.

The subject of "Al-ghaib" reveals one thoughtful aspect for
discussion here. Fear! It is part of the instinct for
self-preservation or survival. It is not something that a child can
be made ashamed of. In fact, manifestation of fear is a welcome
sign of a mental normalcy in him.

The parents should instead keep the mind of the child at rest by
making a joke of their own past embarrassment Over false fears or
by cracking a few jokes on themselves on the subject.

To ask the child to banish fear is like asking him to banish his
human instinct. Remember the wood-cutter? Was his piercing cry of
moan in the lonely forest a waste? No! It immediately comforted him
in his pain. The instinct of Seeking out the Unseen with a cry of
moan comes as an immediate relief to all of us. But we do not pause
to ponder.

It is said that fear as part of the human instinct begins even
before a baby is born. Some pregnant mothers are reported to have
noticed that a sudden loud noise or a. sudden let go heavily onto
the couch produced distinct signs of disturbance in the baby in the
womb akin to the Signs of fear.

Fear in Children.

Let us conclude the discussion by the comments on the following
quotation from a good authority on the natural aspect of fear in
the children:

"Another characteristic of the child's personality
is the presence of many fears. These fears result from uncertainty
combined with easy recourse to imagination. The imagination runs
toward superlatives and when a child indulges in fantasy, things
are either very attractive or very threatening."

We can ascribe a reason for this in the context of Islam;
Imagination by the child or his fantasy is a phase of manifestation
of his attempt at perceiving things which are and remain
Unseen. The child's negative "fear of the
worst" because it is caused by
his uncertain of an
Unseen like ghost and spirit itself
indicates one impor- tant thing, -the existence of the natural
positive
capacity also for "submission
to the best", that is, his Creator, -in the
realm of the Unseen -because it is derived
from 'certainty' which
is "Al lmaan bil Ghaib".

So let the child be a child under the dictates of a child's
nature while he as a child gropes in the dark for light, that is,
knowledge leading to faith and then conviction, which he attains
one after the other regarding the Unseen later in his adult
life.

Chapter 6
Spare the Child from "Inferiority Complex" [Part 1 of 3] - 6

A young person enters a crowded mosque or imambara through the
front door a sermon or preaching is going on. Believing that all
eyes are on him, he unconsciously touches his nose once or twice
with his hand before he finds a place This is not an inferiority
complex; - only shyness. - that type which shows.

While shyness is an embarrassment if there is awareness that it
shows, an inferiority complex is an agony. It is not fairly easy to
adjust to if it begins in childhood, mostly cultivated in the child
by the parents unknowingly. It affects the personal' the child when
an adult.

It is only fair that parents are advised in detail on the
subject, which is known generally more by its name than substance.
The length of discussion will necessitate presentation to be in
three separate parts.

The complex in a person is not as much a feeling of inferiority
or "seeing onself small"
-as believing that others see
him so. This belief is not always true. It take a form of an
obsession in rare cases if the condition is severe originating
childhood.

Flattered

Let us consider one example: A boy is flattered when a group of
older boys eng in smoking -and to him they are an 'elite group'
because not many of that age s cigarettes -"favours" him with a few
puffs -the first spell in his life -and he tries to suppress the
bouts of coughing attendant with nausea. He finds himself a
happy

boy without having to tolerate any more puffs. But then, the
elite group who exhibit the supposed manhood-personality will see
him as "inferior" to them. This presumption braves him for more
spells of smoking to set him on the path of habitual smoking.

As no sane person is perfectly and fully sane; no person is also
fully or entirely free from the condition under discussion.
However, the condition becomes a "complex" and known as such only
when It exceeds the normal level In a person.

The feeling of being "small" is natural and right with a small
child when he finds him- self truly so in size in the family. The
family is his only world and the father the only hero he idolizes.
So he likes to imitate the behaviour and actions of his father
(girl with those of the mother) as his model (hero) to counter the
feeling of being small and to impress himself and others in the
family that he is catching up with his model in behaviour and
actions, if not in size.

A Tale of Slippers

Let us consider a pertinent example: The father with severe
coughing is alarmed to find that his small child has also started
coughing. He is not only relieved but also amused when assured by
the doctor that the child was imitating him -and what a "natural"
actor for his age!

Another example: The small child clumsily walks with a pair of
father's slippers on, and often loses balance. The family seeing
his interest and labour in the use of slippers buy him a pair of
his size which he uses for an hour or longer until the novelty of
the new slippers (like a new toy) wears off. Then the child ignores
the pair of his comfortable size and resumes the use of his
father's -because it is not the slippers which are the point
of focus for him.

The child therefore expects from the parents nothing less than
an affectionate acknowledgement and approval of his single-minded
adoration of the parents and imitation of their behaviour. He
-equipped by his own trust in himself -trusts them.

With such a position of trust, however, it is often the parents
who can cause unknowingly the rise in the condition gradually and
steadily in the child above the normal level and place the first
fateful layer as the base for an inferiority complex. Once this
occurs, the base then attracts a pile up of more layers, one after
the other, from out- side the home -in school, sports ground, in
meetings, debate -and the ugly edifice of the complex will have
been raised.

Normally it is not possible for the parents or others to detect
the condition in a person nor attribute any particular behaviour of
the moment to the influence of the complex. What is worse is that
the person who undergoes the nagging belief that he is being seen
small or unimportant also believes that the condition is normal
with others too, as victims, in the society.

Sijdah (Prostration}

However, the condition varies from person to person in traits and
also in degrees (that is, in the number of layers) among those who
are subject. Those who grow learning not to attach undue importance
to the glitters of this transient world instead cultivate the
conviction of a better life in the Hereafter are the persons can
very well adjust themselves in their adult life and wear off the
condition.

Sijidah, if its significance is well understood, can, for
example, serve as an antidote. The face, the best visible part of
the body is brought down to the lowest level possible where the
leg, accustomed to dirt, tread; and then intoned is the moving
testimony: that "All Glory to My Lord only -the Exalted" -while all
other human beings - His slaves -are lowly and insignificant except
for what He bestows on them out His Grace. No wonder, there appears
no inclination to lift up the face from the spiritually soothing
posture of Sijdah but then for every next Sijdah the head has to be
once again!.

The Bible too mentions about the Sijdah practiced by the
previous Prophets appropriate occasions. How surprising that a
person of whatever station of life c through his profound
humbleness to his Lord enjoy a sense of superiority in the society
in that respect and dictate values in his relation with others on
the position strength derived from that humbleness.

"The nearest position of man's servitude (a bondsman) to Allah
is when he is in t state of prostration (sijdah)". Hadeeth of the
Prophet.

And then, the holy Qur'an also repeatedly questions us if we,
the mortals, have n traversed the earth and seen what have remained
of those in the past who thought themselves to be mighty and
ever-lasting. and sensed themselves superior in material terms
during their time of pomp in this life.

- Behavioural Traits -

CAUTION: The few examples of various shades of the
complex catalogued herein are from such broad general experience as
is common in the society. They have been "framed" only to
illustrate the fluid nature of the behavioural traits.

IMPORTANT: It is important to gain the right
perspective of the subject under discussion through the Islamic
point of view which is as follows:

A human being rightly senses his self-importance but he fails to
realise that the feel- ing originates sub-consciously from the fact
that the nature in which he has been created acknowledges that he
is the most dignified as a member of mankind among other creatures
(ashraful makhluqaa) and that too created by the best of the
creators (ahsanul khaliqeen).

However, the mistake man does is by wanting to relate his
self-importance to the human assessment -that is, how best the
society sees him, -and not in his relation to his Creator as to how
best He judges him. Therefore, a complex of inferiority or a sense
of superiority on the basis of a human judgment indicates a serious
weakness of faith -if observed in a Muslim.

Small children being human are no different from adults. They
too by nature are concerned with their shades of self-importance.
Their family being the only world they know, they too are made to
feel concerned as to how their parents judge them. They are
sensitive to a negative judgment. Their reaction is however
different from that of adults when they become a subject of an
inferiority complex.

The Catalogue of Examples

Let us examine first the examples of the traits in
adults.

There are those among adults who adjust themselves by adopting an
introvert approach of moving among the close circles they have
known for years. They would not venture into new, unknown or larger
circles of people. But then there are also those who are extrovert
in approach and engross themselves in countering the condition by
trying to attract attention to themselves and register their
importance on others. Frankly, there are no reasons for having to
do any of these.

To attract attention to oneself or to want to register one's
importance on others is normal, if it is within reasons and up to a
point. For example, this is common with a younger person who is
flattered to be in a company of the people older in age and. among
them, perhaps many with new or distinguished faces.

It is however, not normal where a person betrays the following
traits, as examples only, in his behaviour while in a company of
people or at meetings. He pays little attention to the chain of
discussion going on because his mind is engaged in wanting to
create an opportunity of saying something or he would abruptly
interrupt to introduce anew subject of his liking; or he would drop
names of important persons known to him while there is no direct
relevance to the discussion. All these are in the attempt to
impress his importance so that he is not seen small or a person of
little importance, which he wrongly thinks he is seen.

For more examples; the subject purportedly reveals solemnly an
important and sensitive information, which is exaggerated, if not
false; or he publicises a small honour done to him by 'complaining'
that he did not deserve it but, was pressed into accepting it, or
raises the same small or petty argument, long forgotten, to renew
his lame defence. or goes on defending his opinion or judgment
though he knows that it is glaringly wrong.

What is worse. he misinterprets good intentions towards him. Or
he makes a mountain out of a mole-hill when he is offended
unintentionally or his is a lone opposition to a proposal which is
favoured by a large consensus in a meeting, without an alter-
native suggestion from him because what is important to him is that
he spoke -with- out being seen to toe the lines of those in large
majority whom he perceives' falsely as 'elite' or superior to him.
A combination of any of such behaviours with a degree 7, of
consistency indicates the tell-tale signs of the condition which is
above normal, - the complex of inferiority.

An ear-ring!

One more trait which is prevalent among young persons who are
affected is to "borrow from the reflect of celebrities,
like musicians, actors, sportsmen, and "proudly" bask under their
infectious reflection. They do so by imitating the trends set by
them in the fashion of clothes, greetings, walking gait or any
aspect of face (or one ear) adornment, or hair-cut -however
peculiar or unconventional they may be for males -in the society.
They attempt to borrow from the reflection of the importance of
others because they see themselves -or believe that others see them
-as lacking in their own individual importance
(self-identity).

Imagine, a cricketer, a hero himself to the millions of cricket
fans, revealing such a weak personality. This may be a sign that
the complex originating from his childhood has yet to wear off, if
it ever will!

Precautions At Home

Your child returns home seething and mumbling a complaint
incoherently. You touch his hand as a sign of assurance of your
concern and love for him so that he opens up; and this angers him
further to worsen the situation. There can be a valid reason for
this, and yet there can also be one which is not; -it may be
connected with a complex of inferiority.

There are a number of precautions which parents need to take so
as not to cultivate an inferiority complex in the child. The most
important one is for the parents or any member in the family not to
make a sneering reference to any negative aspect of the child's
appearance, complexion or physical handicap which unfortunately is
the tendency of a father to do so in the moments of anger over any
incident of mis-behaviour by the child. It is vicious when the
child is a girl and if it comes from the father; arid worse still,
if this is occasioned in the presence of his siblings or
friends.

There is no such thing as an ideal or perfect human appearance.
Monkeys ask among themselves: Is it the ugly face which gives a
human-being so much brain? And that may not be all! Some crawling
species of insects are rarely trampled upon unaware because
human-beings are believed to smell horrible, even from distance.
Perhaps, the human speech sounds most irritating to some animals;
music perhaps even f worse!

When a child -who is so viciously subjected to this indignity at
the hands of his parents -meets other students on his day of
enrolment in the school, instead of eyeing the
competitive possessions of each others. like multi coloured
pencils. books with flashy covers or even toys brought stealthily
from home. the poor soul appraises the shape and size of their
ears, to see if any pair was matching his as a solace. His has to
be worse anyway because his father sees it so and says
it.

Agony of Funny Name

Such a child normally for want of sympathy at a child's level.
feels inclined to confide to his new desk-mate the agony of the
funny name by which he is teased at home because of say, the shape
of his ears or nose or head or the wide gap in a front row of
teeth. What follows next is that he becomes known by that very name
in the school in a matter of days only to worsen the agony which is
likely to result into a fateful distaste by the child towards the
school and the consequent poor performances in his entire school
life.

Parents should also desist from scolding or insulting or
punishing the child in the presence of others, especially his
friends; worse, if the practice is during the meals time in the
presence of the siblings. Apart from making him feel small, he may
reply back only to defend his ego (self-respect) in their presence
and thus create a precedent for such regular "encounters" in future
also.

Besides, the right of the parents to lecture the child over a
bad performance becomes only due if they have the fairness of
commending and praising him also for a good performance as and when
the occasions arise. And when it comes to lecturing him on his poor
performances. his should never be compared with the performances of
others by names, among his friends, relatives or neighbours, to
make him feel distinctly small. He will believe that they too see
him as small and "worthless" As this judgment comes from his
parents. it will be disastrous if he resigns to it as being a fact
and that which he thinks is irreversible.

Acting Like A Boss

On the contrary, whatever the ups and downs in the child's graph of
performances, he should be encouraged to invite friends home and
allowed the laxity or latitude of acting like a boss of the house
in their presence, so as to assist him to build up a good
commanding image of himself to impress the friends. This boosts
personality. He will talk about each such occasion for hours after
the friends have left.

Parents should restrain themselves from revealing, jovially or in
frustration, to others outside the family, any of the child's
behaviours and habits which are no credit to him. Bed-wetting,
obsessive fears (say. of insects or darkness), hand-feeding, etc.
are examples. The family's friends and neighbours and their
children may take the liberty to tease the child in public. The
conditions are temporary and wear off, but the teasing
in public persists. The child should be protected by the same
restraint which the parents exercise to protect each other's own
bad habits from the public knowledge.

And then, the parents should also avoid quarrelling among
themselves in the presence of the child. The family is his world
and the parents are his only heroes (role- models) in his world.
The scenes of quarrels will demolish his perception of his nice
world and his good image of the parents. He would look elsewhere
outside his home for a better hero to idolise and imitate.

The result will be the pin-up pictures of the celebrities pasted
on the walls, dangling of a cigarette from a side of the lips while
looking into a mirror, an ear-ring in an ear, a peculiar hair-cut.
baggy or drain-pipe trousers or the pair with multi-coloured
patches -which all are the signs of borrowing "self-importance"
from the reflection of the importance of others, when his own is
made to appear lacking or shallow.

Children Shoot School-mates.

The incidents of children shooting down fellow-students in the
schools are horrible, but not quite inexplicable. The former are
most-likely the victims of the 1nferiority complex in a society
which believes in an unrestricted freedom for children. The recent
(March 2001) examples are the separate shooting in two High Schools
in California. The teenage gunman in one was said to be "unpopular"
among the students. In another incident, 15 people were killed by a
student in a Colorado High School in April, 1999.

The child agonised by false perception of his unpopularity in
the school reacts abnormally to make himself truly unpopular. He is
seen at home moody, rebellious, depressed or brooding. The
unmistakable tell-tale sign is his outburst strangely against the
parents at their expression of love or concern. A gun is the means
for a sudden command over power and assertion of his importance
over others. The newspapers headlines will flash his name. The TV
media will beam his pictures. He will have "accomplished" what no
one among his peers or any in the elite group could dare. He too is
important. He will have the last laugh!

Effectiveness of Sijdah

So if the child returns home badly upset and complains falsely over
what appears to be his ego having been offended, which is a Satanic
trait, get him to perform a quick sijdah and teach him to tell
himself while in a sijdah the fact that he and all others who ever
walked on this earth are small and unimportant before Allah, and
that he is the greater than them because he knows that fact. How
Allah sees and judges him is all that he cares for! Perhaps by this
way. the parents may undo whatever they may have done in laying the
foundation for the child's complex at home.

The understanding of the significance of Sijdah is normally
minimal to a child, but it has its impact to last him during his
adult life. Firstly, he will remember his child-hood experience of
Sijdah which he will always connect to the false feeling or
perception of being small in a society. Mind always needs a trigger
for strength, and what can be a better one than Sijdah in
pertinence to the subject? Secondly, it will serve to register in
his mind that an Inferiority Complex arises in a person who is weak
in mind and faith.

However, the effectiveness of sijdah during childhood depends on
the child seeing the parents also in sijdah while they are
performing their Salaat regularly. And then the importance of
regular supplications (dua) to Allah swt for guidance in raising a
good (saleh) child with a stable mind and strong faith should never
be under-rated.

Chapter 7
Instruct the Child Once Only For Better Attention & Compliance
- 7

Many years ago a father, accompanied by his son, visited me for
a professional advice. He introduced himself as a landlord. The son
appeared to be in his late twenties.

On the conclusion of a satisfactory consultation. the father
turned directly to the son and instructed him what to do in the
matter. The father chose to give the instruction in my presence
perhaps to ensure that it was correctly articulated as
discussed.

However, as if the articulation was not assuring enough and the
time already taken was not long enough, the father repeated the
instruction. This time he repeated also some words, the planned
timing, and the names and places concerned in the contents of the
instruction over and over again much to my concealed disgust and to
the visible boredom of the son.

Now! I got the clue why the son was not so attentive to the
instruction at the first " time. It was obviously because he was
well trained since childhood to wait for a repetition of every
instruction given.

And yet one more clue! The father had also kept on repeating to
me his questions to prompt me into repeating my answers during the
discussion. It was obvious that he too was made a victim of this
family-trait in his childhood and he was dutifully passing it on to
his son.

Mental Hazard

The indications were that the repetition of the instruction in my
office was not going to be last one from the father to the son.

The full sympathy is for the wife, the work-subordinates or the
employees and the house-servants of such a person, because this
type of a chain of onslaught of boredom can be a mental hazard and
therefore, a cause for parting ways!

With the complexities of the present life as we know of. let us
be conscious of the dictum that: "Time has become a precious
commodity; making and retaining friends an art and to be counted as
being among the per- sons with a polished or refined personality a
challenge."Nothing is more un-nerving than listening to a same
piece of information, advice or instruction repetitively at the
same moment. It goes against the dictum.

For any errand or assignment, have the habit of saying your
instruction once only to the child and surprise yourself with the
results. Your instruction wins his sharp attention and a secured
place in his memory for a perfect compliance -because it was said
once, as always! He too will adopt and pass on this polished
culture down in the family.

Another Dimension.

However, there is also another dimension to this unpleasant
weakness. The child who has been made habituated to responding only
after a repeated instruction is likely to grow up as an adult with
yet a greater weakness. While he would show immediate willingness
to do a favour upon a request, he would act only after the request
has been repeated even if the favour was small or simple. There are
those amongst us who express a request only once for a favour.
Repeating the request is avoided because it amounts to
begging.

A person makes an inconsiderate spouse in the family; also an
unkind son or a daughter to the aged parents if the person
habitually needs a repetition of almost every small request before
he would remember to oblige. Often the repetition awaited never
appears and the request drifts from the memory as if it never
existed. The favour is deemed to have been denied when the
intention was not so.

Chapter 8
The Child's first Attendance In A Mosque - 8

There always comes a time when a child is seen old enough to be
taken for the first time to a mosque. He has some knowledge of
tahaarat (cleanliness) and ehteraam (respect) for the mosque.

Incidentally, that is also the age when the child can be allowed
the benefit of his "first impression to be his lasting one" with
regard to his first experiences that he comes across in his life
and the values attached to them.

Parents need to believe and make the child also believe that his
first participation in a congregational prayer is a momentous
occasion for him and for the family, which indeed is, if only they
knew!

The first impact and impression of the child regarding the
occasion will leave lasting imprints in his memory. A person
belongs to where his memories are. Some child- hood memories always
survive sharply to create the desire to relive the occasions. And
he later in his adult life relives the occasion like this
sub-consciously by maintaining regularity in the attendance of
daily prayers.

Planning & Preparation

But this has to be preceded by an enthusiastic planning and
ostentatious preparation for the child to notice. So the child's
inquisitive nature makes him attentive to the talk going on around
him about certain prior arrangements and time-schedules, and he
knows in his own small way that there is in the air an important
occasion out. His interest however, sharpens with great
expectations when he hears the debate whether he is old enough for
his first participation -and if he is, what smart clothes he can
put on.

The child's first attendance inside a mosque should be planned
as a big favour from the parents and accorded an appropriate
ostentation and importance. To register a maximum importance of the
occasion on the child, the day fixed is later than earlier to
plunge him into a longer duration of raised expectations so that he
has also time to raise the subject of the anticipated big day in
the family and reveal it in confidence to the neighbours'
children.

Self-identity

The plan should provide for an early arrival at the mosque to
enable the child, in his new suitable dress for the occasion, to be
taken round for the inspection of the facilities and general
familiarisation so that he begins to feel "at home". He is
introduced to relatives and family-friends in the mosque before and
to some after the congregational prayer and later to the Imam of
the congregation also. The introduction is by his name to accord
him a self-identity and acknowledge his distinct personality.

What is needed to be avoided however, is the regimental warning
of 'dos and donts' while in the mosque or pointing out to the child
his mistakes in observing the discipline of the congregational
prayer, and more importantly, avoiding the day when there is a
sermon and lengthy proceedings. Children cannot maintain
concentration longer at a stretch.. Spells of boredom are
counter-productive.

The first participation in the mosque serves only as a maiden
experience to sink in and not as a start for a regular attendance.
The subsequent attendance should be at intervals, preferably at the
child's own request to be followed by an incentive like a visit to
a candy shop or an ice-cream parlour before returning home.

The child, when adult and himself a parent, will cherish the
memory of such first experience and think very kindly of his
parents when they are deceased. The parents and the mosque become
linked for a centre place in the memory. He cannot belong to the
parents when they are no more in this world, but he belongs to the
euphoric memories in which they feature!

In a good Muslim family a child's best and lingering memories
are of the parents taking pain to teach him the obligations in
Islam.

Chapter 9
Introduce the Child to the Clock: - 9

An office-messenger who was sent to collect some important
papers was asked to come back for them precusely in 20 minutes
because of the urgency. When he came back in ten minutes instead.
he was asked to return once again in ten minutes. He reappeared
much later. He should have been given the exact time. It would have
been easy for him to keep a track of it by consulting those who
kept a wrist watch. He never kept one and therefore he had never
gained a dependable sense of the pas- sage of time even if it were
for a small span of five minutes.

When the messenger is idle and anxiously waiting for a due time
for an assignment, the due-time arrives faster; and when he is busy
with another interim job in the mean- time. the due-time arrives
later for the assignment! If the exact known-time due is in 15
minutes. he would still ask people for time-information or go to
consult the clock about three times.

There can be no efficient management of the daily affairs and no
trust earned in the society without a deligent adherence to a time
management; and the time manage- men-t is elusive without mastering
the sense and value of time. Islam also teaches a meticulous
observance of time which has disciplinary variables.

That was with regard to the earthly clock.

Graphic and Vivid.

A man of about 80 years of age in the course of a normal talk was
narrating to his son during one leisurely week-end a family event
which had taken place when he was in his twenties and
his own father was the head of the family. His narration to the end
was graphic and vivid and his face-expression lively as if there
was a re-enactment of " the event before his eyes. Then strangely,
after remaining quiet and thoughtful for sometime, the aged person
rose from his seat, stood still thoughtful, and then slowly walked
away to retire in his room.

It should be easy to guess why the old man suddenly fell into a
deep thought with all r the visible sign of desolation and
melancholy. He felt that the event had taken place " only
"yesterday", and there he was an old person "today" and the
relatives will argue at the cemetery "tomorrow" whether that old
weather-beaten grave was indeed his! The span of some sixty years
since the event was now a mere 24 hours to him! And that is
precisely what the Holy Qur'an wants us to remember.

"He will say: How many years did you tarry in the earth? They
will say: We tarried a day or part of a day, but ask those who keep
account. He will say: You did tarry but a little -had you but known
(it)" (23 : 112,113,114). Now this is the celestial (heavenly)
clock, Time will tell.

Introduce the child to the earthly time-clock in time so that he
later as an adult becomes aware of the celestial clock also in time
and is not caught by a rude shock like the old man. What a great
pity when there are people in the society who were raised and
conditioned to be oblivious to the dictates of both the clocks!

Sense and Value of Time

Observe our children. They think of a number of things to do in a
day, more on a holiday, but when asked, they will be seen having no
idea at all of the respective time normally necessary for each of
them. The things are just too many for a day even if sleep is
skipped! It means that the parents have not yet introduced them to
the clock. Children must grow up as adults with a smart sense and
value of time.

If the child says that he was going to a certain shop to buy a
book, ask him as if for a mere interest to know, how long that will
take him until he returns home. He will begin to think, estimate
-perhaps wrongly -and then reply. That is a good start if such
casual inquiries are made as a normal practice.

When the child mentions a duration of time for a particular job
or assignment, challenge him that it will take him longer, to make
him conscious of the time. He will try to accomplish it much sooner
with an eye on the clock not only to meet the challenge r but also
to impress.

If the child invites friends at home for a small afternoon
party, ask him when will it be over and then teasingly question:
why so late, not because it matters whether late or not. He will
immediately direct his mind to the time-management to explain and
justify why so late, though to te parents it may not be late. All
these are a part of the exercise and practice of
time-orientation to teach the child time-management
through a cultivation of a sharp sense and value of time. This is
essential.

Parents should also impress the child, when grown up as a youth,
that only " yester- day" they were young like him and "tomorrow" he
will be old like them. As an adult the child will always know that
time is constantly slipping by "fast" beyond his control according
to the earthly clock and death is always "the same day" -according
to the celestial (heavenly) clock even if it were forty or sixty
years hence!

Chapter 10
The Child With Culture of Reading is More Visionary - 10

An anxious husband away from home reads quickly important pieces
of news from the letter he has just received from his family and
then reads them all over again. If the anxious husband had been
illiterate. he would have got the letter read out to him by someone
who would have then folded and returned it to him only to see him
unfolding the letter and looking intently into it as if he was now
able to read it.

The action in both cases reveals a particular pattern of the
human mind. It wants to register and familiarise the pieces of news
at its own independent pace. If the husband is reading about his
baby being sick, his mind is also registering a likely perception,
familiar to his mind, of the background against which the baby is
in the state of sickness. The pace for reading is influenced by the
pace at which each piece of the news undergoes such a mental
registration in a wider perspective.

The mind works the same natural way for an illiterate person
too. Unfolding the letter only to be looking into it is to prompt a
mental registration of the picture depict- ed from the news which
is in the letter. The only disadvantage is that when a letter is
read out, the pace at which he hears may not be the leisurely he
would like if he were reading the letter himself for an efficient
registration. His mind is always alert about what is next to be
heard and this disturbs the efficiency-pace of registration. He
therefore takes the letter to someone else for a favour of being
read out to him again, though he now knows mostly what is next in
the line of hearing.

The Difference

This is precisely the difference also when a person listens to a
programme of a series of national and international news in a quick
succession from radio or TV channels and when he reads them in the
newspapers. The latter facilitates a mental treatment of
each piece in a wider perspective at an acceptable pace; and this
helps in avoiding the absorption of any hidden message planted
behind the presentation of the s by the electronic
media.

The electronic media therefore has an effective capability as
compared to the print media of manipulating the public opinion in
this way. No wonder that the electronic media has captured a wider
market and is capable of influencing large segments of public on
the issues of faith (religion), socio-culture, politics, economy
and such others, because it "conveniently saves" those gullible
among the public-viewers from exercise of smart thinking and
scrutiny.

Fertile Mind

As a result, more and more among the succeeding generations lose
the culture of serious minding reading. Gone are the days when a
child was seen in his room engrossed in ling a book and weighing or
questioning mentally the merits of the thoughts and s of the
author. It is this process which helped the child to widen the
horizon of his critic mind, and it is such a child who grew up able
to also develop a creative mind formulate his own ideas and then be
able to write or express them. He possessed a fertile mind of
originality and creativeness because he had conditioned the mind
into a critical thinking while feeding it regularly with a serious
reading. He grew better equipped to formulate his independent
thoughts and visions and to advise lead.

The mind in a child wants to explode into an expansive horizon
such is the thirst for absorption of knowledge and information and
he can draw on a number of sources to satisfy this: the sources
being family; school, electronic media, friends etc. The source is,
however, reading which means a flow of one's own critic thoughts as
E continues to read.

While there is always plenty of reading around - in the school,
places of business and work, etc, none of these can serve as a
substitute for the taste and culture of the leisurely at home or in
a library for the reasons explained above.

Message is Simple

"The message is simple and yet crucial: do not let your child grow
up without having cultivated the habit of reading as a family
culture or hobby. A certain time is set during a week-end and
school holidays when the child is alone in his room with
arrangement of no access t TV, radio, Computer, game or telephone
chat, and he picks up a suitable children-book to kill the initial
boredom, preferably one of those with a good moral story or fiction
and an attraction to complete it.

Some parents may perceive this arrangement as an unnecessary toll
on their dear child for such an apparently minor habit. It is
probable that they themselves lack or under-rate the culture of
reading and any idea of its richness in the mental nourishment.
Reading is a culture with no compensatory substitute; and no
culture is minor.

Chapter 11
The Child and His concept of Allah - 11

Talking about a small child's "initial concept" of Allah, one
person was reminiscing his childhood's mis-concept. A member in the
family died. His father had an explanation: Someone called Allah
took him away. This information created a fear in him of who- ever
takes people away. Incidentally whenever he misbehaved in the
street while walking along with his mother, she would point out at
a police constable if one hap- pened to be in sight and scare him
that she would ask the constable to take him away. So during his
early childhood he, in his misplaced concept, likened Allah. when
mentioned at home, to a man in a khaki uniform.

As Allah is not visible and yet He is often mentioned at home,
children form their own independent picture of Him in their mind.
It varies from child to child. Such pictures are influenced mostly
by what the parents mention about Allah's pleasure and displeasure
in the context of a child's misbehaviour and his "sinning" against
Him because of the misbehaviour.

Such incidental and cursory introduction of Allah with the
depiction of human emotions in Him gives a mis-leading
representation of His attributes. For example, the mention of Allah
as punishing for a wrong-doing makes a child liken Him to a teacher
he knows in the neighbourhood who punishes students in the school.
And yet, the mention of Allah being Wise and all the time Alive
gives to another child the picture of an old and knowledgeable
grandfather who is getting older and older and yet keeps on
living.

Polishing or Polluting!

Everyone is born with a natural in-born belief that there exists
power and control over himself by his Creator (al imaan bil ghaib -
belief in himself by his Creator (al imaan bil ghaib
-belief in the Unseen) and this nagging belief is general for the
mankind. The human mind cannot remain blank or shed this belief. He
has either to run the path to polishing the belief or run the risk
of polluting it. There is no third option.

In the case of a child, therefore, under the inspiration of this
inborn belief, he senses a thirst for information in order to
polish the belief. In the absence of adequate and balanced
information, his imaginative mind tries to fill in the gaps and
comes up with an incorrect interim concept of his Creator Who he
finds often mentioned as Allah in the family. This mis-concept is
common with small children.

Therefore, it is an Islamic obligation of the parents to ensure
that as the child grows up, his thirst, which often goes unknown to
them, is quenched amply with a flow of pure and proper information.
The risk of the child drawing information from other doubtful
Sources, as an alternative, becomes diminished. He is spared from
his belief being tampered with doubts later in his adult life.

Religious Duty.

The parents therefore have a religious duty to ensure that the
child is purposefully engaged in the proper learning of correct and
balanced concept of Allah as early ''as possible" essentially based
on His attributes. The perfect concept of His being and existence
is however, beyond human comprehension. The initial childhood
picture of Allah as a being with a human physique, image, emotions,
needs or limitations must not stay on longer.

And this is only possible when the entire package of His
attributes, including those of His benevolence, compassion,
forgiveness, generosity and such others are addressed. There
therefore develops a balanced concept of Him as the loving and
lovable Being, and yet also a reasonably feared One if disobeyed or
angered -all in the context of tauhid (absolute onennes).

Common God is not Allah.

What is even more important is to impress upon the child that there
exists only Allah and there is no god besides Him and that the
mention by others, of god or God, who lacks all the combined
attributes of Allah is not Allah. And no god other than Allah
exists. Therefore, the universally common God worshiped by all
others does not exist

if he is not Allah.

While it is true that great "thawab" is earned by those parents
who are the first to teach their children to recite or read the
verse: Bi'simi Laahi Rahman Raheem", its importance is not confined
to teaching the recitation of the verse or its translation only.
The importance essentially lies also in helping the children to
form a correct and balanced Islamic concept of "Allah" mentioned in
the verse.

It has to be reiterated that Allah has created Man in the nature
of wanting to know Him. Human reasoning, which is attuned to his
nature, leads to knowing Him rightly. Therefore, children's ability
to reason, when prodded by the parents, to gain the right concept
of Allah should not be under-rated.

When the growing child is taught to address his dua
(supplication) to Allah, the impact of his faith in the dua is
tremendous only if he has also been made to gain the right Islamic
concept of Him.

Chapter 12
The Culture of Talking to allah - 12

If rooted deeply and practiced earnestly during one's lifetime.
this culture can make a difference in one's fate in this and the
next world. but then it needs to be commenced and cultivated in
one's childhood.

It is not common to see a child moved on his own accord to
talking to Allah in the form of dua (supplication). .It never dawns
upon the children the need to talk to Allah, Their parents make
available for them almost all that they need, desire or hope for,
They provide a dependable sense of security. When children fall
sick they see the parents bring medicine to make them feel well
again.

There was however this child who did talk to Allah. No one in
the family had asked him to. though. His mother. half crying. was
telling his grandmother on the phone that his baby sister with
signs of a serious dehydration was to be rushed to the hospital
that very moment. The baby was in danger of her life and the family
doctor who had just left after examining her would join them after
a short while. She ended the conservation hurriedly with a frantic
plea to the grandmother for a dua to Allah.

After the parents had left with the baby for the hospital. the
child. realising for the first time how helpless and weak his
parents can be after all, talked to Allah in a few stuttering words
of his language. He felt less anxious after that. He would however
not let his parents know about this secret monologue because
children do not talk to Allah!.

What normally the child sees at home as a familiar scene perhaps
almost daily is of the parents individually "reciting" what they
call "dua" and that too in the language which the child
knows as not theirs. He does not know the reason for this
recitation in a language not understood except that it is no
different from what he sees as Salaat (daily prayers) in
regularity. He however, notices the parents also talk to Allah. The
parents' apparent secrecy of such talking in low whispers is beyond
his comprehension (Q.7:55)* He thinks that the whole participation
in this secretive monologue is for adults only.

Family is the Loser.

Parents may falsely presume that children do understand why parents
"recite" dua or address it in low whispers, and that children also
understand that their needs are provided because of the blessing of
Allah to the parents through duas. They also presume, again
falsely, that children's duas to Allah. if they are made to
address, produce no results because of their age. By such a
presumption the family is the loser.

We mortals are poor in the sight of Allah (Q. 35: 15)**. The
only thing we own is the means of dua. Allah has asked us to call
upon Him and promised grant of duas. (2: 186; 40:60)*** He is the
Best of Promise-keepers. We can expect the pleas of the children to
be more readily granted not only because of their innocence (ismat)
but also because teaching them to turn to Allah is pleasing to
Him.

Street beggars apply the "salesmanship" of taking out their
children together to elicit sympathy. We should get our children to
join us in expressing our humbleness to our Lord in the form of
dua. Let us remember that if the sight of a child sitting in a
quiet corner and engaged in imploring Allah in low and shy whispers
with small hands raised up together moves the heart of the mother,
then it is reported that the love of Allah for His creatures
(servants -ibaad) is seventy times of that of the mother for her
child.

It Is Simple.

Parents should make the best of the opportunities presented in the
form of dua when they have small children in the family to
facilitate the dua to be answered sooner. It is simple. When the
child eagerly requests for a special thing, not common in his
wants, direct him to address a dua to Allah for it, without
revealing whether the inten- tion is to buy it for him or not, and
then leave him in suspense while he keeps repeating the daily dua
before the request is met. The parents should also teach the child
to resign to the dua not being granted by making the child to
address dua even where the intention is not to comply with his
request.

"Dua is a gist of ibaadat (worship)"; "The best prayer (ibaadaV
is dua" -Ahaadith of the Holy Prophet. Why not get children to
participate in this form of ibaadat, which is simple in performance
and convenient in the discretion of time and yet tremendously
rewarding.

Parents should experience the thrill on seeing their small child
praying to Allah for lots of things, big and small, for them while
they strain their ears to catch his words with- out letting him
know. for he will have been taught to pray for them also, as for
himself, in his own language. So let the child "play" adult in this
euphoric role of talking to Allah and the "score" will be real!

* "Call on your Lord humbly and secretly… " (7:55).

** "0' men! you are (fuqaraa) they who stand in need of Allah… "
(35: 15).

*** "I answer the prayer of the supplicant when he calls on Me "
(2:186). "Call upon Me and I will answer you… " (40:60).

Chapter 13
The Child Let Sulking Ceases Sulking - 13

The answer from the parents was negative when the adolescent
daughter asked for permission to attend a late-night party of
girlfriends the following day. And yet a couple of her friends came
in time to pick her up. Smartly dressed for the party, the daughter
departs oblivious to the decision and displeasure of the parents.
The daughter had already registered with the parents a catalogue of
such examples previously, some even more worrisome to them.

In fact, seeking permission and then doing exactly what she
intended to do regardless whether permission was given or not, was
the daughter's "dutiful way" of only informing the parents so that
they were aware.

It was the parents, that is, mostly the father, often supported
by the mother, who 'graduated" their daughter to this irreversible
status of freedom in her relation with them. However, the
graduation came about gradually in phases as the daughter grew up
from childhood.

The Doors To Graduation.

There was the primary phase, to start with, which then inevitably
opened the doors to the two subsequent phases leading to the
graduation. The parents would more often than not decline
permission to the daughter unfairly as a tradition when she was a
child because they felt "No" was rightly safer than safely right.
However, as the refusal was unfair but always pops out first as a
tradition in the family, there would "rightly" be a reversal later
to please not only the daughter but also the parents
them-selves!

Perhaps the parents enjoyed the feel of authority over the
daughter or reversal of refusal was their way of impressing her
about their love for her. Whatever the case, the consequences that
ensue stage by stage become irreversible. They include a long-term
disturbance in the mental and physical health of the parents.

There followed another phase, as the daughter got to know the
weakness of fickle- ness (wavering) of the parents. She would
argue, sulk or cry until the answer is reversed to "okay yes, dear"
where the parents should have remained firm with the original
refusal. Such a successful exploitation of the parents' love was
more a rule of the game than exception for the daughter. With it,
her choices for which the initial permission was negative became
bolder and bolder. What is worse, the siblings too tended to follow
her behaviour.

Resoundingly & Resolutely.

The best love and affection for the child, since her early
childhood, lies in the parents saying "NO" resoundingly and
remaining firm with it resolutely provided however where such an
answer is absolutely prudent or fair and the child is explained
fully the reason for it. The child may show anger and sulk
temporarily but will have permanently more respect for the
authority of the parents.

So instead of coming up with a quick initial or cursory negative
answer to every request for permission in the beginning -only to be
reversed later, the parents must give an earnest thought to the
child's request. They may even take time and then come up with a
firm and final decision, which is fair, and this may turn out to be
rightly in favour or against the wishes of the child.
Unfortunately, this is not the case with a number of families and
on many occasions. The long term and far reaching consequences are
disastrous.

The daughter who has been conditioned by her own parents into
exercising such a freedom in open disobedience to the parents tends
to continue with the freedom after her marriage and runs the risk
of the break-up of her marriage even before its first
anniversary.

When the parents let the awe and respect of the child for them
to erode, the most likely result is the frustration of most of the
aspirations of the parents regarding his/her education, career,
religious commitment, family attachment or good conduct in the
society, and also his/her matrimonial happiness.

If only the parents would tell the child the truth: that this
world is not as warm, rosy and saintly as it seems to the child
while he/she is under the care and protection of the parents; that
this world is not needless of precautions against dangers which
lurk am in every corner, and that refusal of permission where
prudent and kept firm is apart of that very care and concern which
in turn makes the child feel this world safe and secured.

Chapter 14
Gaining Vision From Family History - 14

A client brought his prospective (intended) partner to my office
for a cursory (initial) appraisal of a proposal for a construction
of a modern office building which he intend- ed to finance with an
option of a joint ownership on completion. When the prospective
partner introduced himself, I got curious because of his surname. I
asked whether he was related to a person of his community with the
same surname with whom I was very close until he emigrated. He
confirmed that he was, whereupon I naturally inquired more about
their relationship.

The client was surprised to find that I knew the history of the
grandfather of the prospective partner, which I had learnt from the
emigrant cousin. The prospective partner was almost a stranger to
his own family history of struggle, set-backs through mistakes and
bad luck, and the later successes through patience and faith.

Later the client informed me that his interest in the proposal
diminished following the accidental appraisal of the person he
intended to work with in the proposal. He - realised that as in the
case of the proposal, an appraisal of the person intended to be
involved in a proposal was equally important. The ignorance of
one's own family history was seen a demerit.

Lessons For Right Vision.

Almost every family has a known history of tact, hardship,
perseverance, devotion, and of adherence to principles, values and
faith in the course of the constant struggle in life with an
alternation of set-backs and successes. The known history may span
over three preceding generations or more. Every young member in the
family has the right to be informed of such history of
the family by the parents so that he later in life as a responsible
adult is able to draw lessons from it and formulate his vision
aright.

There may have occurred partnership disputes, business split,
divorce cases, inheritance disputes, losses from business
speculation and such other situations in the past in the family
through perhaps negative emotions or miscalculated reasoning or
misplaced trust with some disastrous consequences. Family history,
if known, can help the succeeding generations avoid a repetition of
the occurrences or exercise caution to avert such potential
situations.

But before a child is old enough for information about the
family-history, he has yet a prior right, equally important, -a
right to that best and pertinent piece of education which
originates only in his home and can avail to him in his young age
only by the parents. That piece is about the reality of this
transient life, the life of a constant struggle, exacting mental,
physical and emotional toll, until there comes the inevitable exit
in the form of death. He may not know that the struggle begins
right from birth. He too cried as he struggled for first few
initial breath, which is normal for all babies when they are
born.

Importance In Timing.

The importance lies in timing the imparting of that piece of
education for good effect. The time is when the child is getting
inquisitive about the reasons for the quarrels and disputes which
he hears about or witnesses as each occurs among the adults. The
reasons are mostly connected with the struggle as part of this
mortal life attendant with human weaknesses. He cannot. be
explained reasons without allowing him the perception of the
constant struggle in the life of every mortal, whatever his station
of life, and which is attached to every family. To preserve health
is also an ongoing struggle until there is a succumb to natural
death.

The child has to be impressed that there is always a twist and
turn in the struggle; and ups and downs in the history of every
family and that the family in which he is born is no exception.
Examples of the struggle are given to the child in the form of
piece-meals narration of the family-history as and when appropriate
occasions arise as he keeps growing up.

Then the child, on his .part as an adult later would, for the
information of his children, add the narration of his own
life-history of strife and successes as a continuous process of
passing on the family history to the succeeding generations.

The grasping power of a grown-up child with regard to the family
history and the les- sons intended for him in the narration should
not be under-estimated.

Tribute To The Grandfather.

family either late or from other elders of the local community.
They wished they had heard it earlier and from the family so that
they could not only have paid tribute to the grandfather while he
was still alive but perhaps also asked him for details and the
reminiscence of emotions involved.

Allah (swt) mentions in the holy Qur'an the importance of
history. It offers guidance and lessons so that the reality of life
is known and the mistakes committed avoided. The family-history is
no different. The following are the examples of the Qur'anic
verses:

"And all We relate to you (the Prophet) of the accounts of the
apostles is to strength- en your heart therewith… … … … .." (11
:120).

"In their histories there is certainly a lesson for men of
understanding… … " (12: 111)

"Thus do We relate to you (0' Our Messenger Muhammad!) of the
(historic) accounts of what has passed (of old); and indeed have We
given to you from Ourselves a Reminder (Qur'an)". (20:99).

Let us learn from the desert ant which crawls long distances
under the scorching sun. It stops and turns itself to look behind
now and then in order to be able to monitor the direction and forge
ahead. It never gets lost. We too need to look back into the family
history, that is, if we have been made aware of it in good time, as
we march on with the time with no repetition of past family
mistakes.

Chapter 15
School Enrolment With A Spring-board - 15

	
A frustrated parent asked: how can he make his child to like the
school and the answer was: make him to like his studies, and then
the supplementary question was. how to make him to like his
studies; the answer to that was: make him to like his school. What
comes first?

There was a child, recently enrolled in a school for the first
time in his life, who refused to believe that apart from a regular
weekend holiday, his school could be closed for any week-day
sometimes. He insisted that his mother dresses him, as usual, for
the school on that day too which he was told was a national public
holiday. However, he calmed down after his tearful pleading had
failed. He liked the school because he was good in his studies and
the school was the place he could show him- self off and bask in
pride in front of other children in the class.

If the child's hand was not the only one raised on any occasion
when a teacher asked questions then his would be the only one which
popped up faster for fear of other possible competing hands. He
knew almost all the answers to the point of virtually proving
himself a nuisance to the teacher, naturally. The teacher wanted to
see other students too have the self-confidence of volunteering
answers as a reflection of his effective broad based teaching in
his class.

There was however, nothing miraculous about the child, who was
the only one then, in the family. A few weeks prior to the
anticipated enrolment of the child, the mother would regularly
teach him in progressive stages exactly what he would be taught
later in the school. It was from a simple basic syllabus known
almost to all parents. The child too was enthusiastic because he
thought that learning from the mother would qualify him
for entry in the school. It would be fun for him to accompany the
child next door, already a student and a friend, to the
school.

Magic Wand.

Now, a few prior and simple lessons at home before enrolment, and a
continuation of some more "prior" lessons after the enrolment, was
the magic wand that created a spring-board for the child, and there
was no looking back after that. Once a liking for the school is
triggered it produces good results in the studies; and then one
sustains the other in a healthy cycle throughout the schooling life
leading, for many, to a university graduation.

The key is to appreciate the child's natural sense of a positive
competition and rivalry among the children in the class,
progressing in stages each giving way to the next as follows:

Stage One: On the day of enrolment and also for a day or two
thereafter, the child brings to the school his toy, the one he
likes best, thinking his is the only one that exists, often without
the knowledge of his parents. He proudly reveals its presence to
some of the classmates many of whom do almost the same with regard
to theirs, in competition. This stage passes to usher stage
two:

Stage Two: Toys lose their relevance when the child finds older
students come to the school with books and pens. He now brings to
the school books and pencils alright but with flashy and colourful
in appearance for a show off in competition with those brought by
other children.

Alphabets And Figures.

Stage Three: Subsequently the lessons start in earnest beginning
with paintings of pictures and writings of alphabets and figures.
Now the competition spills over into what is written (or scribbled)
in the exercise books and painted (or soiled) in the drawing books
by the students. Here the child who had the advantage of prior les-
sons at home is surprised and impressed to find that he knows to do
his work in the class quicker and better than other students. He
attributes his competing ability as independently his own, which
presumption is healthy as it sharpens his sense of com-
petition.

This is the spring-board which has its effect and relevance,
only if created, before the child begins his schooling life. This
spring-board is simple to create for each and every child in the
family so that the child reports at the school equipped with it to
commence his schooling life. It has been done successfully by
others whose children have been obtaining top ranks successively in
every grade.

There have to be initiatives and personal pain on the part of
the parents for sowing the seed of interest in the child about
his studies before his enrolment. The seed so timely sowed will
then germinate on its own and bloom into a flower with an unending
fragrance throughout his schooling life. Such is the parental
influence and impact on the child. No school. however good. can
ever provide a substitute for this brand of a
spring-board.

Chapter 16
Mother's True Love For Son Is Sharing His With His Wife - 16

On the third day of her marriage, the bride, that is, the
daughter-in-Iaw requested her mother-in-law to assign to her those
of the house responsibilities which she wanted her to assume, as
her share, to relieve the mother IL of them. This was done.
However, the mother IL stressed that she, and not the daughter IL,
who would prepare and take the early tea to her son, "as always"
after they all have woken up for "sub'h" prayers. Again, it is the
mother who would wait for the son and give him company at dinner,
"as always", as he returned late from work. The daughter IL would
join her father-in-Iaw and children at their dinner earlier.

The mother continuing to be possessive with regard to her son,
or more so after his marriage is seen as a part of a centuries old
culture. The mother-in-law herself tasted the brunt of the culture
when she also was a daughter-in-Iaw in the husband's family. It is
a culture which provides justification for many a failure of
matrimony between the loving spouses.

However, the culture can be tampered with some degrees of
reasoning so that the matrimonial happiness of the son is not
sacrificed at the altar of the culture. The mother must understand
that she has no cause for jealousy when she finds the son engrossed
in the new experience of a married life with a temporary result of
a curtailed attention to his parents. The novelty wears off. In the
meantime, moved by jealousy, the mother will have caused some
irreversible harm in her budding relation with the
daughter-in-Iaw.

This culture, however unfair, is revered or endured because it
is given the garb of family ethics and values to be upheld
religiously by every daughter-in-Iaw if she has to prove
herself worthy of not only her husband but also his family. No
parents would want to accept their daughters back after the
marriage who fail to abide by the culture because the same culture
would be prevailing in their families too. To them it is the
cultural values which count more than the religious values where
they conflict and they always do. Mother's possessiveness,
sharpened after the son's marriage, is part of the
culture.

Culture of Taboos.

It is no wonder if it is taboo for the daughter-in-law to mention
her husband by his name or refer to him as "her husband" in a
possessive term in a conversation with her mother-in-law. She will
respectfully mention him as "your son", as an admission that the
mother's share of her son rests larger and ranks higher than the
daughter-in- law's share of him as her husband. It is in the
interest of the daughter-in-law to avoid mentioning how loving "her
son" is to her. That would mean a covert encroachment over the
mother's share.

In fact any let-up in the degrees in which the culture is
followed at present in an enlightened society on the contrary is
considered as a relaxation in the cultural discipline in favour of
the daughter-in-law especially when it comes to enjoying a conjugal
life. The culture had or has perhaps even now more "teeth",
otherwise called "ethics and values", in the rural society in India
and Pakistan. The victims are not only the daughters in law but
also the sons, both in millions across the subcontinent.

The daughters-in-law in an extended family in a rural society
are required to remain in a constant company of their mother-in-law
during the day time while engaged in the domestic chores or farm
and dairy work or even while taking short rest napping. It is
considered highly disrespectful for a daughter-in-law to offer a
smile to her husband in manifestation of love or a signal of a
yearning for his company -in the presence of the
parents-in-law.

Fake Headache.

There were times when it was considered indecent for sons in a
family to share the same room each with their respective wives
every night when retiring for the night. The adult females slept
together with their children separately from the adult group of
male members in the family. However, it would rest upon one of the
sons, in turn, who would discreetly fake a convenient headache now
and then before retiring for the night and request the mother for
"her daughter-in-Iaw" to attend to him. Of course, the mother knows
and accepts the situation, perhaps grudgingly.

Of course, but for the loyalty to the culture which transcends
the religious values. no marriage could survive this cultural
intimidation, but then divorce too was contrived smartly as
unthinkable within the ambit of the same culture to ensure the
blind loyalty to the culture to the end.

It should be remembered that Allah as the Creator has placed
love and compassion between the spouses and each derives
satisfaction from them by matching them in contrast. The husband
derives his satisfaction by obeying his masculine instinct and urge
of protecting. Maintaining and caring for his wife. The wife
realises her satisfaction from that love and compassion placed by
Allah between them by the feeling of being protected, maintained
and cared for by her husband which in turn sharpens her love for
him. No wonder that Allah mentions in the verse 30:21 with
reference to this "love and compassion" that "surely there are
signs in this for a people who reflect.".

'It is for this reason that a husband harbouring love in his
heart for his wife must keep expressing it in words, but then the
cultural inhibition, if not intimidation, may not permit it.

It should also be noted without the raise of eyebrows that Islam
accords more consequences for that young mother who is expected to
have yet a longer and more useful life in the society for
fulfilling the purpose of producing and nursing children than that
mother who has already fulfilled hers during her long useful
life.

Tearful Scenes.

There arises however a problem with far reaching consequences when
the son, as husband behaves exactly as is dictated by his masculine
nature and Islamic obligations in defiance of the family or
societal culture. The mother would interpret it as being against
her share of love from him brought about by the influence of her
daughter-in-law on her son, this having come about only soon after
his marriage. So in order to prompt sympathy and protection from
her son, she would create quarrels with her daughter-in-law.
Exaggerate them and then keep reporting them to her son with the
punctuation of emotional and tearful scenes.

It is however not the intention to say that all the mothers are
wrong or always wrong or are suspect in this connection. On the
contrary there are growing examples of both the parents also being
callously subjected to a sinful maltreatment by their
daughter-in-law., sadly with the support or tacit approval or
indeed connivance of no other than their own son! It is even worse
if the son is docile in nature or of a weak personality in the
presence of his wife.

There appears to be a catalogue of such sins committed openly
for all in the community to know as if to give rise to a new
culture to be applied by all daughters-in-law., Especially those
who have a greater say in the affairs of the family than their
husband. Worse examples of such families are generally not unknown.
The families are rated poorly in the community.

Love And Loyalty.

The sincere advice to the parents is however to let their son
uphold the demarcation set in Islamic obligations for
the respective shares of love and loyalty for them ant the wife.
Each of them has to address determination (mind) to accepting those
obligations. This however can be done only if the son too from the
very beginning of the matrimonial life upholds the Islamic rules in
managing the affairs of the family in which the broad interest of
the family as a whole ranks higher than that of the
couple.

That indeed is a true love of the parents for their son if it
motivates them wisely for the success of his matrimonial life which
is yet to run its course after they are no longer around. When the
mother gives birth to a baby-girl, she knows the reality of life
-that she is raising her up for her husband, and the daughter's
love will be shared between her mother and her husband. And when it
is a baby-boy there is no difference. His love is similarly to be
shared by her with his wife. How beautiful it is that her loss in
the share of love from the son is compensated by the arrival of
grand children who more than fill the gap in love.

The wisdom lies in the parents facilitating the "greatest
enjoyment" by their daughter- in-Iaw of her share of love from
their son in order to secure for themselves the "greatest share" of
his love; and then there are congenial smiles all around. There are
prominent examples for emulation in this direction. This approach
of appeasing the sentiments of the son is a master-piece for
success because it accords well with the human nature.

But then there are examples, not a few, when a son is raised
since childhood under the domination of the mother. Later the
mother would decide what shirt the married son likes and should put
on. He is made to depend on the mother, and after her departure, on
the wife for his likes and dislikes. The son is raised to own a
weak per- sodality and end a loser in both the situations in his
life time. Ironically, the wife, later also as a mother-in-law,
keeps the cycle turning in adherence to the culture of intimidating
her daughter-in-Iaw by possessing the son away from his
wife.

Chapter 17
Smart Shoes and the Child - 17

A person was leading an aged blind man by hand with a walking
pace which was faster than the latter could conveniently keep up
with. As the person was walking by the side of the blind man, he
was not pulling but seen pushing the handicapped for- ward by his
hand to make him maintain the fast pace together. It was apparent
that either both were in a hurry for their destination or the
person was undertaking the assignment not much to his liking.

The signs were that the person saw himself humbled by the
assignment. It was strange that as the person walked on with the
blind man, he produced sharp tapping noise with the hard tread of
his shoes against the pavement. All this was a curious spectacle in
the street.

It appeared that the ostentatiously haughty walking style of the
person was an, attempt to counter his embarrassment of the
assignment. It perhaps meant to convey to other pedestrians in the
street that he was different from the companion or better placed
than him. He may have even wanted to avoid to reveal that the hand
capped was his father. ;

In a society where almost all walk softly in the streets, we do
come across some people, though few, who want to attract attention
to themselves or have the feel of being firmer on the ground with
the chest out by the sharp noise of their footsteps. Such persons
are mostly well dressed and not advanced in age. The foot-steps
serve to manifest and satisfy a pride if not arrogance.

Verses Are Enlightening.

The Qur'an is not silent on this aspect of pride. The following
pertinent verses are enlightening: "And do not walk
about in the land exultingly, for you cannot cut through the earth
nor reach the mountains in height. All this -the evil of it -is
hateful in the sight of your Lord" (17:37, 38); " nor go about in
the land exulting over much; surely Allah does not love any
self-conceited boaster. " (31 :18)

In my schooling days I knew of a certain family which did not
permit their children to use shoes which produced sharp noise while
walking though normally such shoes were not Worn; and I did not
know the reason for it then. If it does somehow give the feel of
superiority over others in the street who walk softly and humbly,
then let us prevent Our children from cultivating the taste for
such a feel. Such a false pride can grow roots and branch out into
other spheres or traits.

If children when adults have to lead or escort their aged
parents who happen to be needing such an assistance, the parents
would want them to do so with the pride and the feel of goodness
for the parents from the beats of the heart and not grudgingly with
the pride for themselves from the beats of the regimental
(soldier-Iike) foot- steps.

Chapter 18
Childhood Trauma - 18

The son aged seven was among the small group of relatives.
friends and work-colleagues from a small local community who
clustered around the grave. He was watching as the corpse of his
father in a white shroud visible through the gaps between the
wooden planks disappeared from view by the growing pile of soil.
Except for one dim bulb light temporarily hung from a tree branch
near the burial place, the cemetery was engulfed in darkness.

The young father was in his usual jovial spirit of a hurry for
the work-place that morning when the boy bade Khuda Hafiz to him to
catch the school bus which was to arrive any moment. That was the
last time that he saw the father alive.

That death in the family and the burial was the first experience
of the boy in his life. For the first time, he 'found' how
heartless the relatives and friends of his father were. They took
away 'his father' in a hurry to bury him and that too with
well-rehearsed rituals and as promptly they dispersed, leaving him
behind helpless in that awful and dark cemetery while his mother
was wailing uncontrollably in protestation back at home. All this
was as if they all had set themselves ready in advance for him to
collapse and lay dead at the work-place.

Cold And Cruel.

The boy at that tender age saw life as deceitful and betrayer. the
community cold and cruel, and the world therefore bitter and
wicked. He would rather keep his feelings of bitterness against the
world to himself than convey them to his young widowed mother only
to add to her agony of grief. Perhaps the mother too was part of
all the wickedness of the community seeing her trying to
make him resign to the sudden disappearance of his
father.

The boy would feel anger well up inside him at the solace being
offered to him by the relatives because he thought them to be cynic
or hypocrites having seen their enthusiasm in the burial. He
avoided contacts. He prolonged his absence in the school. The
presence of female visitors at home gave him the pretext of a
somber recluse in his room.

The scenes of the burial would flash vividly to torment him. The
innocent scene of the old person shifting his thick reading glasses
back up to the nose-bridge again and again as he went on with his
hoarse recitation of the burial "talqeen" kept coming back to his
mind again and again. He did not want to wipe the scenes off his
mind because by doing so he would also be wiping off his bitterness
which he did not want to.

All the indications were that the child has developed not
depression or grief -but worse -a typical trauma, which when
originating in childhood. is difficult to erase from one's mind
completely even after the reality of this life becomes clear. It
always keeps haunting in the adult life. It obscures the vision of
the goodness of many aspects of, this world. It rebels at the
thought of death being mercy. It becomes less easy to resign to the
reality of this world which is attendant with the vicissitudes of
life some of which are bitter and have to be accepted as
normal.

The indications of a trauma vary from person to person who is
afflicted according to the degrees of the stress and the
circumstances which cause it.

Death Is Mercy.

It is essential for the parents to realise that death can visit
anyone of them suddenly and much sooner while their child may not
have been prepared by them in advance about the reality of this
world. He has to be made to understand and accept that this mortal
life is a blessing only because it offers the soul an exit in the
form of death to an eternal blissful life; hence death is mercy to
be awaited and embraced.

Death as a subject should not be taboo for discussion with the
children in the family. What a moving saying of the holy Prophet in
which he points out that death itself is an effective preaching
(for those living.)

Apart from the discussion. the most effective preparation is to
arrange for the child to have his first experience of witnessing
the gusal (body washing), kafan (shrouding) and dafan (burial) of a
member of the community, not closely related, under agreeable
circumstances while the father is with him explaining the
significance of the series of rituals.

Hadhrat Ali (a.s) has also said: "People are the enemy of what
they do not know". No wonder that the boy thought the world which
is characterised by the death of near and dear ones is enemy
because he was not let to know about death -as being an avenue of
freedom for the soul from the interim and constrained mortal life
to the eternal blissful life.

Chapter 19
Slip of Expletives [foul words] In conversation; -As A Habit -
19

The formal introduction was interrupted by a telephone call to
the Manager, followed by one more after a short interval. It was
obvious that one call was of a business nature involving some hard
bargaining and the other from a friend enthusing the Manager in a
friendly jovial conversation.

However, on both occasions of the telephone conversation, the
language of the Manager was punctuated now and then by the slip of
expletives (foul words) from his mouth obviously as a habit
-apparently without his being even aware of the slip.

Encounter And Not Entreaty. Suddenly and
strangely enough, the haunting effect of the previous intimidation
on the friend disappeared. He gained a sense of superiority.
Encounter instead of entreaty became the impulsive key to the
opening of the talk by the friend when they came down to it.

The weaknesses of the staff in the Sales Department were pointed
out to the Manager without fear. All this was said firmly, however
in a language which was decent and respectful when it came to
choice of words, in contrast to the language used by the Manager in
his telephones conversation. The encounter paid off through the
sense of superiority.

The habit of uncontrollable slips of expletives is a liability.
A host of such a loathsome habit can never be also a host of a
refined and polished or a commanding personality' however educated
or rich or both he may be. Such persons are seen small.

This habit begins either in childhood at home by the child
seeing his father deeply smirched in a similar habit or through his
bad company of friends in the school or sports ground while the
parents fail to nip it in the bud when it begins to show up at
home.

Equally Worse.

There is also a culture, equally worse, of a liberal use of slang
words or phrases I which wrongly appear to be figurative. They are
in common use without the awareness that they can also convey
obscene meanings.

Children when adult will be judged also not by who or whose sons
they are but by their habitual language. However, those who drop
expletives by an uncontrollable habit as they speak are not worthy
of even being judged. They fare poorly in a society where the road
to recognition, credibility, matrimony and trust is paved with
ethics. A respectable language is part of ethics.

Watch a disorganised group of boys playing at an open space in a
residential area during a weekend or a school holiday.
Often a quarrel erupts in the Course of the rivalry in a sports
game. Note that while almost all would shout at one another in
heated arguments, only a few would be seen dragging the arguments
later into an exchange of a foul language if the quarrel remained
unresolved and the rest would begin only to look on in silence with
some embarrassment. They are different. They are culturally not
orphaned.

Now if the difference seen in the example of the behaviour among
the boys is bad, it will be much worse if the behaviour is allowed
to take roots as the boys grow up as adults. There will always be a
price for the lack of a polished personality however high their
station of life. The price is bigger if the station of life is
low.

Chapter 20
Foster Charitable Nature In the Child - 20

A poor widow went to someone's house for a small financial aid.
She was known to the family; and that was not her first visit.
However, on this occasion her small daughter was with her.

A child of the family slightly older than the visitor's daughter
immediately collected his junk of toys and brought them forth to
show to the other child and play them with her. She took great
fancy in one particular piece of his toys. It was not in a good
shape though and should have been thrown away long before. However,
the child retrieved his toy from her hand as the widow stood up to
leave with her.

The widow's daughter behaved normally as a small child who
craves for toys and so did the other child who wants to cling to
his. However, the miserly possessiveness of the child in the family
was normal only because the parents had failed to do what was
normal on their part: - to teach him being charitable. He therefore
would not let the toy go when asked for by anyone of his age or
told to do so by the parents. He would however abandon it later
with little interest in it - in this case, after the orphan had
left.

Sadakaat (giving alms and charity) even under difficult
circumstances is a sign of nobility of a family. It is also
believed to be a good divine shield against impending calamities.
It averts calamities by divine grace without one being aware that
they" were imminent.

Let us consider this: We some times find a person or indeed a
member in the family having a practice of giving alms regularly and
also generously, and yet, very surprisingly, he is seen to be
unreasonably stingy when it comes to making purchases of personal
necessities breeds, even small ones, for himself.

In contrast, there are also persons who are seen squandering
their hard earned money on personals non-necessities but are stingy
in alms giving. The reason for this is mainly attributed to the
programming that the mind had undergone. It is therefore, truly
said that "familiarity breeds consent".

The child having been made familiar with the practice of giving
charity since childhood, has the mind that does not dislike or
hesitate charity-giving as being "unfamiliar".

When Old and Infirm.

The parents therefore should foster in their child the habit or
character of being charitable and generous. They too will reap its
benefits from the child when he is adult because, if he has been
raised to be compassionate and generous to others, he would be more
so to his parents when they are old and infirm -and perhaps needy
also.

There are instead some sad, examples of children witnessing their
parents driving away the seekers of alms or charity without
offering any, or humiliating them while giving it when the holy
Qur'an forbids this. "And as for him who asks, do not chide (him).
(93: 10). The Qur'anic word for "chide" in the verse is "tanhar"
which is strong for admonition as used In the verse 17:23 with
regard to scolding aged parents.

The child can be rooted in the nature of giving charity generously
by their own parents setting examples for emulation, and explaining
to him its obligations as " a duty ordained by Allah " (9:60), and
its spiritual benefits.

The child should be allowed to hold certain small amounts of
money for regular sadakaat under the supervision of the parents.
Certain cases of sadakaat can be arranged through the hands of the
child physically. A child belongs to where his child- hood memories
linger. Giving sadakaat becomes a part of his memories linking his
parents after they are deceased.

Portions However Small.

When making donations to charitable or religious institutions, some
portions, how- ever small, of the donations are paid in the name of
the child and the receipts in his name are handed over to him. He
may want to show them off to his friends or the children in the
neighbourhood in the beginning when this tradition is first put
into practice.

A conducive environment cannot be created for the child to learn
to be charitable if it is a tradition of the family to be
charitable to others generally but absolutely not to their
house-servants, whose welfare is the religious responsibility of
the employer. A portrayal of such an inexplicable contradiction to
the child undermines the effect of the whole exercise.

A worse example for the child is to see one parent reproving the
other for giving alms or meeting the needs of others in charity.
Even still worse as an example is for a parent to stereotype
(generalise) alms seekers as pretenders or fake or raise doubts
about their eligibility for alms.

A person who stretches out his hands for charity or financial
aid is already a victim of a humiliating loss of self-respect, The
holy Prophet wants us not to suffer him a further humiliation by
spurning those hands. The child will surely ponder positively if
the parents are charitable enough to him to explain the strings of
humiliation suffered by the needy -to cultivate sympathy for
them.

Allah's Wrath.

The holy Qur'an is eloquent about Allah's wrath against those who
are miserly, as shown by the following few verses out of other
similar verses:

"They who taunt those of the faithful who give their alms
freely, and those who give to the extent of their earnings, and
scoff at them, Allah will pay them back their scoffing, and they
shall have a painful chastisement" (9: 79).

"And as for him who is niggardly and considers himself free from
need (of Allah); And rejects the best, We will facilitate for him
the difficult end; And his wealth will not avail him when he
perishes, (92 : 8,9, 10, 11)

"And let not those who are niggardly in giving away that which
Allah has granted them out of His grace, deem that it is good for
them; nay, it is worse for them they shall have that whereof they
were niggardly made to cleave to their necks on the resurrection
day""",…," (3:180)

"Those who are niggardly and bid people to be niggardly and hide
what Allah has i given them out of His grace; and We have prepared
for the unbelievers a disgraceful chastisement" (4:37) .

'Behold! you are those who are called upon to spend in Allah's
way, but among you I are those who are niggardly, and whoever is
niggardly is niggardly against his own soul;" (47:38).

Not teaching or wanting to teach their children to be charitable
itself is a sign of miserly (bukhal) on the part of the
parents.

There are said to be those in whose proverbial dictionary the
word "give" does not exist while the word "take" is repetitive. If
one of them, having fallen from a roving boat, has to be rescued
from drowning, the effective pleading to him is not:
"quick!

! 'give' me your hand" but: "take" my hand" for his own successful
rescue!

Chapter 21
Childhood Nickname Can Stunt Personality - 21

A girl confided to her friend that a proposal for her marriage
had 'been received by her parents and that she was yet to be
consulted before a decision was made. After congratulating her for
the matrimonial prospects, the friend inquired the name of the
suitor and then burst into a hilarious laughter when it was given
to her much to the embarrassment of the girl.

The boy appeared to be popularly known by a funny nickname which
was attached to his name. There was nothing that the boy could do
about it. It stuck firmly as if it was stated in his Birth
Certificate. The girl could not fancy herself being known in the
community as Mrs. of the husband bearing that funny nickname. Her
children too who were to follow from the marriage and would include
daughters would suffer bearing that funny surname!

Strangely the girl's dislike welled up in her for any boy with
that nickname when she had not even known or met the boy yet. It
would however be silly on her part to give to her parents that
silly nickname as the not-very-silly reason for her refusal of the
proposal.

Later when the couple met according to the arrangements made by
the parents for each to assess each other's liking, she felt, or
she thought that she felt. much to her relief, that she did not
like him after all, as she had prayed even before having seen him,
though to all others in the family he was a suitable young suitor
with an average likeable stature and complexion, apart from his
other good merits. She tried hard not to link her dislike of his
fair appearance to his funny nickname.

How should the parents of the girl handle the refusal of their
daughter when they take her decision as sincere though surprisingly
a wrong one with regard to such a goodproposal?

Life-long Torture.

The practice of slapping nick-names, though demeaning, is not
uncommon in any community. However, nicknames which are funny or
outright abhorrent are a life-long torture for the victims
(bearers) unless they choose to resign to them in order to get on
with their lives. That would mean accepting and answering to the
nick-names when called or addressed.

Some of the nick-names are the type which is so derogatory that
one would hesitate to repeat, in order to clear the doubt, when the
bearers introduce themselves by their

nicknames. Strangely enough" a fair number of cases of nick-naming
originate at home.

One common example is of a tradition which perhaps still exists.
The grandfather or an elderly person in the family fondly allots
nicknames to the small children in the family, such as would befit
their appearance, complexion or other physical peculiarities. They
then become known in the family more by such names, however funny
or embarrassing these may happen to be, than by their real names,
and later on in the community also during their adult life. Such a
nickname is likely to become later in the life a Substitute for the
family-surname also or attached to the surname for the victims and
also for their Children to be borne.

There is yet one more example. Some older children, in rare
cases, have a temporary weakness of bed-wetting. There is a
tendency of the parents slapping a pertinent nickname to such a
child in the false assumption that it will humiliate him and
therefore deter bed-wetting. Instead of sympathising for the
weakness, the child is humiliated, as intended, and agonised
further only to prolong the weakness. What is Worse, however, is
that the nickname assumes permanency even after the weakness has
disappeared.

The holy Prophet said: "Give good names to the children". There
are cases where this advice is followed rightly only to be Spurned
rudely by supplanting the very good name with a nickname often by
no other than the parents themselves.

Odd Exception.

A person with an abhorrent nickname sees himself as an odd
exception with regard to his social status. He has the nagging
feeling of having been debased and made odd in the society. It nags
him as a slur on his personality. "i.e however resigns to it
because he finds that there is nothing else he can do about. To
resist it is to intensify its agony.

No wonder that the holy Qur'an has specifically prohibited
calling others by nick- names in the verse 49;11; "0 you who
believe! and do not find fault with your own people nor call one
another by nicknames; evil is a bad name after faith, and whoever
does not turn (lamm yatub), these it is that are the unjust". A
person is therefore deemed to be sinfully wronged each time he is
addressed or referred to by a nickname which offends him.

As nick-naming is common in a society which chooses to tolerate
the practice, children have to be taught to be alert not to attract
or fall for it. It is a constant exercise of caution and tact. To
ignore a nickname when it is given is being wise, while to, respond
to it is being stupid. To show anger amounts to offering oneself as
a source of fun to other children and is a guarantee for the
nickname to remain stuck for life-time. There are examples of
deceaseds being identified by their names with-nick- names on the
grave's head-stone.

The advice to the parents therefore is not to allow nicknaming
at home. They should also brief the child how to be circumspect to
ward off any such a possibility outside the home; and how to ignore
and defeat a start of any nickname. More importantly, the parents
should instruct the child not to call others by their
nicknames.

The extended family should also avoid giving cousins similar
names under a common surname. When a similarity of names exists in
a local community, one child is then distinguished from the other
by a nickname.

Chapter 22
Disciplinarian Parents on the Wrong Footing -22

Arguments between father and son are not uncommon in a family.
However, on one such occasion this argument between a father and
his adolescent son was more energetic. The energy was in the form
of more 'heat' to intensify the argument than ht' to pacify it. The
argument came to an abrupt stop when the son suddenly blurted: "You
have always showed a dislike for me - more when I was a child".

The father later questioned the mother of the son whether he was
not affectionate ugh to their son when a child, to buy him things
he wanted by stretching his own limited means, - and whether he did
not generally act as a good father to the son during his
childhood.

And then the father asked a very pertinent question: Was he not
a good disciplinarian father out of affection for his child?
"Disciplinarian" he was, but the attempt was discipline not the
child but also the nature in the child over which the child himself
j no control, and therefore the affection for the child was seen by
the child as a like for him.

Bundle Of Energy.

A child gains and therefore expends the physical energy more than
the mental one. is virtually a bursting bundle of physical energy.
He cannot keep himself still for I long period of time. When he
wants to walk, he finds himself running. He would instead of
walking briskly to the refrigerator for a can of juice. He would
sprint ahead and then wait for his parents to catch up with him
when they all stroll together- in the street. Even in the state of
sleep, the child shows his bursting energy. He changes his sides
quickly flinging his limbs in the process in his sleep.

While on a pilgrimage, watch the young children who join their
parents in the congregation of salaat-al-sub'h in the haram of
Mecca or Medina when the recitation from the Qur'an during Qiyaam
is long. They, though young for the obligatory prayers, but being
from the foreign countries, join the parents in the prayers. Their
hands and legs cannot remain still while the long recitation from
the Qur'an continues. With some there are also sudden body-jerks as
if caused by a prick of a pin. This is a typical nature of a child;
a healthy one.

Now what can be more hateful to the child than to be made to sit
still and quiet in a corner as a punishment or for want of silence
in the house while the father is entertaining visitors or quietly
engaged in reading news-papers. The father even forgets for some
moments the restraint which he has imposed on the child.

How unkind it is to the child when he is made to sit erect on a
chair with his eyes glued boringly into a book while he can hear
his friends, among the children in the neighbourhood, expending
their extra energy by playing in the backyard of the house, and he
is normally with them as usual at that time of the day or
week-end.

Dictates Of His Nature.

,Why should the child be subjected to sitting still and quiet for
even half an hour when his productive concentration even in a
lively class in the school is not that much long, and for good
reason. A child may be watching his favourite programme of sports
on the TV, and yet, despite his intense engrossment, he would
suddenly stand up and go through a solo motion of imitating the
players in short spells of energy-releasing- stunts, only to sit
back and resume watching the programme. Here is a healthy child
responding to the dictates of the nature in him while the parents
want to discipline him against that nature.

When the parents choose to be disciplinarian on the wrong
footing, the likely reaction from the child can be either to rebel
against any such measures of discipline which militate against a
child's nature or to tolerate the measures only to misconstrue, "
them as the parents' dislike or indeed hatred for the child. Both
are an unhealthy way of manifesting parental concern or affection.
The memory keeps lingering when the childhood experiences are
emotionally unpleasant.

One more caution. Engaging the child in long sessions of prayers
regularly with adults or like them is most likely' to develop in
him a dislike for the prayers while the intention for such
engagement is to make him to like the prayers. The reason for this
is no different from what has been discussed hereinabove.

So when the child is heard jumping noisily under the shower
while also shouting and splashing in the bath-room, bring on the
face not a frown in silent protest of his heady behaviour. but a
broad smile in silent acknowledgment of his healthy behaviour.
Of course, the expression on the face can be anything
but smiling when or if the behaviour exceeds the acceptable norm of
a child's nature. And that is when the disciplinarian parents are
on the right footing with their disciplining to earn the child'
respect and not hatred!

To each of us, childhood isn't a matter of moments but
memories.

Chapter 23
Favoring Boys Is Wronging Girls Among Children - 23

The parents had planned to go on a long holiday, the first in a
decade, after the eldest son got married. The son got married but
the holiday did not materialize.

The daughter-in-Iaw, though intelligent and fairly educated, did
not demonstrate such a commanding personality with fair degrees of
self-confidence as would enable her to take care of the house and
exercise control over the younger brothers of the husband during
the absence of their parents.

The daughter-in-Iaw herself doubted her ability to manage. She
thought it wise and safe to avoid the responsibility though she
sadly knew that she was becoming the cause for the parents of the
house to miss their long anticipated holiday. Her husband too was
extremely disappointed.

If the daughter-in-law lacked self-confidence it is because she,
as a daughter a daughter in her family, was groomed and prepared
that way through parental neglect or lack of foresight or both
owing to ignorance on the part of her father. There is now cost… a
cost of her respect in the eyes of her parent-in-laws or even
worse… her happiness of matrimony.

The father in his relation and conduct with his two children,
the daughter the elder and son the younger, he had more time for
the son. They had topics of common interest to talk. The main topic
was sports and in the course of discussion other topics, like the
son's school and his friends. the son's aspirations then crept in
during the father's leisure time and at meals, often in the
presence of the daughter.

The Lesser Child.

The daughter, though elder of the two, felt that she was the lesser
child of the two. The son in his relation with his father felt
himself like an adult, sharing the importance of the father in the
family, and thus he had the advantage of a spring-board for
developing self-confidence and his independently distinct
personality.

On the other hand, the daughter was often driven to seeking
comfort in the company of her mother. She found herself sharing
with her mother the common obedience not only to the father but
also to the son, who saw himself as the substitute of the father in
the moments of his absence at home. She too vied for
self-importance, self- respect and self-confidence but these were
not let coming her way.

The imbalanced treatment of daughters in favour of sons, as they
are raised together, is not uncommon in families. The scenario is
no different even where the girl is the only child. If it is a
culture of discrimination that obstinately survives as a legacy. It
goes against all the norms and values set by Islam which exhort
greater kindness and emotional support to daughters but instead
they are denied even the equal justice only to bruise their
emotions irreparably. The consequential effect on the personality
of the daughters is likely to show when the personality fails to
assert itself for a fruitful role as wife and then mother in her
later married life.

Self Intimidation.

The mistake, disastrous as it is, which the father often commits is
to perceive his daughter in her mother's image of docility
{meekness). He hardly realizes that the wife's apparent docility
has the elements of a matrimonial loyalty while the daughter's
presumed docility is nothing short of an emotional intimidation
with disastrous results. Such a daughter when assuming the role of
wife would submit readily to the continuation of similar docility
more through self-intimidation on the presumption of normalcy in
the matrimonial life, her higher level of education and aspirations
than her mother's notwithstanding.

What is required is that daughters on the path to becoming
mothers in every succeeding generation are helped in building their
emotional capacity to muster greater and greater strength of faith
and self-confidence. This is the key to meeting newer and newer
challenges as they surface in their role as mothers while life gets
more complex and economic survival more difficult as time
passes.

Let us remember that the best of Allah's creation is the human
race. It is comprised of families. Each family as a unit originates
and revolves around the institution of motherhood. The child-girl
of today with a small period of time in her family is the mother of
tomorrow for a greater period of time in the family of
others.

Therefore, the daughter may seem weak in terms of her physique
but her greater strength exceeding that of the son lies in her
tremendous potential capacity for positive emotions to fulfil
successfully her more challenging role as mother, which role is
crucial in the flourishing of the human race.

If the children are flowers, then girls are the ones who bloom
sooner to give out fragrance of life to more flowers to repeat the
cycles over and over again.

What an irony when it is often the daughters who prove more
dependable to the aged parents in terms of affection and loyalty.
which also are unfortunately taken for granted in the society.

Chapter 24
Groom the Child in the At of Conversation - 24

A : "Why didn't you turn up"? B : "What makes
you think so"?

A : "What time were you there"? B : "What time did we agree
on"?

A : "Wasn't it 9.00"? B : "Hadn't you said that would be
late"?

A : "So what time did you come"? B : "Precisely 8.00 as agreed"

At last the chain of questions countered by
questions is broken and the simple information sought became
eventually availed. This is an example of questions being denied
information by counter-questions. It is an ugly habit, which is not
only annoying and time-wasting but also ill-mannered.

Some children are normally found with this
habit. Sadly, many of them grow up hardening the habit. They cannot
be said to have cultivated 8" congenial disposition. They fail to
retain friends. What is worse, the marriage is put at risks if one
of the spouses has the habit of responding to questions with
questions.

A wife cautiously asked the husband after a
few days of the marriage: "Why do you have the habit of avoiding
answering a question by a counter question"? His reply was: "Who
says this"?

Ugly Habit

The purpose of conversation is communication, which mainly includes
exchanging or imparting information and not avoiding it;
and yet. how often we come across the : t annoying examples of the
purpose being defeated quite innocently by this ugly
habit.

A polished or refined personality is reflected mainly in the art
of conversation. There may be a person who is intelligent. sharp
and highly educated and yet he will have failed to master the
art.

Similarly, a person may look distinguished in appearance.
stature or in his walking gait to strangers but is known to his
friends and acquaintances as having no matching personality because
he lacked the art of conversation.

A person is groomed in the art of conversation either from his
childhood or learns by emulating the examples of those who have
impressed him by their practice of the art. It is part of the
elementary grooming when parents keep reminding children to say:
"Please", "Thank You"' "May I", "Al-hamdu Lillsh" (Praise to
Allah), "Insha'alla", (Allah willing), etc, in the course of
conversation.

Poor Personality

Looking sideways or darting the eyes here and there while talking
to a single person. raising voice unnecessarily. over-gesticulation
or dramatisation. talking fast or unduly excessive talking, liberal
changes of face expression or tone of the voice, interruptions or
exclamatory interjections. head-movement to show disagreement while
the person is still talking; all these show a lack of the art of
conversation.. Children should be taught to avoid every one of
these. They reflect a poor personality in an adult.

The contents. choice of words. the style of expression and the
timing are also important. Even more important is the expression of
face when conversation is punctuat- ed with arguments or
contentions. A thin smile playing on the lips while about to reply
instead of a frown or stern eyeing would signal a gentle and
sincere. and therefore effective. disagreement without inviting
quarrel.

Avoiding a lengthy discussion of an important subject in the
street or raising it only if the time and place met is mutually
convenient is also a peripheral part of the art. Children should be
taught never to say the same thing twice in the same
conversation.

Punctuation of "You see", "Okay"?' "I mean" and the likes must
be stopped before the habit takes root. The child with the habit
will make a poor speaker.

Children normally are short of vocabulary. The right adverbs and
adjectives are the real problem. So listen to this: "The soccer
player kicked the ball" Booom!'I (meaning IIhard'l). It flew
'Shoooo"' (meaning "fast') towards the goal. but the Goalie tipped
it "Phewp!" (meaning "quickly") over the bar." Some
children get even worse in this when adults.

Imposing Or Capitulation.

A new teacher makes his first appearance before a class. which is
notorious for misbehaviour in the presence of any teacher. A
janitor cleaning the corridor becomes curious seeing the class
unusually quiet. This was because the class had not yet sized up
the teacher while he was standing expressionless before them and
had not , yet spoken a single word. For a stranger silence is a
shield. Less talk is imposing. Excessive talk is capitulation.

The proposals of many a good suitor were declined because they
demonstrated the weakness of excessive talking during their
self-introduction. One does not win in capitulation.

The parents who set themselves to minding the habits of the
children in their conduct of conversation can groom the children in
the art. The parents will have minded their own habits also in the
process.

Chapter 25
The Child and His World of Fantasy - 25

The married son with a child was more than happy with his
employment in a prestigious international company. The position,
the salary. the fringe benefits and the annual increments were all
enviable until that morning when he learnt that the senior position
above him was to fall vacant and someone younger from another
branch was to fill it because according to the rules that position
was for a university graduate. He was not a graduate.

The son informed his parents of his decision to quit his
employment. He would work and prosper in employment elsewhere. Yes.
And he would rise through successive promotions and reach a
position even much higher -that of the Chief Executive -and they
would be proud of his successes; of course, his modest basic
education notwithstanding.

The son's fantasy of the successes awaiting him despite the
reality on the ground indicating to the contrary reminded the
parents of similar refuge in fantasy to which the son would resort
when he was a boy.

Fantasy of Successes.

As one past example: the administrators of a Youth Sports Complex
would not I include the boy in any of the sports teams for a league
competition that season, I because of his lack of minimum hours of
prior practice according to the established I rules. He declined
the offer of inclusion in parallel friendly games outside the com-
petition. Instead he chose to confront the administrators on the
rules assuring his parents of what appeared to them a mere fantasy
of predictions of his successful confrontation. He lost
both, the fight in the confrontation and a participation in that
season.

We can understand when a child makes a visitation to his world
of fantasy by applying more fantasy than hard reasoning in the
attempt to solve his problems or achieve his aspirations because at
that age his ability to grasp the reality on the ground is limited
and his past experiences are almost none.

It is therefore normal for children also to fantasies themselves
in the roles of their heroes and see themselves able to perform
even better than them -to the extent that the feats fancied are
superhuman.

Fanciful Dreams.

It is normal for a child also to talk (or bag) about his fanciful
dreams of what he wants to be or do then or when he is grown up.
Their dreams have no or little relation to the hard reasoning or
the practical aspects of life.

However, parents should not commit the mistake of laughing off
the child's fanciful dreams as a normal passage of a phase of
childhood, if the child continues with
the luxury of fantasy as he grows up or is found gaining more and
more comfort by taking a refuge in his world of fantasy.

The child will be aspiring for more
than what is practical or indeed. praise-worthy,
within his "normal" ability. Upon failing to advance towards his
fanciful aspirations, he will create yet one more world of his own
for refuge and that is the one of self-pity.

Realm of Reasoning.

Children should be seen making lesser and lesser visitations to
their world of fantasies and more and more to the realm of
reasoning as they grow up and begin to realise that when facts
cannot be changed. the attitude has to be changed. A refuge in a
world of fantasy while waiting for the facts to change is an
unhealthy trait.

Sadly, there are those among children who, instead
of growing out of the fantasy-
visitation, grow up with the habit of
taking a refuge in fanciful planning devoid of reasoning. This is
because they would not want to accept facts over which they have no
control nor change their attitude over which they have control.
However, this weakness varies in degrees from person to person.

There was this guest who got busy pouring out his frustration to
the host at the Arrival Reception of the Airport. He said he was
late in checking out because there were the health. immigration and
customs procedures to comply with. And that was not all, There were
the baggage to identify and collect! He did not say that all
other passengers were doing the same and many were still
behind in the queue. He had a cause for the frustration because he
had fancied coming across different facts or changing them, at
least for himself in his travel.

No person need be a victim of having to create a fanciful
substitute world of his own to overcome the vicissitudes of the
real world, and fail worse. What is required is that he is
impressed since his childhood that there
is a better and eternal world to look forward to much better than
the human fantasy can conjure or conceive. He will understand the
purpose of this transient world and accept that it is attendant
with test, tribulation and tears. He will bring himself much nearer
to knowing Islam and transit himself with a comfortable conviction.
He will be a contented man with his priorities right whatever the
reality on the ground may confront him.

Chapter 26
The Child's Books & Buddies - 26

A parent on meeting his next door neighbour, also a parent, in a
communal corridor of the same building thanked him profusely for
devoting some of his leisure time to coaching his child also
together with his own in school lessons after the dinner time. He
was pleased that his child had been showing great improvement in
his school work since his regular visits to the neighbour's
apartment.

The neighbour, surprised and also embarrassed, replied that it was
hardly a bother to him to let both the children talk
to him about their work and marks as he cursorily
browsed through the pages of their exercise books and then gave
them back with a word or two of compliments.
It did not take him more than five minutes for each of them.

The neighbour added that he wished he had more time to spare for
the children but then he brought the shop-accounts home for daily
posting. These kept him busy till bedtime.

The visits started when the child found that the neighbour's
child regularly showed to his father his school work and "talked"
his marks of the day with him while his own father showed no
similar interest whenever he wanted to talk his work with him. His
father did not want to be disturbed when he was watching TV
programmes which ended when the child was already fast asleep. So
the neighbour's child was moved by sympathy and made an offer: "Why
don't you come over to my place and you too show your work to my
Dad"?

A Word of Compliment.

Regular interest of the parents in the child's work at
least by mere inspection of his books for a few
minutes serves as a great boost to the child's confidence and
efforts to do well in the school. A word of compliment costs
nothing but would save a good deal of costs if the child. so
complimented, completed his studies sooner and with higher
ranks.

There will continue to be TV programmes. if that is the lasting
interest of the father, when he is old and cared for by the son
when adult. The son will have become financially fairly settled,
through good education, to facilitate this leisure for his
father.

If the importance of inspection of the school books of the child
can be appreciated so should the importance of investigation of the
buddies (close friends) of the child. The importance of the two is
linked for a successful completion of the child's education.

It is the bad buddies more than the good ones who can cast a
greater influence on the child. Their companionship serves as a
source of encouragement or prodding for all that, which is
restrained or restricted by the parents; it is therefore,
attractive to the child. The examples are an unbridled liberty of
movement and loafing about, truancy, relaxation in the discipline,
unruly "group behaviour" in the streets and other public places,
and. worse still, immoral inclination.

What is even more attractive to that child who is well under
disciplinary control at home and apparently worthy of the parents'
trust is the sense of sharing secrets among the friends and loyalty
to each other with regard to their secrets of misbehaviour outside
home.

Collective Adventurism.

In fact, children are tempted to misbehave among their friends out
of collective adventurism for its sake. The adventure of sailing
across the previously unchartered waters of the excitement of
permissiveness in a group. all urging one another to paddle on, is
the greater pull than the products of the adventure. And yet the
products can include serious addictions which hook some of the
children to ruin their prospects for good education and ethics.

It is such an alluring spectrum of friendship which poses the
risk of the child's obedience to his parents to become eroded and
subordinated or tampered by his collective loyalty with other
children to their peers among the friends.

The child may be uncomfortably unwell or indisposed. He would
however not reveal his state of health to his parents for fear of
being grounded at home and missing seeing his friends; or he would
still slip out to meet them against the instruction of the parents
which was to take rest. Parents should have a cause for concern and
begin a discreet investigation if the child's attachment and
loyalty to his group of friends are disproportionately this much
excessive.

To have friends and want to be with them almost regularly is not
only normal but also

healthy for the child. However, this normalcy imposes a great
responsibility upon the parents. It is essential therefore that the
parents keep a track of the movements and behaviour of the child
outside the home. They should get to knowing closely his friends
individually by inviting them home and maintaining regular contact
with them through the child to the extent that the parents should
also show some interest in knowing their performances and conduct
in the school so as to be reassured and relieved regarding the
caliber of the child's close companions.

What is more important is for the child to be made aware of the
"temporary" phase of the temptation for the adventurism which is
attendant with the risks of the child acquiring certain "permanent"
addictions in result.

Chapter 27
Allow the Child His Moments of Privacy - 27

The son got married. The lingering display of the henna-dyed
decorative patterns on

the hands of his wife continued to proclaim her as the new bride in
the family. The couple were relishing the moments of the conjugal
ecstasy (excessive matrimonial joy). otherwise known as the period
of "honeymoon". They were the moments to be cherished in the memory
and reminisced on the occasion of each anniversary with gratitude
to Allah.

However. the honeymoon at home was not perfect in its setting
nor the period there- after. The couple would want to steal a few
short moments of being together holding hands as and when at
leisure and alone in the privacy of their room during the day time
which is normal for a newly-wed couple. They couldn't.

The mother continued with the old habit. since the childhood of
the son. of appearing suddenly in his room. To her nothing changed
nor did she want anything changed. The son and the room both
remained the same -within her domain -and her right to it remained
the same. Locking the door meant banning her right. She would be
the prosecutor. the jury and the judge in a verdict against the
bride as the scapegoat.

There was yet another ramification. For the parents to barge in
was to cause the son to reveal to his wife his annoyance to this
habit of the parents. and consequently he was offering a license to
the wife to begin to develop a dislike for them.

It will be no surprise if the son as a child had and still has
the habit of curling himself in the bed while in the state of
sleep. This of course may not be as much in that fetal (unborn baby
in the womb) posture as he was used to when he was a
child.

Curling Posture.

Curling himself in the state of sleep comes about instinctively to
a child, especially the one with a slim physique, when the bedroom
is normally cold or the child has a habitual sub-conscious fear of
insecurity. That posture like that of a coiled reptile exposes the
least possible body-front to a threat to the body.

There is yet one more reason. The instinctive curled posture
offers the satisfaction of some semblance of privacy as the child
begins to become conscious of the need for it. This is normal where
a child goes to sleep early under the glare of light while others
around him in the room are still wakeful robbing him of the privacy
for his sleep. In fact, the curling posture is part of the
manifestation of the human Instinct for self- preservation. The
exposure to cold and the fear of insecurity of the body while in
the state of sleep with the lack of privacy -all seem to trigger
this instinctive posture.

The message is simple to the
parents. Allow the growing child "his"
moments of privacy "also". Teach him
to want his liberty to keep the door of
his room partly closed (ajar) whenever he feels like doing so; and
further teach him to expect his parents
to call first or knock before entering the room.

Personality

Teaching the child the enjoyment of his certain convenient moments
of privacy in his room is .one of those factors which determine the
extent to which the child develops his independent personality. The
child needs even more consideration from the parents, especially
from the father, when the child is girl.

Where there is more than one child, the need for their moments
of common privacy will still be the same and should be respected by
their parents all the same.

besides, teaching the child his own needs of the moments of
privacy will teach him also to respect the parents' moments of
privacy which the holy Quran too mentions in the verses 24:58,59.
Such training serves as a mould for the rules of polished decorum
within the family and ensures respect and decency among the
members.

Let us remember that the first human
experience even before a person is born is that he
is "coscious", ("aware", "exists"), and
the first thing which he
is conscious of is the privacy and
comfort of the womb. The human will always prefer his moments of
privacy and comfort. Personal privacy is now considered a human
right and there already exists laws against its intrusion in many
countries. Childhood is no exuse for pdeprivation of privacy. The
excuse is childish!

Chapter 28
Save the Child From Risk of School Antipathy - 28

It was a primary school. The geography teacher asked for a
volunteer among the pupils in the class. One of them was quick to
oblige. He went to the Atlas Library and brought a canvas roll of
Africa map and, as enthusiastically, proceeded to hang the now
spread canvas across the tripod blackboard. This practice though
usual, required some height and prior experience for any
volunteer.

On this occasion, however, the canvas map slipped from the hands
of the pupil and fell onto the floor much to his embarrassment. The
mishap was greeted with a lively roar of laughter in the class.
Surprisingly, the teacher got visibly angry. He thought that the
pupil had obliged the class-mates with an amusement at the cost of
his respect as a teacher.

The teacher asked the pupil to stand to attention in a corner of
the class. The teacher however got further angry at the pupil when
he saw that some of his classmates were making signs of teasing at
him for his punishment as if he was the one who was prompting the
spectacle. So the teacher asked the pupil to go out and wait for
him outside the office of the headmaster while he was continuing
with his period.

A Real Dilemma.

The headmaster on the other hand finding the pupil outside his
class missing his lessons, directed him to return to his lessons.
The pupil seeing himself in a real dilemma decided not to venture
back to face the teacher while he was in that ugly mood. Instead,
he moved about in the lobbies until the period was over and
returned to register his presence outside the office of the
headmaster as instructed earlier by the teacher.

Later the teacher informed the headmaster that he was not
surprised that the pupil had defied the instruction to return to
his lessons because he was already proving himself a cause of
indiscipline in the class. He recommended punishment and perhaps a
note also to his parents. He was punished.

The pupil though already hurt, was relieved of the apprehension
about an additional punishment at home when it appeared certain to
him later that no communication was however sent to his parents by
the school.

Antipathy.

The pupil feigned (pretended) severe headache and absented himself
in the school to avoid the following period of the geography
teacher. It was obvious that he was developing antipathy (a bitter
dislike) towards the school as his only alternative to his
emotional reaction to the injustice and humiliation meted out to
him.

Incidents of open injustice and humiliation are normally wrongly
supposed to be accepted as a fair-play and a normal part of the
school-experience by the victims according to the parents'
antiquated adage that: 'the teacher is always right'. It falls upon
the victims however to suffer silently the agony of the memory of
the humiliation for long periods of time while hoping that the news
of the incidents do not reach the ears of their parents. Their
avenues for a redress do not exist.

There happens to be also other avenues of injustice which are
not uncommon in the school. Boys are subject to intimidation or
punishment at the hands of "some" teachers when boys cannot help
themselves being boys. Boys tend to be lively. and some even more
than others, and this is often misinterpreted naively as
misbehaviour.

Highly Spirited

A teacher need hardly take it serious if, as an example, a pupil
having raised his hand high chooses to wave it in the air
vigorously to seek preference for answering a question that was
directed to the class. To keep ignoring him purposely for being
highly spirited is to be unkind. to warn him is to question his
healthy sense of rivarly. A tactful response to put an immediate
stop to this, if need be, is to
announce: "Those who are not sure of the answer can still raise
their hands but wave them in the air; however, preference will be
given to chose who think that they know the answer".

And there was this pupil who was chided and then mentioned in
the assembly hall by the headmaster. His serious misconduct was to
be imaginative and venture into some exercise of creativity. Toying
with a pen, he drew spectacles across the face of a teacher peering
from his picture. The pupil had made a use of his own copy of the
monthly school magazine for the exercise and for his own personal
satisfaction of the moment. He might as well added too to give the
face a distinguished.

Touch like his father's who sported a beard and wore glasses.
This is again an example of the din created disproportionate to the
cause, if there was a compelling cause!

The Message.

The message to the parents is to understand that such incidents of
unfair treatment, punishment and humiliation are not uncommon in
schools in general, and that they have a disastrous result. The
victims develop antipathy towards the school and also towards his
studies to ruin his aspirations and prospects for a pursuit of good
education., and that the children, however badly hurt, avoid
mentioning the incidents to the parents for fear of additional
victimisation.

Parents should therefore discreetly pre-warm the children of
such incidents of injustice. This will encourage the children to
reveal these incidents to the parents for a balanced
discussion, which can then be extended, if
need be, with the school management respectfully and
fairly with the assurance that the intention is to assist both, the
child and the school. Only those who are wrongly punished and hurt
will have the confidence of discussing the incidents with their
parents. This will enable parents to protect their children from
the risk of the children developing an antipathy towards the
pursuit of education.

At a private picnic of friends studying in a primary school,
there was a game-session of making up a good story. This is from
the author's own experience. One came up with a spontaneous story
in which the bad guys were the teachers and the heroes the pupils
in a fictional plot involving a school. Bandits had attacked the
school to get after the bad teachers. Obviously, from the tell-tale
signs, it is also a story of a victim of a school-antipathy. He
himself never knew that while he was spinning his fictional story
he was revealing the true story of his antipathy which even he did
not grasp. The ending is that he veered his way out while others
found theirs into a secondary school.

The author has reason to be still remembering the fictional
story. He landed in a trouble when he repeated it during the dinner
time that evening at home.

That was way back in 1946. Have things changed with regard to
the antipathy…?… ..Much? Then the author wouldn't be mentioning the
story!

Chapter 29
Make the Child Understand Prejudice - 29

Parents should not keep making the mistake. as many do across
the world, of infecting their own children with the disease of
prejudice from false ethnic pride. The disease spits out the poison
of aversion or disdain or worse. contempt for groups or communities
of people only for the reason that they are "different" and "not of
us" in race. Culture, colour or faith.

Parents often groom their children into seeking a refuge or a
sense of security against the people they had not known or even
met. by looking down on them wit~ an uneasy dislike because of fear
or mistrust of them arising from the mere fact that they are
perceived "different". Parents do so unwittingly by being
themselves vocal and liberal in expressing their sweeping prejudice
in the presence of their children. The children trust their parents
and accept their views. however preposterous or generalised, as
well-based and true. What is worse, children take it as normal to
harbour and peddle such lines of prejudice.

People with such mental weaknesses are known as "stereotypes" and
are a threat to "islaah" (concord) so earnestly exhorted by Islam
for the well-being of the human society. In the present world which
is now mere one global village. there is no room for the people who
are stereotypes or the children who are reared as such.

Who Is A Stereotype?

A person who holds a false and prejudiced opinion about the entire
community of people whom he perceives as "different" and because of
his unpleasant experience. however isolated, with a member or two
individually of that community. Or the false opinion held was
predetermined because it was also held by others of his own
kind.

The disease is infectious where ego and self-aggrandizement from
stark ignorance abound.

A stereotype will twist, distort, misinterpret or even ignore
the hard facts or glaring truth simply because they conflict with
his "cherished opinions" which never had any valid basis in the
first place. At the slightest opportunity, he is ready to make a
quantum leap into a whimsical conclusion to comfort him in his
prejudiced views. It is a disease of attitude (mind) which is often
infected to the children by their parents, who themselves were also
made victims during their childhood. Once infected a remedy or
remission is difficult where ignorance is perpetuated as a heavenly
inspiration.

In a society of Muslims the presence of stereotypes should be
uncommon. The stereotypes cannot hold and portray compassion for
all mankind in common, while Islam, in a nutshell, is "Serving the
Creator and showing compassion for His creatures"(Hadith). Islam
esteems the whole mankind as one people with no distinction with
regard to race, tribe or colour. It has however set one
distinction, a spiritual one, transcending all others and that is:
those who are dutiful to Allah are the ones who are honourable in
the sight of Allah. (Verse 49: 13).

Stereotypes are prone to stooping further for an added comfort
of their weakness. They will be seen peddling supposedly "a
righteous hate", again with no valid basis for it. Hate is even
worse than prejudice. A child let toying with a prejudice to grow
into hate is like letting him have a pet who grows into a monster,
who later in life can- not be controlled, caged or made to
disappear.

And There Was This Child…

There was this small child with her maid seated in a public garden.
She was deriving fun by engaging her maid in a game of teasing her
sense of concern for the child. She would wander off away from her
to prompt the maid to plead to her to come back. When the maid
makes a move to stand up to go after her she would sprint back and
cling to her with her small arms around the maid's neck, and cheeks
pressed hard against each other's to assure the maid that she is
back safe. At times, the child would fondle the maid's ears or play
with the maid's hair with her small hands in instinctive human
attachment. It never dawns upon the child that they both are
"different" in race and colour from one another.

Such a behaviour of a child is always a manifestation of the
inherent human nature free of contrasting behavioural traits which
are acquired later. The holy Qur'an is eloquent regarding this
basic human nature of commonalty by saying that all human- beings
are one single people (verse 5:48), with a common dignity to all
mankind (verse 17:70). Any prejudice with regard to the fact that
people though one, are not one single "Ummah" (nation), is to
question the Creator's wisdom (11: 118).

Discourse and discussion of the subject mentioned in the verses
with children at home at opportune moments are remarkably
effective. Apart from other considerations, children will be saved
from the unworthy emotions and their consequent effects on their
mental and physical health. What is more, they as adults will
understand well the weaknesses of other stereotypes and forgive
when or if they them- selves are the victims of prejudice or
hate.

Chapter 30
Handle the Child's Fragile Trust With Care - 30

When this person was about four years old. his mother took him
shopping with her. He wanted to be a "Big Boy" so she gave him the
money for a pint of milk and a loaf of bread. She placed a shilling
in his right hand and said. "This is for the bread," then a
shilling in his left hand and said. "This is for the milk." He ran
happily into the store.

After about ten minutes his mother got worried and came into the
store to find her child in tears because he couldn't remember which
shilling was for the milk and which for the bread. "Oh darling! It
didn't matter! The price is the same." the mother laughed with
great amusement.

The child didn't find it funny. The mother should have simply
explained to the child that one shilling was for milk and one for
bread? The child saw himself rudely cheated in return for having
trusted the mother unquestionably. He tried to remember and follow,
her instructions precisely having been made to believe that the
shilling for bread was different from the shilling for milk!

It is not surprising that after some sixty years the child, now
an aged person. cannot wipe off from the memory this incident,
which appeared petty to the parent, but emotionally up-setting for
any child.

Ripple Effects.

This father urges his child to join him in the swimming pool for
the child's first experience in the mass of water assuring him that
he is safe in his father's hands. The child eventually yields and
joins only to find that the father was scaring him to death with
the theatrics (pretense) of drowning him. It was a great fun to the
father worth

joking about when he is back at home. However, to the child it
was a rude violation of his trust in the parent. The memory of the
experience and the embarrassment of the spectacle he had created in
public would linger on.

The erosion of a child's trust in parents produces ripple effects
in significant degrees in his love, loyalty and obedience for the
parents over a period of time. These are apart from other emotional
aspects of his relation to them if his trust is misused or made fun
of more as a practice than a rare exception.

I was in the reception room of a dental clinic waiting for
dental attention. Seated opposite me at the other side of the wall,
among other patients, was an elderly lady ! with a small boy
who appeared to be her grandchild.

Strangely the child seemed to be taking undue interest in me with
his large inquiring eyes. After some time, seeing his interest yet
undiminished, I directed to him a sign . of "come over and say
hello" as if to break the proverbial ice. I had thought that
with

that signal the scrutiny by the vigilant child would cease.

Say Hello.

Apparently, the gesture did not escape the sharp eyes of the
grandmother. She asked the child who was all the time standing by
her side, to go over and say hello to "uncle" and then showed
visible anger and embarrassment when he would not budge despite her
repeated prodding. Her sense of granny pride for the child's
obedience was being publicly challenged. Seeing that I brought on
myself anew and bigger situation I had not bargained for, I
intervened.

I spoke up to the lady in the presence of all who were stealthily
playing spectators to the small drama, presumably to kill the
boredom or divert their mind from the dread that lay ahead in the
dentist's chair. I assured the grandmother that the behaviour of
the child was perfectly natural. He being on guard would not want
to approach someone who was a stranger not only to him but also to
her; and that would come only from a child who was alert and
healthy in mind. Being alert must not be misconstrued as being
shy.

Self-preservation.

The child obviously trusted his grandmother, but then he trusted
his strong sense of self-preservation even more. Children's nature
is to be wary of strangers and this serves as an instinctive
protection for the children who are vulnerable because of their
age. Parents should not teach their children to compromise their
instinctive shield which is useful when they are individually alone
outside their home.

The lion cub raised as a pet and taught to trust human-beings with
the instinct of self- preservation seriously compromised is never
let back into the wild jungle. In the same context, parents should
leave the child's strong sense of self-preservation
intact.

They should not use his trust in them to disturb his inherent
natural behaviour of being wary of strangers. In fact, the parents'
fulfilment of one important of love of love for their child is the
ability to retain the child's trust in them. It may not be as
simple as said. No wonder, marriage and the upbringing of children
in the home require as well-trained a mind and as well disciplined
a character as any other occupation that might be considered a
career! It seems as if parents have to go a school to graduate in
childrens up-bringing, such important is this subject in the human
life!

Let me end with this note: There is little for the parents to
do

about the length of childhood of their children but can do
much

about its width and depth. It is rightly said that men are
what

their parents made them.

 [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

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

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

