

 [image: Cover]

[image: IslamicMobility]

The Family in Islam

Imam Muhammad Shirazi - XKP

Published: 2013

Tag(s): islam "ISLAMIC FAMILY" "MUSLIM FAMILY" "WOMEN IN
ISLAM" XKP "ISLAMIC WAY" "ISLAMIC LAW" "SHIA FIQH" "SHIA MARRIAGE"
"islamic mobility"

Chapter 1
Translator’s Foreword

Family life and related issues such as marriage,
divorce, parenthood, underage pregnancy and abortion are areas
of great discussion and dispute in the ‘western’ world today.
The facts emanating from various societies in the ‘developed’
world show that the current state of affairs is unsustainable
and illogical and will inevitably result in the decline and
self-destruction of these societies. A prime and
oft-quoted1 example of this is Italy where, being a
Catholic country, one would expect the birth rate to behigh.
However with a reproduction rate of only 1.3 children percouple it
is clear that the population is not being sustained
or replaced and is dwindling. It requires a live reproduction
rate of at least 2.0 children per couple to maintain
population levels each generation. This story is repeated
throughout the European Union where the Republic of Ireland
despite also experiencing a sharpdrop in the ‘fertility’ rate is
the only country where rates are at ‘generation replacement
level’.2 At these rates, Italy’s abortion statistics at
around 150,000 per year3 seem an unaffordable luxury as
they do in the other countries of the EU. The use of the
term ‘fertility rate’ according to these statistics also
appears to be a little disingenuous, as it does not take into
account the number of terminations each year. The number of
live births per woman is not a valid reflection of true
fertility, because a conception subsequently terminated can
also be regarded as a statistic of fertility.

The killing of children is deemed wrong in the Qur’an and hence
in Islam:

‘And kill not your children for fear of want, We will sustain
them and you. Indeed, the killing of your children is a great
sin.’4

In many places in the Qur’an also, evidence is brought
that previous nations and generations were brought down by
their sinning:

‘Do they not travel through the earth and see what was the End
of those before them? They were even superior to them in
strength and in the traces (they have left) in the land: but Allah
did call them to account for their sins, and none had they to
defend them against Allah.5

Hence we can see that the concept of sin is not just an
abstraction with no relevance or effect in the real world but
it is a way to the downfall of human society.

One man who has witnessed such a downfall in his own
beloved society is Grand Ayatollah Imam Muhammad Shirazi, a
prolific religious scholar and authority now living in Iran.
In his book Our Life of Half a Century Ago written in Arabic
and yet to be translated, he describes the ease, simplicity
and purity of Islamic life in ‘Iraq – particularly the cities
of Najaf and Karbala – 50 years ago. He then tells of a
gradual decline and erosion of basic Islamic tenets on a
societal level and the adoption of eastern and
western secularisation. This experience has lead to the main
theme which runs through virtually all of Imam Shirazi’s books
namely a call for the gradual reinstitution of Islamic tenets,
laws, principles, and commandments in all areas of life –
legal, economic, political,social, and spiritual.

The Family in Islam is one such book of Imam Shirazi’s. In it
he highlights the problems he sees primarily in Islamic
societies today from the phenomenon of unmarried young men and
women through to birth control and contraception. He calls for
a return to the simplicity he experienced in his youth and
draws our attention to the Islamic teachings and laws in this
vital area of life. As well as being a call to the Muslim
world to revert to the true teachings of the Qur’an and the
Prophet and Imams, this book can also be of use as an
introduction to others who seek some answers to the
social problems of today. Islam has detailed teachings, which
promise success in every area of human life on individual and
societal levels, and what’s more their practicality has been
historically proven despite being under constant attack from
the outset until the present day. It was not so long ago that
Islam was berated for allowing divorce, which is religiously
permitted and spoken about in great detail in the Qur’an, yet
now it has been adopted by the very societies that formerly
forbade it. However picking and choosing Islamic teachings to suit
fashion or whims is not the key to success. Rather the key to
success is to implement the Islamic ideology in all areas of
life by following God’s guidance for mankind.

‘They follow guidance from their Lord and they are the ones
who will prosper.

Chapter 2
Publisher’s Foreword

 The family is the very core of society. As it declines so
fallssociety. As it ascends so ascends society.

From this precept, comes the importance placed by the
divine religions upon the family, as well as the importance
placed by deviant philosophies on the notion of the
non-essentiality of the family, because the disappearance of
the family means the disappearance of a virtuous
society.

To destroy is easier than to build. The pickaxes of
Freemasonry, Marxism, Existentialism, Sartreism, and
Nihilistic philosophieshave swung into action to reduce the edifice
of human society to rubble. Through this demolition they have
reaped great returns, and have achieved a victory over high
morals, and have succeeded indriving European man towards
perdition. These destructive elements have now arrived in
Islamic societies, spreading instability and disintegration
aimed at destroying the family structure whereas Islam stands
in direct opposition to these ideologies. For Islam strives to
provide a firm support for thefamily, to build a family, which is
stable, calm and has a goal and direction. This is what every
human being looking for happiness in life is searching for,
and it cannot be achieved save through early marriage and
through a close relationship with the partner and the children
in an atmosphere of virtue, faith, truth, and self
sacrifice. This can only be realised through simplicity and by
the casting off of obsolete fetters and false traditions, for
the pure family begets a pure generation, an upright
generation, a generation which carries the community forward
to progress and fruition.

This is the basis of Imam Shirazi’s valuable effort in which he
puts forward ideas and solutions to the problems of society.
He deals with human society in its widest sense and studies
contemporarytopics such as the growth of the family and discusses
views promoting the limiting of offspring and explains the
Islamic position regarding this notion and other related
ideas. Furthermore, he tackles certain modern problems faced
by the principle of marriage and offers solutions to these
problems, proposing a social programme to solve this once and for
all in so far as the phenomenon of celibacy will disappear
from Islamic societies.

Despite the brevity of this book, it contains important ideas
coming from a man well known in Islamic circles as a source of
religious knowledge and for his important services to society
and as the contributor of hundreds of books to the library of
Islam. His ideas are important because they spring from an
understanding of history and from long experience in the field
of social work. He does not propound the religious view alone
but marries it with historical understanding and practical
experience.

Chapter 3
Author’s Introduction

 ‘The family in Islam’ is the name of this short book,
which I have written as a basic guide to an important aspect
of life, which the laws of the West in Islamic countries have
worked at destroyingand continue to do so. I have witnessed from
beginning to end ahalf-century of family matters and what I see
latterly bears little or no resemblance to what I saw
formerly. With the adoption by Muslims of Western laws, both
their religion and their worldly life have disappeared, as
Allah says in His book the Qur’an: ‘They lose both this world
and the next: That is indeed the manifest loss.’1

Many Muslims, and not least their governments, have
welcomed the West and lapped up its laws thinking that this
was a path to liberation from the tyranny of the Ottoman and
Qajar empires whose flawed Islam and complete isolation after
the fall of their governments towards the West have been
witnessed. They bring tomind the words of the poet:

 ‘He who seeks refuge in ‘Amr on being tortured is like one
seeking refuge in fire from the burning sun’.

‘I complained about ‘Amr and when I left him and found
other neighbours I wept for ‘Amr’.

There is no doubt that the Ottoman and Qajar empires acted
out with the range of Islam and for this reason, the countries
of Islam fell under the control of the West and the East. But
there is also no doubt that the parable for Muslims in this
respect became the example of the Ummayads and the Abbasids,
as the poet also says:

‘Ah would that the tyranny of the sons of Marwan2 return to
us, And would that the justice of the sons of
‘Abbas3 never was’.

Muslims had thus become an embodiment of one who
has ‘forgotten both the paths'. For they were, under the
Ummayads and the ‘Abbasids, diminished in matters of religion
and of earthly life, but under the auspices of the West and
the East, they were, except in a very few circumstances,
completely bereft of both spheres.Allah alone knows how much we can
bear of oppression and repression and deviation from His laws
until the correct Islamic situation returns to us. However, we
should realise that this return is not possible without awareness.
By awareness we mean awareness of the laws of Islam, from the
notion of ‘a single community without geographical borders’,
through to fraternity whereby every Muslim in any province of
Islam is treated in all his affairs as if he is from that
province, and freedom, whereby every thing is free except that
which is prescribed as illegal, through to all the other vital
Islamic laws so profusive in number.

Each law in Islam is a vital entity promoting life, as the
Qur’anic verse says: 'Respond to Allah and His messenger when
He calls you to that which will enliven you'.4

This awareness, however, will only occur when Muslims
have come together in organisations and political parties and
groupswhereby they will be in a state of utmost realism and
direction, integrity and moral rectitude. Thus Allah may
surround Muslims with His kindness and salvage them from this
abyss the like of which they have not fallen into from the
first light of Islam until this century. This is because Allah
only conducts affairs by providing the ways and means to them.
As He says in His book inthe story of ‘Dhul-Qarnain5’, repeatedly:
‘Then he followed a way'6, or as happened to the people of
Israel when they went against His commands, He made them
wander in the wilderness for forty years.

The aforesaid requires continuous effort and enduring patience.
Do we not see that the Khums tax, given its importance, is
only mentioned in the Qur’an once7, while the word
‘perseverance’ and its derivatives are mentioned seventy
times. In the hadith or tradition of the prophet it is said:
“As a part of faith, patience has the station of the head in
relation to the body. Just as there is no good in a body
without a head, there is no good in a faith that is not
accompanied by patience”.

If then we work towards this and call upon Allah night and
day,then it is hoped that the greatness of Muslims will be returned
to them along with their independence and autonomy. Allah
alone grants success and is the sole refuge.

The Holy City of Qum,

Muhammad Shirazi

8th Jamadi-II, 1415 Hijra.

Part 1

The Law of Matrimony

Chapter 4 In
Creation, In Civilisations and In Religions

God8 has said in his masterful book: 'And of everything we
have created pairs so that you might take notice'.9 The
law of pairs is so deeply intrinsic to created objects that
one does not find any atom or galaxy or anything smaller or
larger than these that is not subject to this law. If one
looks to creation in all its vastness and what it holds, from
stars and planets, air and water, trees and rocks, to animals
and humans, one cannot but concede as to the integratedperfection
of this system in so far as each one complements andperfects the
other. Each proceeds according to a precise and balanced
system which is only violated and traversed by humankind who
were given by God the responsibility of administering
themselves after having been sent messengers and having had
the limits of behaviour laid out and the laws made
clear. Mankind then took up this responsibility but did not
carry it out, as it should be - excepting God’s faithful
servants - at times falling into oppressiveness, at other
times into ignorance. In the Qur’an Allah states: 'We did
indeed offer trusteeship to the heavens and the earth and the
mountains but they refused to take it being afraid thereof.
But man undertook it, though he is unjust and ignorant'.10

If one leafs through the pages of human history, over and above
the instructions of religion, one realises that the family
system, procreation, the avoidance of inbreeding, the
avoidance of marital infidelity, instability and abuse are
matters of human nature and psyche ('The fitra (intrinsic
nature) of Allah upon which He has created the people.'11).
Even amongst primitives and pagans and those who did not
observe any law, from time to time their inherent nature would
shudder and would manifest itself in some form of law or in
the form of customs and traditions. It is no delusion that we
turn to custom and tradition to prove this, nor indeed to
divine law which corresponds to inherent human nature, for all
that the divine law rules necessary so does the intellect, and
vice versa. The concordance and mutual agreement of humanity over a
certain matter, despite their diverse nations, civilisations
and religions, points to the deep-rootedness of that matter in
the human psyche. In this section, we will review in brief the
findings of naturalists and anthropologists as well as the
religious view in this field.

Chapter 5
The Law of Matrimony in Creation

This vast creation from the smallest atom to the largest
galaxycomprises of tribes and peoples based upon the system of
pairs.Every element is formed from atoms, and every atom is
composed of negative electron and positive proton. The
occurrence of anyimbalance in the ratios and equilibrium of these
charges will result in the instability of the atom, and the
atom will then try to return to a stable state by discharging
a formidable energy known as atomic energy. Likewise in
creation there are two complementing forces - magnetism and
electricity - neither of which can exist without the other.
Then magnetism is composed of two polarities - north andsouth - and
electricity of two charges - positive and negative - according
to scientists.

Chapter 6 In
the Vegetable World

Allah has said in the Qur'an: 'All praise to He who has created
all the pairs, of which grow in the earth, and of yourselves,
and of that which you have no knowledge.'12 Every plant
contains a masculine and feminine member, which upon their
maturity pollination occurs and then fruition. Granted there
are types of plants and trees which do not need this depth and
complexity but they are like humans who have two independent
members, which co-operate mutually in order to produce
fruition, as is the case with the palm tree and papaya tree
and others.

Chapter 7 In
the Animal World

Animals whether quadrupeds, bipeds or reptiles, amphibians,
fish or birds, are subject to the law of pairs. He (Allah) has
said:'Originator of the heavens and the earth has made out of
yourselves pairs and of the beasts pairs … '13 So they
strive, because of the forces placed within them, to procreate and
multiply and to preserve their species. Mothers extend
affection to their offspring after birth or hatching and
prepare the appropriate environment for their growth and
development and defend them with their lives against the
dangers, which surround them.

Chapter 8
The Law of Pairs in Human Civilisations

There is no doubt that there are differences between humans
andother creatures. Humans have a certain freedom of choice and
will whereas animals are driven and determined. There is also
no doubt that there is a difference among peoples with regards
to systems and laws to an extent, which at times is
contradictory and incompatible. However it is not right that
we take this difference as being the most fitting expression
of the matrimonial system. Indeed, this synopsis does not hold
true for all areas of the nature of the family, so we will
concern ourselves to the areas upon which peoples have been in
agreement from the earliest times as civilisations and
peoples. This will no doubt fulfil our purpose. Particularly
regarding marriage and childbearing, libertinism, and the
system of rights. In the following pages, we will deal with
matrimonial laws fromthe earliest times until the present day.

1. The Civilisation of the
Mesopotamia

Matrimony was deemed to be greatly important in the
Sumerian civilisation where they promoted marriage and
repudiated celibacy. Marital infidelity was regarded by them
as a crime punishable in detailed laws by death. The two
adulterers if there were witnesses to the crime would be bound
and thrown into water to drown, and if there were no witnesses
then the woman could exonerate herself by an oath.

Amongst the Assyrians, the matter was much the same
where marital fidelity was compulsory and infidelity was
punishable either by death to both parties by drowning, or by
them being whipped, or by their hair being torn out, or by the
amputation of the ears.

The Assyrians also called for a high birth rate in moral laws
in which they considered abortion a serious crime punishable
by execution. They considered a beating, which led to abortion
as a crime punishable by fifty lashes, forced labour and in
some cases execution.

The Babylonians specified more than sixty rules regarding
the preservation of the family and stressed the seriousness of
adultery and the implementation of punishment by drowning for
the perpetrator.14

2. Ancient Egyptian Civilisation

Ancient Egyptian texts afforded marriage a high
importance. Adultery was forbidden and its perpetrator was
threatened with the most violent punishments, according to
historians. The unfaithful husband would be subjected to
flogging and the unfaithful wife would be subjected to the
amputation of the nose. Adultery was one of the pretexts for
divorce among them without distinction between the man and the
woman.

In the civilisation of Osiris, dead persons used to bear with
them to their graves a document testifying to their probity
and fidelity in order to obtain mercy in the
afterlife.

3. European Civilisations

In Sparta, celibacy was a crime in which the bachelor forfeited
the right to vote and to watch public spectacles and so
on.

In Rome, celibacy was forbidden and considered a state
in contravention of their religion punishable by beating or
flogging with regard to the age of the individual 15, and by
increasing taxes and forbidding them from inheritance unless
they married within100 days of the death of the legator.16

They regarded adultery as a grave offence punishable by death
or by banishment from the country for life.

The punishment for one who caused the abortion of a
pregnant woman was banishment or the confiscation of his
property.

They laid down the so called Julian17 law specifically for
marriage aimed at making marriage common and calling for a
high birth rate and a reduction in taxes in relation to the
number of offspring up to the number of three children, when
taxes would be lifted completely just as bonds would be lifted
from any woman who hadgiven birth to three children.

Constantine made adultery punishable by death, and any
such dishonour during the age of Augustinian was punishable
by execution or confiscation of possessions.

4. The Civilisation of the American
Continent

In the Aztec civilisation, in Central America adultery was a
sin whose punishment was death by strangulation and then
stoning without distinction between man and woman.

In the civilisation of the Incas in the Andes, marriage
was compulsory and celibacy was forbidden and there used to be
an observer from the Incas who would roam the villages and
the countryside to make sure that celibates would
marry.

5. The Civilisation of Ancient Japan

In Ancient Japan, women were known for marital fidelity or
faced death. If a husband came upon his wife in flagrante
delicto, it was his right to kill her and her lover on the
spot. Certain of their leaders have added that if a husband
has killed his wife in these circumstances and let the other
man go free then he himself deserves the punishment of
death.

Even the sect of the Samurai who insisted upon remaining
without marrying until the age of thirty made it incumbent
upon themselves to marry and produce at least two
children.

Chastity was a great virtue among the Japanese so that
some women would even kill themselves when their virtue was
exposed to danger.

6. Among Pre-Islamic Arabs

The Arabs concerned themselves with lineage and descent, and
this interest drove them to such depths and precision in the
organisation of the family and the tribes and peoples that it
became to them an art and a science.18

They used to encourage early marriage beginning with age
sixteen for men and twelve or less for girls so if a girl
reached eighteen or twenty without marriage, she would be
viewed with concern.

The veil was widespread in the various Arab lands in many
formsjust as the custom of circumcision was widespread even for
girls.

They used to forbid marriage to close relatives and fornication
was regarded as a sin, which if they were able to punish it,
did so with severe punishments.19 In certain circumstances,
the adulteress would be separated and isolated in the house
and would remain in this way un-married until death.

Chapter 9
Marital Relationships in the Major Religions

Allah says in the Qur’an in prohibition of adultery: ‘Verily it
is a vulgarity and a vileness and an evil path to
follow’.20

The use of the expression vulgarity, together with the
particular past tense verb in Arabic (Kaana) gives the command
an eternal and static quality with reference to God’s
abstraction from time and the singularity of his law in
creation, a notion which is not confined solely to Islam but
is present in the remainder of the religions, because religion
is one in the realm of God, just as the inherent nature of
creation is one.

So when we examine the sayings of many religions, we do so
withthe premise that they support that, which preceded and
succeeded them in the field of rational knowledge and
traditions and inherent nature and not with the premise that
they are a proof and an original source.21

1. The Jewish Religion

Jewish texts affirm the impropriety of bachelorhood considering
it a sin and making marriage necessary after the age of
twenty. Abortion and infanticide and methods of contraception
are also considered a crime and acts of unbelief.

Any woman or wife perpetrating adultery would warrant
stoning and the rapist of any married woman would be killed.
The rapist of a virgin girl would have to pay a monetary fine
and take her as a wife for life for his ill act towards her
and those caught in the act of adultery would be killed
together.

Anyone slandering a married person without proof would
be subject to a fine and punishment.

2. The Christian Religion

In this matter, the Christian religion does not differ from the
Jewish religion because Christ came confirming what was in the
Torah.22Hence Christianity prohibited abortion and placed it on a
level with premeditated murder. In the same way, homosexuality
was prohibited in the strongest possible terms.

The revolution of morals, which Jesus instigated, was in reality
a war against the distortion (of religious texts),
dissolution, and degeneracy among the people of
Israel.

In the Gospels it says: 'You have heard it said: do not
commit adultery. But I say whosoever looks to a woman he
desires has committed adultery in his heart, and when your
right eye calls you to sin, then pluck it out and throw it
from you. For it is better for you to destroy one of your
organs than for all of your body to go to Hell'23. 'It is said
that whosoever divorces a woman; let him give her a document
of divorce. But I say that whosoever divorces a woman other
than in the case of fornication has exposed her to
the possibility of adultery'.24

3. In the Religion of Zoroaster

This religion encouraged marriage and building a family
and bearing children. In one of its texts it says that 'the
married man is greatly preferable to the bachelor and he who
supports a family is much more favoured than he who has no
family, and he who has children is even more favourable than
that.'25

Elsewhere it says that 'every time the number of children of a
man increases, his closeness to his Lord increases.'26

Parents used to organise the marital affairs of those of their
children who had reached the age of adolescence, it not being
acceptable for a man to remain unmarried. Also any occupation
or work which would distance the individual from the family
was unacceptable.Among them, divorce was not approved of except in
the case of barrenness, or adultery, or infidelity to the
state of married life.

Amongst their laws was the prohibition of masturbation,
which could be punished by flogging. The consequences for one
who committed adultery, or homosexuality, or lesbianism, was
death.Likewise, the punishment for abortion among them was
execution.

4. Buddhism

In Buddhism, the punishment for an adulteress was to be
publicly thrown as prey to the dogs. As for her partner in the
crime, hewould be roasted alive on a red-hot bed of
steel.

Looking at a woman with desire decreased ones vows and
the lustful glance stripped one of one's intellect.

5. Confucianism

The ancient Chinese considered the holding back of a man
from marriage to be a character deficit and a crime against
the ancestors and the state which could not be excused, even
for religious men. They used to delegate a special official
whose work was to makesure that every man of age thirty was married
and that every woman was married before the age of
twenty.

One of the sayings of Confucius says 'if a house stands on a
firm foundation then the world is safe and sound'.

Chapter 10
Conclusion

After that brief summary of the family system among
various civilisations and religions, it is clear that all of
humanity agrees upon the call for marriage and procreation as
an extension of the human species, and upon the impropriety of
the unmarried state and the unlawfulness of fornication and
infidelity etc. This concord from the peoples of humanity
shows its truthfulness and intrinsic naturalness. Islam,
obviously, does not accept a great number of the rules and
punishments of these ways of life and civilisations, but our
concern is the whole picture and the points of concord only.

Chapter 11
Marriage in Materialistic Societies

Despite the obvious harmony of human nature regarding
the establishment of the family and married life, and that
there is no structure to the human species without this
establishment and the fortification of its elements, one can
observe certain voices calling for that which goes against the
current of intrinsic human nature, and denies this law of
existence, and so just as disrespect towards and neglect of the law
of the atom has occurred, so mockery is made of the existence
of the family. Whilst the system of the universe has its own
direct and natural reaction through radioactivity, the family
and society despite its not having a direct and instantaneous
natural reaction27, has a greater and more severe effect after
the passage and elapse of time.

Among the most important of the slogans, which have gone
outside the law of nature, are those said by Marx, Freud, and
Durkheim.Freud made the sexual impulse the basic factor in the
development of mankind, while Marx considered it to be
Economics, and Durkheim went for the social factor. The proof
of the invalidity of these philosophies is first and foremost
that they are mutuallycontradicting in addition to the fact that
the pressures which surrounded society helped to create them.
The severe pressure which society faced from those who called
themselves religion, and the grave contradiction that appeared
between the words and deeds of the religious authorities is
but one example. Another example is the imposition of legal
codes which go against human nature like the church's
prohibition of divorce, and the inquisition and
extreme quelling of any opposition together with the social
gulf between the elite and nobility and the poor and
miserable. All these matters have fuelled these
philosophies.28

Part 2

The Call of Nature

Chapter 12
Marriage as a Necessity

Marriage is a vital necessity. The survival of the species
depends upon it and the survival of any organism is an
intellectual necessity. Hence the world’s intelligentsia try
to prevent the extinction of a particular organism. So what of
humanity? The Qur'an states:

'But when he turns his back, his aim everywhere is to
spread mischief in the land and to destroy crops and progeny,
but Allah loves not mischief'.30

In the matter of destroying progeny there is no difference
between active destruction and passive destruction. Qur'anic
verses andprophetic traditions stress marriage as being mandatory
for thecommon good and recommended for the individual
good.

This is from one angle. From another, were it not for
marriage,humanity would suffer from some extremely harmful
diseases, as medical science has proven, and the avoidance of
any possible harm is mandatory both from a religious and an
intellectual point of view. From another angle again, a person
to deny himself, in moderation, of the good things in life is
also intellectually and religiously wrong as the story of ‘Ala
shows in 'Nahj al-Balagha'.31In a well-known case, the Prophet
himself stopped a man who hadvowed to abstain (from all the good
things in life including marriage) by the saying ‘There is to
be no monasticism in Islam’.32

It may be argued that the Qur'anic verse: 'The monasticism
which they innovated was not prescribed by Us for them, (We
commandedthem) only to seek the good pleasure of Allah'33,
contradicts this. However it should be pointed out that the
rule was temporary in the face of an overflow of Jews in the
world, and therefore Islam abrogated the rule. As for bringing
together ‘they innovated it’ and ‘we did not make it incumbent
upon them’, it is clear that they innovated it firstly, and
then Allah ratified it.

Chapter 13
Early Marriage

The custom of early marriage is upheld by the intellect and
thereligion. It was the norm amongst Muslims from the dawn of
Islam up to and before the cultural, economic, and military
assault by the laws of the West and East upon their lands. If
this (early marriage) had not been the case, then it would
have led either to depravity, the least form of which is
masturbation, or to illness as physicians have
shown.

It was the custom of Muslims to marry off girls from the age of
ten to fifteen or thereabouts, and boys from attaining
maturity up to age eighteen. Early marriage was a vital
necessity for them because of its simplicity. There was no
condition of completing studies ormilitary service. Marriage was
like food and drink and clothing to them. A certain man would
need a certain woman and vice versa, and nothing would prevent
them from coming together in lawful matrimony.

The West, in placing obstacles and hurdles in the way of
marriage, has laid itself open to public and private
licentiousness as well as various other perversions. Its own
figures show that most youngsters are sexually active from age
ten for girls and from reaching physical maturity for boys,
with all the dangerous consequences of that such as abortion
and the profusion of illegitimate children found on the
streets and in the slums, as well as various sexually
transmitted diseases, and adulterous acts together with
marital and family infidelity and incest and suicide, the
appearance of homosexuality, and the trade in buying
and selling children and so on.

Knowing that Islam is the religion of human nature, it is clear
that sexual purity and cleanliness necessitates that we return
to the teachings of Islam in this important area of
life.

It should not be argued however: Why did the Messenger of
God not marry until the age of twenty-five and for that matter
‘Ali, because it can be said that one reason may be that the
Prophet was poor, his family suffering great hardship as is
seen in the story of the dividing up of the sons of Abu Talib.
As for ‘Ali, he was at the 15 most serious stage in
facilitating mankind's transition from darkness to light. It
is clear that in this state, a man sacrifices everything for
the sake of his goal.

Chapter 14
Simplicity of Dowry

The Prophet has said: 'The best of women in my community is she
of the most radiant of face and the least of dowry'.37

This is common sense more than tradition, for it is the needs of
the young men and women which lead them towards marriage and
the dowry is no more than symbolic. There should be nothing
to prevent two souls from coming together in a legal way no
matterwhether their conditions are poor or rich, especially as we
see now certain nations making the dowry incumbent upon the
man and others making it upon the woman and others still
leaving it outaltogether.

Islam sanctions the dowry out of honour and respect for the
wife but it is not to be over done, rather it stresses the
simplicity of the dowry so that it is enough for the husband
to teach the wife a chapter from the Qur'an or a simple craft,
or even give her a plain iron ring.

Then on, it is clear that after the marriage, the two will
be motivated towards working and earning, because the person
who knows that he has a responsibility will run towards life
as opposed to one who does not feel any
responsibility.

Simplicity of dowry made for the best women of the
nation according to the Prophet because it makes this vital
element of life easier and quicker. ‘God wants for you ease
and he does not want difficulty.’38 It is related that the
Prophet said: ‘Make things easy upon yourselves and do not
make things difficult.’39 Ease in anything promotes the
absence of stress on the person physically and
mentally.

As for the 'most radiant of face', perhaps this stems from
goodmoral behaviour which promotes the radiance of the face
and skin.40

In this way, it was the custom amongst Muslims, before the age
of Western materialism, for the dowry to be small and simple,
except in a very few cases, for the ‘Umayyad and ‘Abbasid
caliphs diverged from the traditions of Islam to the
traditions of the Persian kings and the Caesars in every
domain and especially in the matter of dowries. Because of
this, the impeccable Imams used to emphasise and insist upon
the dowry of the sunna - that practised by the
Prophet.

Chapter 15
The Parents’ House

Muslim society, before the attack of materialism, used to marry
off its sons and daughters, and both parties - the parents and
the children - were satisfied and content with the parents house as
an abode for the newly-weds, without distinguishing between
whether the house belonged to the parents of the bride or of
the groom. The couple would live in one of the rooms of the
house and everyone would contribute to the income, work and affairs
of the household.41 Because of this, marriage was simple and
easy regarding housing and furniture and assistance, and the
new couple would learn from the older ones various aspects of
life.

Others would live in a new house whose land was free according
to the law ‘the land belongs to Allah and whoever lives upon
it'42. The methods of construction were simple and humble, and
there were no governmental difficulties such as taxes or
planning permission or the like.

I still recall that the people at the Holy city of Karbala were
almost one hundred thousand in number and upon analysis; we
would not find more than four unmarried men among them. Today
however, the situation is quite the opposite. Society has
collaborated with the state, which lays down false laws in
this respect. But whereverthere is no steadfastness and no
organisation in exercising sexual capacity, it becomes
distorted and perverse.

It is necessary - if we desire happiness - to re-balance
society, and to return to the Qur'anic verse: ' He releases
them from their heavy burdens and the yokes that were upon
them'.43 So that there will no longer exist any social burdens or
legal fetters, and therein lies the happiness of Muslims in
this world and the next.

Chapter 16
Simplicity of Requirements

The saying of the Prophet ‘the least of them in dowry’44
includes all possessions. If the custom present in certain
countries now and as was usual among the earlier Muslims, of
the couple being satisfied with their belongings before the
wedding then this would doubtless be an important factor in
decreasing the level of non-marriage and corruption.

My father told me that they used to live in Samarra in a single
house, and when his sister got married, the gift was very
humble, not exceeding a new dress, which her husband bought
for her. On the night of the marriage the bride moved to the room
of the groom and the matter was concluded.

I actually saw them myself. Theirs was the happiest of
households and they produced fine children and
grandchildren. Contentment is a treasure that never runs out,
and contentment with reality, without the vain excesses and
exaggerations, which usually surround things, causes mental
and physical comfort.

History records the dowry of Fatima al-Zahra45 and
the circumstances of her marriage. The dowry was the sum of
thirty dirhams according to various versions. The furnishings
of her marriage were basic in the extreme so that even the
carpet of the room was of sand, as is reported. Despite this
it was the happiest of houses not only in the history of Islam
but also in the history of humanity.

The messenger of God made this dowry sunna and made it
the dowry of all his daughters so it came to be known as the
dowry of the sunna. However, stealth and bravery are required
from educationalists and in Islamic circles, and from parents
so that they can do away with these man-made laws and
detrimental customs.

Part 3

The Married Couple: Conditions, Rights, and Customs

Chapter 17
Religion and Morals

The noble Prophet has said: ‘If one comes to you whose
religion and morals please you then marry them'46.

This criterion that the prophet has mentioned is the criterion
of common sense also. Naturally the person must be able to
providefor his family if the wife so needs, just as he should not
be an invalid particularly with a venereal disease or that,
which incapacitates him from fulfilling the sexual needs of
the wife.

If the behaviour of either of the married couple is not good,
the house becomes like a hell, and if one or other of them
does nothave a code of conduct, which keeps them from wrongdoing
then the man, might even be prepared for his wife to become
a prostitute. Religion and morals can be judged from
previous behaviour, and as to whether he or she is capable of
bearing children can be known from the relatives47 and from
certain medical checks.

As for beauty, wealth, position, and social status and so on,
they are not in the least bit essential (impossible as not
everyone is beautiful and wealthy).

As for age, for if the balance of Islam in marrying every widow
and widower is looked at then no fault could be found in
either comparing age or neglecting to do so although it is
probably better to pay attention to this element also.

Hence the Qur'anic reference to the People of Heaven as
'equal in age'.48Hence we still see, even in this age, that this is
the custom of many Muslims although it was more prevalent in
the past when it was Islamic.

The wearing of the veil for women is also part of the religion
as is restraint by men from practising forbidden acts,
particularly in this material age with its voracious appetite
for lust and seduction.

Chapter 18
Means of Subsistence

There is no doubt that being able to expend to run the household
is one of the most important matters of married life. Allah
states in the Qur’an: ‘If they are poor then Allah will enrich
them from His bounty'.49This is correct one hundred
percent.

This is because the unmarried man does not have the
motivation to earn money in the same way that the man who
feels a responsibility does. This in addition to the fact that
it is a matter from the unseen world as is everything we see
in this world; it has its apparent cause and its real cause
which is the will of Allah.

However, despite this, a means of subsistence should be
acquired including place of abode and other needs. Islam has
laid down laws in this respect like ‘the land belongs to Allah
and whoever develops it’50, or ‘whoever attains something
which no other Muslim has first attained then he has the
greater right to it'.51

Therefore it is possible that a charitable organisation could
build simple homes on land with wells or the like for general
water and rainwater tanks for drinking water, with an orchard
for fruits and vegetables and rearing animals. Then they could
be leased whichwould make things very simple for housing and food
and also clothing which could be made from the wool of the
animals reared in the house. If there were someone in the
house who could sew or perform another task for the family
then that would be enough to cover half the expenses. The
other half could be obtained by work, which also promotes
physical and mental health, self-satisfaction and independence
from others.

So if God blesses us with manufacture and agriculture and we
have water and earth and willing hands, we will have
become independent from others. As ‘Ali said: ‘Become
independent from whoever you wish and you will become his
equal'.52

Chapter 19
Equality

Islam has made the Muslim man an equal to the Muslim
woman.

This tenet was in effect in Islamic lands until the appearance
of nationalisms and geographical borders which were
artificially created by the West to split up the Muslims and
their country. These two tactics were adopted by various
dictatorial rulers toassist them towards more despotism and more
provinces for theirsponsors who put them into power in the country
on the condition that they implement their decisions, as well
as the fact that this completes their deception.

I remember that the people coming to Iraq from India,
Pakistan,Afghanistan, and Iran, from the Gulf, Syria and Lebanon
used tomarry amongst each other and with Iraqis and vice versa. The
same was true of any land transactions even after the fall of
the aforementioned rules of land and precedence.

Colonialism and its agents set out to demolish the laws of
Islam and replace them with their own laws.

With the same ease as marriage and selling took place, so
did buying and obtaining free goods such as salt and fish and
the like. The same can be said for freedom of movement without
passport, there being no geographical borders, along with all
the other tenets of Islam that have been gradually eroded. At
that time there was no barrier to any of the Islamic freedoms
nor was there any tax onanything.

In any case, it is imperative that Muslims concern
themselves, except in cases where they are compelled by force
of arms, withbringing back the laws of Islam in every aspect of
their lives. This includes the condition of equality between
the married couple as stated by Islam and has been shown by
the jurists in their explanatory books and their practical
essays. Then the darknessmay be lifted gradually just as it came to
our lands gradually.

Chapter 20
Abolition of Conditions

It is imperative that all man-made conditions which have
no connection with Islam are abolished from the marital
agreement.

Granted, if something is made a condition and it is
religiouslyacceptable then it may be agreed upon by the two
parties, but as the saying goes: the more restrictions there
are on something the less frequently it occurs.

Every complication lessens the opportunity for marriage whether
it be the conditions of the groom or of the bride. It is
probable that when a law imposes a condition it seeks to solve
a certain problem, but problems are increased from another
perspective. For example a law seeking to prevent thieves from
stealing by night might impose a curfew.

The basis of marriage in Islam is simplicity and keeping away
from complications and un-Islamic traditions and surplus
formalities, which are routinely imposed. Among that which
simplifies marriage is that no fee is taken for the marriage
contract, as was the case in Iraq fifty years ago when the
scholars who used to formulate the contracts were prevented
from taking payment for discharging their services.53

There is no doubt that complexity however small and minor
causes delays and in any number add up to a greater delay.
Therefore if these matters were abolished along with all the
other officialities of which there are an abundance these
days, marriage would become easy and would be popular among
young men and women as well as divorcees and so on.

Chapter 21
The Couple's Happiness

The principle that 'people have dominion over their wealth
and their own selves' is an important one Islamically.54 The
West has progressed and flourished relative to the extent it
has practised it. Muslims have regressed whenever they have
neglected and ignoredit. 22 This principle must be applied to
the married couple. They are,together, free in the choices they
make in everything that God has permitted. The only exception
which many scholars have noted isin the rights of the virgin girl
if her father or paternal grandfather are living, in which
case she is subject to their opinion and requires their
permission to marry. When the giving of permission is feasible
and no other secondary principle applies, then her
wishes should be satisfied and permission given.

Similarly, it is not at all conceivable that the young man or
woman should be compelled to marry a certain person. Not only
is thisagainst the sacred law and common sense, it very often
causes problems, the least of which are separation,
estrangement and divorce, and in some cases can reach the
level of murder and suicide as is common today.

What place is there for compulsion in the relationship of
marriage the meaning of which is the intimate companionship of
husband and wife by day and by night at home or abroad, and
throughout all the circumstances and mental states of each
party?

Therefore the marriage of the two must arise out of
mutual agreement and no one should have the right to force
them to marry.

Chapter 22
Idolatry of Traditions

There are certain traditions that have become so widespread as
to be now generally accepted as if they were God given laws
whereas they do not in reality have any connection with Islam.
They are in fact contradictory to the laws of God. The
idolatry of customs and the prevalence of deviations is a
major problem which faces almost every country. Hence, the
necessity arises for visionaries and academics to undertake a
courageous stand against this crippling malady and to point
out its weaknesses.

These traditions at times assume a holy nature which can make
the people all the more ready to believe them and put them
into practice. It is not proper either from a religious or
intellectual standpoint to pay attention to the compatibility
of star signs of the husband or the wife, and although it is
correct that a marriage taking place when the moon is in Scorpio
will not be joyous, even this may be eliminated through
supplication, Qur'anic verses oralmsgiving.

There are also certain foreign customs that have reached
the Islamic world which observe that the married couple should
not be related in any way. This is not correct as can be seen
in the marriage of 'Ali and Fatima and certain of the Imams
and their sons. It is related that the Emissary of God looked
to the children of 'Ali and those of ‘Aqueel saying 'Our
daughters are for our sons and our sons are for our
daughters'.55 Indeed, the habit of Muslims from the beginning
of Islam was to marry between cousins on themother's and father's
side. (This is based on the fact that Allah Almighty has
condoned and encouraged cousin marriage as it is evident from
the holy Qur’an,

“O Prophet! Verily We have made lawful for you your wives
whom you have given their dowry … and the daughters of
your paternal uncle, and the daughters of your paternal aunts,
and the daughters of your maternal uncle, and the daughters of
your maternal aunts . . .” Chapter 33, verse 50.)

Whatever the case may be, Islamic standards should not be
mixedup with Western standards.

Chapter 23
The Rights of the Married Couple

The husband has no right over his wife other than the
conjugal right, and in the matter of her exit from the house
for purposes other than in fulfilling her duties56 since: 'No
creature should be obeyed at the cost of disobedience to the
Creator'.57

These rights are brought together in the following Qur'anic
verses:

'And women shall have rights similar to the rights against
them according to what is equitable'.58

'They are your garments and ye are their garments'.59

'But men have a degree over them'.60

There is absolutely no right for the husband to transgress
withregards to his wife, especially as the marriage has taken place
with her consent and with her ability to make conditions and
that she has certain rights over the wealth of the man if he
divorces her as well as other choices which are at her
discretion. She also has the right to make the condition that
the man does not marry another beside her, and that she can be
the agent in divorcing herself, and that he can not divorce
her - as many scholars believe - according to the report that
Mansour Ibn Younis said: ' I said to Abu Al-Hasan that one of
my colleagues had a wife whom he divorced so she left
him. Subsequently he wished her back but the woman said " I
will never marry you until you agree not to divorce me and not
to marry another besides me". So Abu Al-Hasan asked whether he
did so and I said Yes. He said 'He has done ill'. Then he said
'But now, tell him that the condition should stand, for the
Emissary of Allah has said, "The Muslims should stand by their
personal conditions".

This was related by Sheikh Murtada in Al-Makasib.
Further detailed study of the hadith and pronouncements of the
jurists can be found in the book of Fiqh.61

Part 4

Islam's Word on the New Born Child

Chapter 24
The Fruit of Marriage

The goal of marriage is the maintenance of human kind so it
is important that the two parents pay attention to bringing up
thechildren after marriage or even before it, as in the saying:
'Choose well for your seed, for what is bred in the bone comes
out in the flesh'. Whether it be that the man chooses a fine
mother or the woman chooses a good father, the child will take
after each of them. Then comes the time for impregnation, the
method for which Islam makes plain. Then the period of
pregnancy and suckling where it is recommended that it be
undertaken by a beautiful woman for 'beauty delights'. After
that comes upbringing and education and the age of studying,
from kindergarten until university. Similarly, care must be
taken in choosing a name for them as in the saying 'nomen est
omen' and as has been proven by psychology. Hence, the Prophet
of Islam used to change ugly names to good ones.

The prevalence of children born with deformities,
diseases, incapacities and mental deficiencies in the Islamic
world in the last half of the twentieth century is one of the
unpleasant results of Western lifestyle which has overcome the
Muslims with all kindsof poisons and anxieties and corrupt habits
from fashions and cosmetics to foodstuffs and certain chemical
medicines and so forth.

I myself do not recall, before the second world war, even
one instance of any of these terrible occurrences in infants
where we used to live in Karbala and Najaf when Iraq was
living in a state of Islam. Today however, hardly a day passes
without us hearing of a case or cases of abnormalities of this
sort.

As for the cure, although it lies in the complete restoration to
life of Islam, prevention gives a clear and effective result
in reducing these diseases.

Chapter 25
The Importance of Health

The married couple must place a great importance on
hygiene because of the Qur'anic verse: 'save yourselves and
your families from the fire'62, and because of the saying of
Al-Sajjad: 'Your body holds a right over you'. The human being
has a responsibility for his body before Allah as well as for
the deeds he has done and their effect on later generations.
Illness is rife, particularly in this age where the rules of
hygiene have been destroyed in food, drink, clothing,
transport, and housing, together with travel from
cold climates to hot climates and vice versa. Modern
technology has destroyed a large part of health, while new
modes of dealing with life have destroyed another part, and
foods and drinks a third part.

Similarly it is imperative that sexual health be maintained
where an excess of intercourse and bathing is one of the most
detrimental things to the health as Avicenna said: 'Stay
continent (of semen) as far as you can for it is the water of
life to be poured into the womb'. Likewise, a paucity of
sexual intercourse has its own ills proven by medical science,
so the best is to opt for moderation and the
middle course.

It is also important to observe the times for intercourse63 as
is found in the major works and mentioned by physicians. This
particularly during times of pregnancy when many ills can be
directed to the foetus which can result in its death, deformity or
suffering from chronic disorders.

Hence we see a prevalence of physical and mental disorders
in children. This stems from many causes including unhealthy
parents and exposure of the child to ills. Children then are
now being born at a time when exposure to diseases and
problems is increasing,while mankind is responsible before Allah
for his children, as is reported reliably.

Chapter 26
Suckling

There is no doubt that the best nourishment for the child is
the mother's milk as is confirmed by the religion and by
medical science64, except when an infectious disease or the
like strikes the mother. One of the reasons for the prevalence
of diseases in the child and in the mother is feeding
something other than the mother's milk to the child. It harms
the new born because his metabolism is not prepared for
anything other than his mother'smilk and so causes many types of
illnesses as is witnessed these days. It also harms the mother
because the body after childbirth prepares for breast feeding
which, if it does not take place, can cause the milk to become
clotted and coagulated in the breast, in addition to the
dangers of non-secretion of surpluses in the body which are
intended to be discharged through their proper
channels. Furthermore, the breast that does not feed tends
towards sagging which can lead to a decline of its beauty
which is a loss where the woman who has a partner is
concerned. Beauty is beloved in religion, common sense and in
customs, as in the hadith: 'God is beautiful He loves
beauty'65, and other examples. The intellect weighs up each
quality of perfection and beauty is one of the parts of
perfection. As for custom, it is too obvious to mention.

It is recommended that the natural mother should feed the
childwhilst in a state of ritual purity because the milk passes to
the soul and to the body as is proven in the religion and in
medicine. Hence if the father is forced to feed the child by
one other than the child's natural mother, then it is
recommended that he choose a woman of good qualities according
to the details laid out by scholars.

Chapter 27
Upbringing and Protection

It is necessary for the parents to protect the children from
deviancy in morals and values. Protecting is incumbent
religiously, as in the Qur'an: 'Protect yourselves and your
families from the fire'.66

In previous times, before modern methods, and before
the colonialist networks had spread through Islamic lands,
sons used to follow in the footsteps of their fathers except
in a very few cases. In this age however, deviancy is the
norm. The majority of youngsters 28 today, despite their young
ages and lack of experience, and with their deviant modes of
thinking propagated by colonialist factions and organisations,
view their parents as reactionary and superstitious, whilst
they themselves have been seduced by the propaganda networks
and mass media in the country which promote every forbidden
thing from alcohol to gambling, licenceand perversion. The immature
youngster by his nature and inexperience burns with vitality,
activity, desire for change, and lust and is thus quickly
attracted towards deviancy.

Hence arises the necessity of a thorough concern for the
children from parents, relatives, and society as a whole. For
without direction, harm and corruption will not only strike
the children but will become general amongst their families
and entire communities.

The forces of Saddam in Iraq, and the Communist forces
in Afghanistan and the like have cost these countries a lot of
blood and tears. This is true of many of the other Islamic
lands where many lives have been sacrificed at their
hands.

When we say 'protection of children', we don't simply mean
advice and guidance, but as well as that we mean making them
feel part of a healthy environment and preparing for them the
means of obtaining work and making a living, and forging links
for them with a mosque or a school or a library or a religious
communitycentre, and marrying them when they come of age and
seeking gainful employment for them.

Chapter 28
The Bond of Kinship

Kinship has a prominent role in safeguarding society
from deviance. The married couple may not be related in any
way so kinship develops through their children, among
themselves and between them and the parents'
relatives.

Kinship is a very important means of reaching a
common understanding and of strengthening the bonds of
friendship and cooperation, of solidarity and mutual
regard.

The parents should sow the seeds of this in their children so
that they may derive benefit from it and also give benefit.
For in kinship there is benefit gained and given, rights and
responsibilities, give and take. The rewards in it are
unfathomable.

In the Qur'an comes the words: '… and be careful of (your duty
to) Allah, by whom you demand one another your rights, and to
the bonds of kinship'67.

Here the bond of kinship and guarding against breaking it
are linked with piety and God-consciousness and guarding
against disobeying Him.

There are many reports about this matter. The Prophet has said:
'The bond of kinship populates the houses and increases life
spans even if the inhabitants are not good
people'68.

Imam Al-Baqir has said: 'The bond of kinship purifies deeds
and makes wealth grow. It keeps tribulations at bay and
increases longevity'69.

Imam Al-Sadiq has said: 'The bond of kinship improves
the character, cleanses the hands, perfumes the soul,
increases sustenance and adds to longevity'70.

In another report from Imam Al-Sadiq comes that a man came
to the prophet and said: 'Messenger of God, I have a family
and I was their head but now they bring me pain and I wish now
to disown them'.

The Prophet said 'Then God will disown you all'. The man
asked 'What shall I do then? 'The prophet said 'Give to he who
deniesyou, bond with he who cuts off from you and forgive
whoever wrongs you. If you do this, God will be your
backer'71.

A child disobeying and disrespecting his parents,
religiously prohibited and intellectually detestable, is a
form of breaking the bond of kinship. Similarly a father's
disrespect to his children - which is also disrespect and is
referred to in traditions - is also a kind of breaking this
bond.

When a person is born he is surrounded by a plethora of rules
and etiquettes, as well as by universal laws and practices.
Therefore a person should prepare himself to adapt in a
practical way to these 30 rules and etiquettes and to follow
those laws and traditions. Otherwise he will find himself to
be the first casualty because of the clash he will experience
coming up against them and in manycases he may also cause harm to
others besides him.

Chapter 29
Virtues and Non-violence

Supposing that a man had a number of wives long term, or if
he became a widower or his marriage was annulled or he
became divorced, he should not place the status of one wife
above the other, nor should he place the children of one wife
over those of another. This can cause the break-up and
dispersion of the family in many cases, and can sow the seeds
of enmity and hatred amongst the children. In extreme cases
this can end up in injury, beating, murder and
suicide.

The wives must also not be jealous of one another72 for this
also propagates enmity and all its consequences including
murder, especially if one wife has children while the other
does not.

These kinds of enmities and quarrels as well as being
disobedience to God which warrant punishment in the afterlife
also disturb the serenity of life without good
reason.

Some friends of mine who have visited parts of Asia and
Africa and certain Western countries have told me that the
concepts held by some Muslims of hatreds and enmities and
quarrels and their consequences are generally not present
there.

Human nature often calls for these things but the consequences
of them is obvious if a person uses his intelligence and
strengthens his faith in God and desires His reward and fears
His punishment.

A good upbringing and the development of an environment
of tolerance and loving and non-violence are the best way in
manifold areas of life. Hence the parents should school
themselves and their children in noble morals and praiseworthy
virtues and non-violence in marital matters so that they may
find happiness in this world and the next.

Part 5

Problems and Safeguards Towards Maintaining Harmony

Chapter 30
The Happy Household

Married life can vary greatly from couple to couple. One
couplecan make their home heavenly and happy through morals
and virtues, good habits and sympathetic behaviour.

Another couple however, can be found to be the opposite of
this, one or both of them being uncouth, violent and bad
mannered or with bad habits whether it be smoking in the
vicinity of the other person which can cause friction, or to
be indiscreet and not to say anything, or by eating pungent
foods like garlic, onions, and leeks.

It is perhaps a familiar sight to see husbands fleeing from
their homes to avoid their ill-mannered wives and vice versa
when thewife occupies herself in a certain activity in order to
avoid her husband.

The humanistic and Islamic view of society is that each of
the married couple should respect and be aware of their
partner's needs in their life and realise that they are also a
human being withemotions, feelings and sensitivities and that any
ill-mannered behaviour can cause pain and in many cases ends
up in divorce and separation.

It is important that each partner wherever possible should
overlook the slip-ups and mistakes of the other just as the
prophet has ordered.

I myself once saw an ill-charactered man drive his wife to
death and his second wife followed her.

The person of bad character is generally driven by his
behaviour towards bad consequences, while good character and
morals usually lead to good consequences. This is the
principle involved which the prophet made clear.

There is no doubt that human natures vary in goodness
and badness. However, the effect upon the person of education
and selfdevelopment cannot be denied. A person should educate
himself in good personal relationships with others, as is
mentioned in theQur'an in the verse: '… good
fellowship'73.

Maintaining an atmosphere in the household where no one
party forces the other to work in the house or for the house
can make the household peaceful and happy. Compulsion though
can make the house into a hell on earth which can destroy all
the occupants including any children there may be.

Chapter 31
No to Extravagance!

The married couple should avoid in particular extravagance
and profligacy.

The difference between the two is that the former is to do
withexcess where the necessity remains in principle, while the
latter is expenditure that is not necessary in the
least.

In the Qur'an comes an indication that the seriousness of the
second type is greater in the words: 'Spendthrifts are akin to
devils'74, whereas this kind of seriousness has not been said
of extravagance.

In a hadith it is said 'Pouring out excess water and discarding
a date is extravagance'75.

Certain laws relating to this subject have been highlighted in
'The Book of Food and Drink' in 'The Encyclopaedia of
Fiqh'76.

In another Hadith is said: 'God is merciful; to he who knows
his capacity and does not transgress his limit'77.

The lively society is one which makes use even of its
refuse. Regarding the Qur'anic verse: 'God will revive the
dead'77, the probable meaning is that they are of no use until
God revives them and they become of the living.

At times, there may be a sense of competitiveness between
the partners or between two families. This causes many evils,
much to the delight of Satan, including extravagance, wastage
and ostentation to the level of excess.

Imam 'Ali once gave a ruling that camel meat slaughtered as a
form of 'one-upmanship' between two tribal leaders was
forbidden and it was left to the scavengers. Perhaps the point
is that getting the message across is more important than
leaving the meat for the scavengers, even though the meat was
slaughtered in a lawful manner.

In any case it is important that the married couple
co-operate together from the outset with a view to creating a
family whosebasis is love and affection and whose driving force
is purposefulness and reality, not squandering and
extravagance, false facade and idle boasting.

Chapter 32
Work Within the Household

Manual work within the household is a blessing which is
necessary for psychological well being and beneficial for the
body because it leads to health and well being.

It is then important that the married couple should
concern themselves with handiwork, and that each one choose
for themselves some task or they both undertake it
together.

We can still remember the days when families use to work in
their houses or outside in the garden or in the fields or the
farmyards when people used to live a life of self-sufficiency
not being in need of outsiders.

I myself remember the problems that the world experienced
afterWorld War II and the famine that struck humanity as a result
ofthose wars. However, Iraq and certain other Islamic countries
were not as affected by the famine due to their reliance upon
their own produce. At that time, all needs were satisfied
internally, and we did not need to import more than white
sugar and some cloth. People used to make their own clothes on
simple looms and didn't need imported cloth in any great
measure. Our father78 (May the mercy of God be upon him) used
to tell us to take our tea with dates or molasses whenever we
needed sugar. Then, the entire imports of Iraq did not exceed
30 million Dinars, as all our needs were met from within the
country.

These days however, after the flood of oil wells, these imports
have reached tens of billions of Dinars but look at the state
of Iraq, and the state of the people. One glance at the
problems, poverty and hunger which is sweeping the country is
enough to confirm the reality.79

Therefore a gradual independence from outsiders must be
worked towards, through for example making the house into a
workstation for the married couple.

It is also important that charitable organisations help
provideopportunities for married couples and facilitate and
stimulate work for them.

Part 6

Challenges Facing the Family and Society

Chapter 33
Divorce Yesterday and Today

It was usual in Islamic countries for marriages to take place in
a context of common sense and compatibility. It was the family
who would find the appropriate partner with regard to
religion, moral behaviour, financial status and physical
character. For this reason, marriages on the whole were
successful.

The family's choosing for their offspring did not negate the
choice and contentment of the prospective couple but rather
confirmed it and steered it in the required direction, because
of the families knowledge and links to other family circles
was more than that of the young man or woman. Further more,
the family by possessing a means of exerting pressure on those
who wished to divorce couldact to prevent splits taking place.
Hence the families acted in truth as a kind of safety valve
against the recklessness and haste of youth as in the Qur'anic
verse:

'Then appoint two arbiters, one from his family, one from hers;
if they seek to set things to rights then Allah will cause
their reconciliation'80.

This God granted success as with everything else that He causes
in this world must be preceded by human action, for God
has disdained to run affairs other than through their
causes.

I have been told by one of the persons responsible for marriage
and divorce in the city of Karbala forty years ago that he
only presided over the divorce of one person a year. Today
however, now that society has taken up with Western values or
has plunged into Westernisation and the misplaced imitation of
its laws and customs, it is the youngsters who choose their
partners in isolation and without consulting their parents. It is
evident now that the criteria for marriage is a mixture of
emotion, sexual fervour, inexperience, and immaturity. This is
fuelled by the pressure of such values and their false notions of
freedom and its attack on authentic customs which it describes
as being reactionary or backward and senile.Hence a large
proportion of marriages now end in separation anddivorce.

For those that fall into these traps the calamities are
great.

For these reasons, it is imperative that we return to the
Islamic lifestyle of happiness which our forefathers lived in
the lands of Islam until half a century ago.

Chapter 34
Conciliation is Best

The prevalence of divorce in the latter half of this century81
is attributable to a number of reasons including:

1. A short sighted and arbitrary way of choosing a partner for
life because of emotions and the like.

2. A tendency towards over expectation by one partner of the
other and an excess of idealising.

3. The pressure of man made laws limiting real
freedoms, opportunities for work, travel and obtaining free
goods and so on.

4. The spread of exhibitionism, social mingling, licence
and dissipation, whereby a man can find someone apparently
more beautiful than his wife and a woman can find a man
more preferable than her husband.

5. The decline of the restraint promoted by religion and morals
and a moving away from the Islamic way.

However, this notwithstanding, it is imperative that
marital problems be solved without resort to divorce, for
divorce is described as being the most detestable of all that
God has madelawful.

The emissary of God has said: 'There is no permissible thing
more beloved in the sight of God than marriage, nor is there
any permissible thing more detestable in the sight of God
than divorce'82.

Imam Al-Sadiq has said: 'God loves the house in which there
is matrimony and hates the house in which there is divorce for
there is nothing more detestable in the sight of God than
divorce'83.

In another tradition from Imam Al-Sadiq he commands: 'Marry
and do not divorce for the heavenly throne verily shakes as
a consequence of divorce'84.

Why then has God not outlawed divorce altogether?

The answer is that the home may have become an unbearable
hell on earth. Alternatively, many things may add up to
make reconciliation impossible.

In the case of the Christian church when it forbade
divorce, millions of men and women remained partner less,
after finding their natures incompatible. Hence corruption and
licence and perversity flourished as each partner found, in
the air of poisonous freedoms promulgated by the West, all
manner of means to prostitution and adultery put in front of
them while the media and advertising egg them on.

There is no doubt that if there were present in society
institutions dedicated to conciliation and trained
conciliators together with charitable bodies, these problems
which cause damage to the family, harm the children and come
between relatives and at times end up in murder and suicide
would certainly reduce.

Certain divorce lawyers who do not heed God and do
not experience any barrier from government or society can
exploit the will of one of the partners to separate. He then
fills his coffers at the expense of religion, conscience and
morals. If he were to heed God however he would make haste to
resolve matters between them, as in the Qur'anic verse:
'Conciliation is best'86.

Chapter 35
Polygamy - A Spurious Crisis

The law of the universe runs according to the perfect balance
of pairs, as in the Qur'anic verse: 'We have created of
everything in pairs so that perhaps you may take heed'.87

However, this does not necessarily mean equality in terms
of numbers but rather compatibility in terms of type, whereby
eachpair is ensured of fulfilling its natural role in life. For
example in the world of ants and bees, the queen capable of
procreation is one only, whereas the males which compete with
each other for the prize of fertilising her are many. This is
true of most of the animal kingdom.

Human beings by virtue of being alive like the remainder of
living things in this existence are no exception to this rule.
Granted, they have their own particularities but so does every
other living thing, and just as the divine will has ensured
for human beings perfect compatibility in terms of type, as
with the rest of existents, it has also defined and shaped
humanity in a way particular to itself whereby fulfilment,
concord and continuance are ensured, each having its own proof
and wisdom.

Among the teachings of Imam Sadiq to Al-Maffadal Ibn 'Amr
are his words: ‘Humanity was not created masculine and
feminine except in order to be able to reproduce … Had an
organism given birth to males only or females only then
reproduction would cease and the species would become extinct.
Therefore some of the offspring came as males and others as
females so that reproduction would continue and not be cut
off'.88

Imam Al-Rida, speaking about the prohibition of adultery and
ofviolating the law of nature which was created by God to
harmonise with the human species and his needs, said: 'God has
prohibited adultery because of the corruption it can cause,
from murder toloss of lineage and neglect to the children's
upbringing and corruption of inheritances and other forms of
corruption'.89

It is possible to posit no more than the following four
different marital systems between the two sexes:

1. Complete sexual freedom.

2. Polyandry.

3. Monogamy.

4. Polygamy.

There is no doubt that the first two are both invalid from
an intellectual and religious point of view as the preceding
report from Imam Rida points out. There only remains the
latter two.

Statistics and surveys show that women outnumber
men, particularly around the ages of puberty and sexual
maturity despite the fact that some statistics in some
countries show a relative parity between the sexes.

As to why women should outnumber men, that is one of the
secrets of nature. However, its wisdom should not be lost on
anyone whoreflects upon it.

This phenomenon also gives rise to the fact that women are
morelong lived in comparison to men, perhaps as men are
generally occupied with heavy work which can shorten their
lives. Men aremore often affected by wars and imprisonment or long
absences; which necessitates the right of divorce by their
wives in religious law, or by the men if they know that they
will not be able to maintain the relationship because of
imprisonment or the like.

Furthermore, those who are marrying a second, third or fourth
wife are obviously not marrying a woman who is already married
but one who is free of a husband.

What then is the intellectual problem with polygamy?

If we do not solve this problem through polygamy, then we
will either see women without husbands or we will see them
taking lovers both of which are in opposition to the balances
of rationale and of nature.

Since the beginning of Islam, and for a long time there was
no barrier to polygamy. It was in fact totally normal.
Disputes amongst wives were as seldom as disputes amongst
sisters or between mother and daughter. Then however, the
matter became corrupted;by men through their oppression towards
women in the context ofpolygamy, and by women because of their
desire for favouritism and being singled out for benefits.
Then the majority of women began to detest the concept of
polygamy in many Islamic countries, even though polygamy was
practised without mishap in countries like Chad and other
African countries.

It is then necessary to adjust this situation so that so many
women are no longer condemned to spinster hood which is one of
the greatest forms of oppression against women.

If the man were to die, then society should take care to
facilitate her marriage to someone else or, in the case of
divorce, to try to bring about her return to her former
husband where possible as is prevalent in countries practising
polygamy.

The Prophet married the greater number of his wives after their
divorces from former husbands or after the death of their first
husbands as was practised from the beginning of Islam and
for centuries onward and is still practised now in certain
countries.

Is it not a kind of injustice that a young woman, or one who has
lost her husband through divorce or by some accident, should
remain single when she is a human being with emotions relating
to sex,abode, children and so on. In the main though, the
corrupted customs of some people deny her all of this. Customs
though if transcended will fall. All that is needed is an
agent - a powerful current in society, and an authentic
culture - to transcend this situation.

Chapter 36
The Crisis of Celibacy

Today in Islamic countries, women are suffering from
social oppression since these countries have adopted corrupt
foreign traditions in this vital area of life. Society
oppresses them by delaying their marriage90, by preventing
their re-marriage after the death of their husbands, or when
the numbers of unmarried womenare great, or for many other reasons.
All of this needs to be transcended and overcome with the
return to the land of Islamic tradition which conforms to nature
and the intellect. It is also imperative that society be
educated in harmonising the characters of the married couple
as a precaution against marital breakdown, separation and
divorce.

This problem of the abundance of celibates or single women
may be solved by charitable organisations and social
institutions which specialise in the demands of this crisis
and the numerous financial, medical and psychological problems
associated with it. A woman who is celibate or unmarried is
subject to being exposed to physical and mental illness as
medical science has shown. In many cases she may not have any
means of subsistence91 and turns to prostitution or other
activities like thieving.

Is it right that a large section of the community remains in
this state?

Simplifying marriage together with the practise of polygamy
andthe application of public funds in solving financial problems
and the afore mentioned laws of precedence92 and land93 adds
up to an Islamic solution to this problem. However because of
the absence of vital Islamic law there is no alternative to
charitable organisations and communal weddings as a way
towards solving these problems as much as possible. From drops
of water and grains of sand oceans and deserts are
formed.

A group of friends of mine in Teheran saw to the marriage of
1000 young couples at the one time. The same thing happened
with another group in the Eastern province of the Hijaz when
they organised the marriage of 300 people.

It is clear that: 'The complexity of a task should not prevent
the attempt of achievable tasks'94 and 'What is not totally
realisable as a whole should not be discarded as a whole.'95 ,
these being among the best principles with regard to these
matters.

Chapter 37
Birth Control; Who is behind it?

The emissary of Allah has said: 'Marry, procreate
and proliferate!’96 He also said: 'Marry, procreate and
proliferate so that I may be proud of you as a nation on the
day of judgement even if the child is stillborn'. 97

These two traditions contain laws albeit in the form
of recommendations which like all recommendations should only
be neglected in the case of strict necessity. The night prayer
forexample is a recommended act which does not lose its status
as such except through necessity. The same goes for
proliferation of offspring.

What is taking place today however, goes against this
completely. The idea of proliferation has become foreign
amongst Muslims whilst the notion of birth control, previously
abominable to Muslims, has taken its place. Even in the most
desperate periods of Islamic history98, no promoter of these
ideas which go against the intellect and nature was ever
witnessed. It is true that certain rulers used to perpetrate
gross acts but the law of Islam was in force - generally -
throughout society where the economy was Islamic aswas the rest of
society. Today however, after the appearance ofWestern colonialism
in our lands everything has been overturned. Forbidden things
have become permissible. Gambling is commonplace. Taxes and
duties, geographical borders, confiscation of freedoms,
oppression and terrorism and prevention from fulfilling the
Hajj pilgrimage have become permissible. In this atmosphere of
opposition to Islam comes a call from the West for Muslims to
practice birth control99 using the argument of the dwindling
economic level of the family and the fall in GNP of
the countries concerned which are unable to fulfil their
commitments to provide enough schools and hospitals and other
social services. At the same time they themselves in the West
are encouraging their children to marry early and propagate.100
This call for marriage and child bearing begins with the
instruction of children at primary level upwards. There exists
amongst Western leaders a great fear that the European nations
are on their way to extinction if the negative trend in population
growth continues. They also know that the most important cause
of this trend lies in the promotion of birth control which
swept through Europe during the 1960's and sowed in
the European mindset the notion that having children is an
erroneous act. Europeans have continued to carry this notion
with them until their birth rate has dwindled.

Today they have rediscovered that the error does not lie in the
act of bearing children but in the promotion of birth
control.101Unfortunately they have exported this call to us after
having 43 experienced the tragedy of it themselves. They have
come to the Islamic world to call Muslims to birth
control.

Let us examine the goals of the West in their call for birth
control. The goal is to drive Muslims to decline. In this they
have found a most effective and devastating weapon capable of
weakening Muslims after the failure of all their other
weapons.

We wonder why the West does not demand the Jews in Palestine to
practise birth control. Why do we not see the Jews paying the
slightest heed to this call? Why is the state of Israel
strongly encouraging childbirth so that it has become common
place according to visiting journalists to see pregnant women
walking the streets or working in shops or teaching or working
as policewomen? Why does the state of Israel prohibit birth control
while we Muslims allow it and some of us think that it is
compulsory like fasting and prayer. The case of birth control
is political propaganda aimed at weakening Muslims. It has no
connection whatsoever with economics despite what
is said. We wonder: why birth control? Is it that the
laws of Allah have changed in the universe? Have nature and
Allah's creation been replaced? Or is it that the laws of
Allah apply only to one particular epoch rather than another?
Is it because we lack lands or water or resources or
opportunities?

The Islamic world comprises vast lands suitable for farming and
developing.102 It also has a great store of water and is
furnished with unquantifiable resources and
potentials.

It is therefore wrong to bang the drums of birth control when
there is no need for it.103

Iraq for example, which used to be called 'The Fertile
Land' supported 40 million people during the 'Abbasid period
according to some historians. Nowadays, Iraq's population is
no more than half that figure. A country like Sudan would probably
be able to feed the entire African continent from the arable
land and water resources it has104. The same could be said of
the rest of the Islamic lands which own a tremendous amount of
agricultural, mineral and oil wealth. 44

Where are these resources going to? Why are these
riches stagnating? These are the questions which require
answers. This is the problem which needs to be solved. All
other problems arise from this problem. The population
explosion, the economic crisis, underdevelopment, and the lack
of political vision all stem from the tyranny, oppression,
dictatorship, and despotism of the rulers, their control over
Muslims, and their running of the affairs of the
land according to their vain desires and not according to
sound planning and the interests of the people. One such
ruler in an Islamic land - Saddam - has, according to some
statistics, stolen 300 billion dollars from the people, not
to mention the wealth he has destroyed in internecine wars. If
we add to that the embezzlements of other rulers across
history in Islamic lands then how much of the wealth of
Muslims has been squandered on the desires and whims of these
rulers? Where there is someone stealing the people's
sustenance he must be called to account and confronted with
the problem and told he is a thief and demands made for the
return of the peoples wealth to them. We should not demand
that the people suffer hunger to tell them to restrain from
marriage and having children because there is not enough food
to go round.

A large portion of the wealth of Islamic lands has gone to
the countries of the West. Statistics show that one-fifth of
humanity (those living in the industrialised nations) consume
four-fifths of the world's wealth. The remaining four-fifths
of humanity - the poor living in what is known as the third world -
only consume a mere one-fifth of the world's resources.

Chapter 38
Herein Lies the Catastrophe

The lack of justice in the world and the neglect of Islamic laws
of development like the aforementioned two laws of
precedence105and ownership of land.106 The stranglehold of
governments and their control over affairs. The excess of
bureaucrats who deny people's freedoms. Poor distribution of
wealth. The lack of a vociferous opposition. The poor peoples
are battered and their nobility destroyed. We are denied a voice,
then we are denied food and now today we are told to stop
having children. The problem of progeny can be solved within
the context of an Islamic system based on justice and
pluralism. Through justice, Islam ends poverty and closes the
gap between rich and poor, ruler and ruled. Through pluralism,
the people are given a strong voice with which to
speak freely.

The Islamic view of mankind differs to that of other systems.
Some systems see man as a heavy burden and views every newborn
childas an unwelcome guest and yet another mouth to feed.
Islam however, views man as a vital and active force. The
Qur'an sees man as the most powerful creation upon the face of the
earth and sees within him the secret of advancement in the
world: '… Man can have nothing but what he strives for; and
that his striving will be in sight; then he will be rewarded
with a reward complete'.108

Islam sees in each new child as a form of progress
and advancement. In the words attributed to Imam
'Ali:

'Do you think that you are a mere germ? While within you
is concealed the greater realm.'109

The prophet sees in every birth a new reason to be proud before
the other nations of the world. Even if this child was
stillborn and had no life. Was it not he who said: 'Marry,
procreate and proliferate so that I may be proud of you as a
nation on the day of judgement even if the child is
stillborn'.110

The newborn may become a scholar or an inventor or an
engineer or anything else. He will add to life his potential
for work and add a new value and genius to history. Life is
not built by tools and machines but by the efforts of men. Life is
not run by computers and satellites but by the intelligence of
mankind and every newinfant is a new intellect, a new arm and a new
step forward. Why then all this fear? Has not Allah promised
us and His promise is good and true: 'We shall provide
sustenance for them and for you'.11146

He has also said: 'Marry those among you who are single, and
the virtuous ones among your slaves, male or female: If they
are inpoverty, Allah will give them means out of his grace'.112

Marriage then eradicates poverty and children are a cause
of increased wealth. This is the logic of the Qur'an and the
Sacred Law. As for those who believe the opposite of this,
believing that marriage and children diminish wealth, then
they are far from Allah and the Qur'an and from the logic of
the intellect and wisdom.

Part 7

The Role of Institutions

Chapter 39
Who is Responsible?

In the logic of Islam: ' Each of you is a guardian and each of
you are responsible for his guardianship'.113

Each person has a role and responsibility without which society
has no basis. Since the family is the nucleus of society and
the criterion for its advancement or decline rests with it,
then it must have a great role in this guardianship.

Girls of marriageable age, divorcees, widows, marital disputes,
and for that matter orphans are all subjects which require
careful consideration so that wherever possible their problems
may be solved. This may be achieved through facilitating the
marriage of single persons or through reconciling those
parties who have separated. By taking care of orphans and
meeting their material and spiritual needs and giving them a
good practical and intellectual education.

In materialistic societies, which includes, in this age,
Islamic societies, these problems are widespread114 and
individuals do not receive the attention they
deserve.

Hence all those who have faith and hope in Allah and the day
ofresurrection, and who contemplate the reform of society
should concern themselves with assisting women and orphans.
The emissary of Allah has said: ' Have mercy on the weak, on
women and on orphans’.

Is it not the case that any one of us could be susceptible to
these problems? So if we do not have mercy on those less
fortunate than ourselves we may not be shown mercy when we or
our children are in a similar position and in need. In the Qur'anic
verse: ' Let those (disposing of an estate) have the same fear
in their minds as they 48 would have for their own if they had
left a helpless family behind. Let them fear Allah and speak
appropriately '.115

In the prophetic tradition: ' Have mercy upon those who are on
the Earth and He who is in the heavens will have mercy upon
you '116

The parents are responsible for themselves and the welfare of
their family. Society, including intellectuals and
capitalists, is also responsible for supporting its elements
and families. The greater responsibility falls on the
government and the state.

Chapter 40
Marriage Agency

Given that the lives of Muslims are beset by difficulties from
every quarter, the foremost of which are related to the family
and marriage, and since returning to the equilibrium of nature
and Islam takes time before the status quo is changed and
matters return to their rightful place, then it is imperative,
as has been previously mentioned, that marital foundations be
set up to facilitate themarriages of single men and women. The
sexual impulse and the impulse to start a family are present
in both men and women andwhat stands in the way of this are the
artificial problems likehousing requirements, furniture, earning a
living, mediation between the two parties, and expenses for
medicaments and educating the children etc. Primary
institutions are needed for the root and basis of marriage and
secondary ones for its branches and requirements. It is
possible that committees for communal weddings be formed which
could assist in the marriages of large numbers of youngsters and
could provide a great deal of effort and financial support.
'The hand of Allah is with the group'117 as is in the
prophetic tradition. There is also a great deal of reward due
to whoever works towards the marriage of single
Muslims.

The prophetic traditions are full of special mentions of
motherhood, childhood and the ill, as well as the fact that it
is a requirement of Allah's words to 'help one another in
righteousness and piety'118, as well as that of nature and
intellect. 49

Charitable organisations are among the best solutions to
numerous problems relating to the family and society and
indeed in any area of life in that they:

 a). Stimulate the activities of individuals or similar
organisations because they tend to be pluralistic and
encourage the activities of others.

 b). Can be a source of support for people as the reliance
upon a group is greater than that of an individual.

 c). The obstinate individual will find no room therein
for megalomania.

 d). Each individual will be heading in the right direction
where there is consultation and a meeting of minds as the most
intelligent person is he who combines his mind with those of
others.

 e). Wherever there is competition between a single group
of individuals, each one strives to be 'bigger and better' so
that things improve in quality and quantity in a way
impossible for a single person working alone to achieve
however perfect and sincere he was. The exception to this is
only in the case of those 'restrained from error' by Allah.
Hence we find that the prophet, himself impeccable, saying: '
Oh people consult me in matters'119. and before that in the
Qur'anic verses: ' Consult them in affairs'120, and '… those
who conduct their affairs by mutual consultation'121, and '…
by mutual consent and consultation '122, and so on.
Therefore there is a need for charitable organisations in all
areas of life.

Chapter 41
In Democratic States

It is true that in Democratic countries, charitable
organisations are able to work to their full potential while
this is not the case in dictatorships or one-party states
where they might be banned orexpelled or otherwise limited as was
experienced in Iraq under the Republicans from the late 1950's
at the time of the coup of 'Abd-alKarim Qasim until the present
day. Similarly in Iran under the Pahlevis. 50

Communal weddings in Democratic states are a simple
matter. There, the government is an institution like other
institutions but monitors other institutions in order to stop
wrongdoing and to promote the advancement of the country and
guard the public interest. The public interest is public in
the full meaning of the word, where there are free political
parties and proper elections, and not as dictators wish to
interpret the public interest. They only see their own
interests and hide behind dazzling rhetoric.

The organisation which works towards setting up projects
for communal weddings should take advantage of the
possibilities open to it in a democratic country where such
organisations areable to operate in relative freedom, in the light
of multi-party politics, ease of law and media and simplicity
of obtaining donations etc. In dictatorships such as
Iraq, such matters are not at all simple and extreme caution
must be exercised. Probably it should not be communal as the
regime bans or expels these kinds of groups. Infact the regime
would probably exploit the reputation of these groups for
propaganda purposes. This would be more detrimental to society
than the benefit hoped for in marrying people. (There is no
obedience to Allah through disobedience).

In the case of dictatorial governments, people must cut
them off and not cooperate with them even in the building of
mosques. As Imam AlSadiq said: ' Do not build them even a single
mosque'123.

Chapter 42
Facilitation and Substitution

In the words of the poet: 'Oh my soul fulfil your grief for
that which you feared is now a reality.'

The laws of Islam became hidden under the Ottoman and
Qajarite rulers and before that under the rulers of Andalucia,
the Moghuls and Russia. Today Muslims live in an abyss of
poverty, disease,ignorance, backwardness and chaos. How then in the
context of the family do we raise the economic level to
eradicate poverty? Howdo we raise health standards to combat
illness? How do we free ourselves from ignorance? How can we
raise the family's status in 51 society so that it can
leave chaos behind?

Individual action is not enough, just as the family is not
able to solve its problems alone. There is then a need in the
Islamic community for organisations to provide facilities and
organisations to institute change.

The first will provide facilities for families by opening
schools and hospitals and creating opportunities for
employment. Otherwise the children of poor or low-income
families will not be able to pay the high fees to enter the
universities. Nor will they be able to pay the medical bills
of those with chronic diseases. Many is the time that a person
has sadly had to sell his house in order to pay to treat
his heart disease, or those who do not have a house to sell
have died of that or some other disease. At the same time, the
rulers are embezzling billions in broad daylight, and anyone
who speaks out faces prison, torture, accusations and
execution. The poor can barely find a morsel to eat and some
families live out their years on nothing more than bread and
tea, some of them not tasting meat or fruit for years on end.
The instances of this are beyond number and cover all aspects
of life. I have seen a scholar sell his personal library to
cover the wedding expenses of his son. Facilitative committees
are then to some degree useful according to the principle:
'The complexity of a task should not prevent attempting the
achievable tasks.'124

The root of the problem lies in the substitution by the
West and its agent rulers of the laws of Islam which used to
guarantee our vitality and progress in life. 'He calls you to
what will let you live'.125

Therefore committees to institute change should be set up
to bring back the vital laws of Islam. Otherwise our life will
be nothing but strife and oppression, as in the Qur'anic
verse: 'But whosoever turns away from the remembrance of me
shall find a straitened existence'.126

It is true that the man who says he does not believe in
the law of gravity and throws himself from a high place will
still find his bones broken. Or the man who says he does not
believe in 52 Archimedes principle and throws himself in the
sea without knowing how to swim, will still drink water until
he dies. The same goes for the laws of society, economics,
politics, education and the family as Islam
confirms.

In so far as salvation lies in the return of these vital
laws, then the remit of the committees for change should be to
substitute, law by law, each of the false laws with the
correct laws. In this way, Allah may look upon Muslims with
compassion and rescue them from the backwardness and confusion
they now experience.

Another way of supporting the policies of substitution
and facilitation is to form groups to make use of free media
and equal rights to implement the aforementioned two groups.
Similarly help must be sought from philanthropists and
charitable bodies to collect funds to meet people's needs as
far as possible.

All of this is possible if the concern and efforts of
reformists and committed individuals is combined after which
Allah may cause something to happen.

It is clearly possible to benefit from good Muslim
businessmen in the facilitation and substitution operation.
Traders were previously the jewel in the crown in the change
that took place in favour of Islam and Muslims. It is capital,
power, and knowledge that direct society towards the better or
God forbid the worse.

It appears in the traditions that: ' Islam was built on
three things; the wealth of Khadijah, the protection of Abu
Talib, and the morals of the Prophet'. It is these three that
helped to foment the rise of Islam.

In another tradition from the Prophet: ' There are two
groups in my nation which if righteous so will my nation be
righteous and ifcorrupt so will my nation be corrupt. They are the
scholars and the leaders.

'If money is not mentioned in this then it is probably due
to the fact that money is secondary to the two other things.
As in when Imam Hussein was killed through the power of Zayad,
the edict of Shureih, and the wealth of the public treasury
which had been 53 directed by the powers that were and the
edict towards evil and tyranny.

Muslim traders have the ability to raise the status of
Islam and deepen it and maintain it as a barrier against the
vast currents over the ages. Islamic charitable institutions
be they schools, mosques, shrines, or libraries mostly come
from Muslim businessmen. So if they enter the picture, God
willing, the change and substitution will become
easier.

The aforementioned committees should also take part in
planning the development operation. Businesses like agriculture,
industry, commerce and heritage may also be able to create
those committees in this way. Naturally all arms, drugs, and
trade in other forbidden articles should be at all costs
avoided for Allah is not obeyed through
disobedience.

Chapter 43
The Public Treasury

One of the benefits of Islam is the provision of a place for
gathering moneys and then spending them on necessary matters.
This place is known as the public treasury. The policy of the
public treasury is to gather money from the rich and to spend
it on the poor. This isalluded to in the tradition of the prophet:
' I have been ordered to take from the rich among you and give
to the poor among you'.127

There are four sources of funds for the public treasury: The
Khums, The Zakat, The Jizya, The Kharraj each of which are
discussed in detail in the books of jurisprudence. These
sources can fulfil the needs of the people and the state
making the need for raising public taxes obsolete except in
very rare occasions like earthquakes, flooding, famine or
drought and this under the supervision of the council of
jurists and scholars. The secret to the sufficiency of
these four taxes is that Islam places matters in the hands of
the people while the responsibility of the state is the
supervision and direction of the finances through a small
number of specialised officials. This is dealt with in greater
detail in other books on the subject. Use must be made of the
great potential energies which should be rallied to productive
work instead of wasting them in needless 54 bureaucracy where
they may be dispensed with. The treasury undertakes to fulfil
the public's needs including the needs of those who wish to
marry but are poor.

 In the event of there being no public treasury as is the
situation now in Islamic lands, then the principle of 'that
which cannot be fully realised should not be completely
neglected' must be put into effect through charitable bodies
setting up funds to collect donations and distribute them
according to the needs of the public including youngsters who
wish to marry.

Chapter 44
Conclusion

It is truly sad that ignorance, despotism, and selfishness
motivate many Muslims both rulers and ruled to such an extent
that some Muslims cannot find even a morsel of food or an
abode or a wifeand other basic needs. Meanwhile, they are
surrounded by the bounties of Allah - earth, sky, light, the
riches of nature, and the finest principles known to humanity.
But they have neglected the laws of Allah and have been
rewarded with these problems and crises which have destroyed
their religion and way of life.

What has become of Allah Almighty's words: 'are those who
know equal to those who do not know'128 ,or His words'… do not
take those outside your ranks into your intimacy: they will
not fail to corrupt you. They only desire for you to
suffer'.129 or His words: ' . . . and consult them in the
affairs of moment … '130 , or His words: ' . . . so that
(wealth) does not merely circulate amongst a rich few.131

and so many other verses and traditions? So that now the
Muslimstands between two points; 'bemoaning the state of his
religion and his way of life'132 . Whereas Imam Kashif
Al-Ghata when he visited Iran said in the prologue to his book
'I did not see one man or woman either weeping or complaining'
(meaning here unnatural weeping or complaining)'. Similarly I
do not recall any of that either in Iraq before the second
world war where Muslims were not yet subject to Eastern and
Western laws.

Today though after having chosen for themselves to be led by
the Western agenda and have become a confirmation of Allah's
words:55 'But whosoever turns away from the remembrance of me
shall find a straitened existence'133

Calamity has struck even the righteous among them according
to Allah Almighty's words: ' … and fear a trial which may
not only affect the wrongdoers amongst you '… 134

I now offer some examples of the oppression and distress
which have surrounded Afghanistan, Iraq and the Gulf. These
are by way of example only for every Islamic land has been
struck by this plague.

A certain party in Afghanistan plants opium for export
to neighbouring countries and with the proceeds buys weapons
with which to kill the people of the country. In this there
are at least five criminal acts:

1) Misuse of the blessings of Allah; good land that should be
used for good things is used for evil things.

2) The exploitation of workers and means of production for
bad ends instead of for righteous ends.

3) Wastage of wealth on tools of destruction, bloodletting
and impoverishment instead of being used for building and
construction and the needs of the people.

4) Causing pain to the people and the neighbouring countries
that should be safe from the calamities of a neighbour falling
into the trap of addiction and corruption.

5) Destruction of the country: the natural result of
the aforementioned is the destruction of the country and
the humiliation and impoverishment of the people. This though
is only the natural result of the type of ignorance that we
have mentioned and the abandonment of the laws of God. In the
Qur'anic verse: '… and be not like those who have forgotten
God and He made them forget their own souls … '135

Then the West puts Saddam in place so he can embezzle more
than800 billion dollars worth of Muslim wealth and do with Iraq and
its neighbours such murder, terrorising, imprisonment,
torture, war, 56 famine, torment, and economic destruction as
has not been witnessed in the whole of history.136 The crimes
of the Mongols, the Tartars and the Hajaj pale into
insignificance compared to the crimes of Saddam and his party.
The West then makes the Iraqi regime into a tool for
terrorising and corrupting the Gulf states and their other
neighbours so that they ask for military bases on their soil
and buy from the West billions of dollars of arms137 rather
than serving the needs of the people and improving the
lifestyle of the country. In this way the Islamic community is
in the worst possible state of oppression and distress.138

There is as we previously said no cure to this other than
through a general awareness which is the prelude towards a
return to the laws of Islam. For Islam is what will rescue
humanity as that Muslim who went to conquer Persia said when Rustum
asked him 'What do you want' He said ' We have come to bring
the people from obeying other people to obeying Allah and to
rescue humanity from the narrowness of the earth to its
wideness.

Part 8

Marriage and Sex Etiquette

The following are some of the teachings of Rasulollah (S) and
his Ma'soom Ahl-ul-Bayt (AS) concerning the etiquette of
the Wedding Night as well as the ‘timing’ of sexual
intercourse between the husband and wife. They are reproduced
here for their immense importance on the health of the child
and the mother. The first section below deals with the
etiquette of marriage and the wedding night (Zafaaf).

Chapter 45
The time of performing the marriage contract - the AQD

Imam Ja'ffar al-Saadiq (AS) said:

“Do not perform the marriage contract – the AQD – when the moon
is going through the scorpion phase, for if you do that, it
will not be a happy marriage.”

In another report from al-Imam al-Saadiq (AS):

 “Do not perform the marriage contract – the AQD – in
direct sunlight, for this would lead to the miscarriage of the
child.”

Chapter 46
Etiquette of The Wedding Night

It is reported that Rasulollah (S) said to Imam Ali
(AS)

“After the bride enters your room and sits down, take off her
shoes and wash her feet and pour the water (from this washing)
to the furthest point of your house. For if you do that, Allah
will drive away seventy kinds of poverty from your house, and
He will enter into your house seventy types of riches, and
seventy kinds of blessings, and He will descend seventy kinds
of mercy upon you, which will hover over your bride’s head
until every corner of your house is filled with blessings. And
in doing so the bride shall be immune from mental illness and
leprosy as long as she is in that house.”

It is reported in the hadith of the Ahl-ul-Bayt that it is
Mustahab and desirable for the newly wed couple to pray two
Rak’ah of 58 prayer and after the prayer the groom should
praise Allah and say the Salawaat of Muhammad and Aal-e
Muhammad and say:

Allahummar-Zuqni Ulfaha wa Wuddaha wa Ridhaha be;

wa-Ardhini beha,

Wajma' baynana be-Ahsani Ejtimaa' wa Aysari E'tilaaf,

fa Innaka Tuhibb-ul-Halal wa Takrah-ul-Haram.

{{{O Allah! Give me her affection, love and her acceptance of
me; and make me pleased with her,

And bring us together in the best form of a union and in the
best of harmony,

Surely You like the Halal and dislike the Haram. }}}

Imam Saadiq (AS) said to some of his companions:

“When your bride enters your room both turn to the Qiblah and
say:

Allahumma be Amanatika Akhathtuha wa be Kalimaatika
Estahlaltuha,Fa in Qadhayta Li Minha Waladan, faj'alhu Mubarakan
Taqiyyan min Shi'ati Al-e Muhammad (sal-lal-lahu alayhi wa
alihi wa sallam) Walaa taj-'al Lish-Shaytani fihi Shirkan
walaa Nasiba.

‘O Allah with Your trust I have accepted her, and with Your
words I have made her Halaal to myself, so if You decree for
me a child from her, make the child blessed and pious, and
follower of the Ahl-ul-Bayt (AS), and do not allow for the
Shaytaan to have any share or part in the child.’”

 And if the groom wanted to make love with his bride; he
should first read the following Du’a:

“Allahummar-Zuqni Waladan, waj-‘alhu Taqeyyan
Zakeyyan; Laysa Fi Khalqihi Zeyaadatan wa la Nuqsaan,Waj-‘al
Aaqibatahu ila al-Khayr”

{{O Allah! Give me a child who is pious and pure in whose
creation there is nothing missing or overgrown. And make their
fate and destiny good and prosperous.}}}

At the moment of love making one should say Bismillah alRahmaan
al-Raheem.

In a hadith from al-Imam al-Saadiq (AS):

“Do not arrange for the wedding night to coincide with the moon
going through the scorpion phase, for would not lead to a
happy marriage.”

Chapter 47
During the first week of marriage . . .

It is reported that Rasulollah (S) said to Imam Ali
(AS)

“Prevent the bride from eating four things in her first week of
marriage:

1. Dairy products

2. Vinegar

3. Coriander

4. Sour apple

Imam Ali (AS) asked for the reason for this, Rasulollah (S)
replied:

“Since these four (could) make the womb cool and barren, …
.”

For if she menstruates after consuming vinegar she will
never be entirely clean (from her menstruation), [i.e. she
will continue to experience minor bleeding outside her normal
monthly period.]

And coriander will intensify the bleeding of her
menstruation inside her, and exacerbate her labor if she were
to give birth.

And the sour apple would stop her menstruation bleeding
which would be an illness for her … ”

Part 9

Designer Babies . . .

Chapter 48
Etiquette and Timing of Lovemaking

There is very important advice that Rasulollah (S) has given
toImam Ali (AS), which has significant outcomes, and this is
given below in full.

As can be seen from the following hadith, the date and time of
the intercourse and therefore conception has a direct and
defining impact on the character of the child conceived.

(A) Dates and times when lovemaking is
Makruh (undesirable)

 1. Do not have intercourse with your wife on the First,
Middle, and Last day of the (lunar) month, for it will hasten
mental illness and leprosy for her and her child. 60

2. Do not have intercourse with your wife in the after noon, for
if a child were conceived at that time, s/he would be
cross-eyed, and the Shaytaan is pleased when a human is
cross-eyed.

3. Do not speak while lovemaking, for if a child were conceived,
he would not be immune from being dumb.

4. One should not look into his wife’s vagina for this brings
about blindness (in the child).

5. Do not make love with your wife with the desire of and lust
for another woman (in your mind), for I fear that if a male
child were conceived at that moment he would be Mukhannath
(one who desires other men to have sex with him), effeminate,
and stupid.

6. One who is in the status of Junub in bed with wife should not
read the Qur’an for I fear that fire might descend upon them
and burn them.

7. Do not make love unless each of you has a piece of cloth to
clean yourselves with. For if you use the same cloth, enmity
would befall between you and this brings about separation and
divorce.

8. Do not have intercourse with your wife standing up, for this
is the conduct of the donkey, and if a child were conceived
(in that state) s/he would urinate in bed, just as the donkey
urinates everywhere.

9. Do not make love with your wife on the eve of Eid-ul-Fitr,
for if a child were conceived as a result, that child would
not be but evildoer.

10. Do not make love with your wife on the eve of Eid-ul-Adhha
(Eid-e-Qurban), for if a child were conceived as a result,
that child would have either six fingers or four.

11. Do not make love with your wife under a fruit-bearing tree,
for if a child were conceived as a result, s/he would be
torturer, or a murderer or a spy (for an oppressive government
against the Mu’minin.)

12. Do not make love with your wife under direct sunshine,
unless you set up a screen to cover you up, for if a child
were conceived as a result, s/he will continue to live in
poverty until s/he dies.

13. Do not make love with your wife between the Adhaan and the
Iqamah, for if a child were conceived as a result, s/he would
be eager to shed blood.

14. If your wife were pregnant, do not make love with her unless
you have Wudhu, otherwise the child would be blind-hearted and
stingy.

15. Do not make love with your wife on the eve of mid-Sha’baan,
for if a child were conceived as a result, the child would be
disfigured with large spots on his face. 61

16. Do not make love with your wife if there were two days left
to the (lunar) month, for if a child were conceived as a
result, s/he would be cAshshaar(inspector/collector of tax (which
is illegal from the Islamic point of view)), or an assistant
to the oppressor, and many people would perish at
their hands.

17. Do not make love with your wife on the roof top of a
building, for if a child were conceived as a result, s/he
would be hypocrite, show-off, and commit Bid’ah.

18. If you have travelled, do not make love with your wife on
that night, for if a child were conceived as a result, s/he
would give his/her money in a false way, [then Rasulollah (S)
recited] ^Verily the spendthrifts are the brothers of the
Satans.` (17:27).

19. Do not make love with your wife if you are on a journey of
three days and nights, for if a child were conceived as a
result, s/he would be helper and assistant to ever
oppressor.

(B) Dates and times when lovemaking is
Mustahab (desirable)

 1. O Ali! You are highly encouraged to make love on the
eve of Monday, for if a child were conceived, s/he would be a
memoriser (Hafiz) of the Book of Allah, and pleased with
whatever Allah has bestowed upon him/her.

2. If you make love with your wife on the eve of Tuesday and a
child were conceived, s/he would be bestowed the Martyrdom,
after the declaration of “There is no god but Allah, Muhammad
is Rasulollah”, and Allah would not punish him with the
polytheists. Her/his mouth would smell pleasant, s/he would be
kind-hearted, generous and freehanded, her/his tongue would
be pure from backbite, lie, and accusation.

3. If you make love with your wife on the eve of Thursday
and a child were conceived, s/he would be one of the rulers,
or one of the scholars.

4. If you make love with your wife on Thursday when the
sun passes the middle of the sky (after noon), and a child
were conceived, s/he would be less prone to the temptations of
the Shaytaan. S/he would be intelligent and Allah Exalted and
Praised is He would bestow upon her/him health and safety
in the Deen and the material life.

5. And if you make love to your wife on the eve of Friday,
and there were a child conceived, s/he would be an eloquent
lecturer / preacher.

6. And if you make love to your wife on Friday afternoon,
and there were a child conceived, s/he would be a renowned
scholar.

7. And if you make love to your wife on the eve of Friday,
after the ‘Eshaa’ and there were a child conceived, it is
hoped that InSha’Allah s/he would be one of the ABDAAL (i.e.
those pious individuals that the earth is never without one,
if one of them dies another would replace him.)

8. Do not make love to your wife during the first hour of
the night, for if there were a child conceived, it is feared
that s/he would be a sorcerer, swindler who prefers this world
to the hereafter. Remember and keep this advice from me, just
as I have remembered and kept it from my brother
Jibra’il.”

Chapter 49
Other hadith on when/where lovemaking is Makruh

Imam Ja’ffar al-Saadiq (AS) said

“Do not have sexual intercourse on the first, middle, and the
last day of the (lunar) month, for if one does that he should
expect the miscarriage of the child, and if not, it is feared
that the child would be mad. Do you not see that the mad
person mostly suffers from fits on the first, middle, and last
day of the (lunar) month?”

Imam Ja’ffar al-Saadiq (AS) also said “Do not have sexual
intercourse on the eve of Wednesday.”

In another narration from al-Imam al-Saadiq (AS):

“Do not make love with your wife, if there is a child in the
house who can see you or hear you. For if you do that, that
child would be adulterous, and so too the child that is then
conceived (as a result of that lovemaking).”

Rasulollah (S) is reported as saying:

“If one makes love with his wife, and there is someone in the
house that can hear their voice or their breathing, the child
that is conceived would not be pious, but s/he would
adulterous.”

Rasulollah (S) is reported as saying:

“If one has sexual intercourse with his wife while she is going
through her monthly menstruation period, and a child is
conceived who happens to have leprosy, he should blame none
other than himself.”

Someone asked Imam Muhammad al-Baaqir (AS) is there any
time that is Makruh to have sexual intercourse even though it
is Halaal? The Imam replied:

 “Yes. (These are:)

1. The duration from Fajr (break of dawn) to sunrise,

2. The duration from sunset to Maghreb (the disappearance of
twilight),

3. The day in which the sun is eclipsed,

4. The night in which the moon is eclipsed,

5. The day or night in which there is the black wind, the red
wind, or the yellow wind,

6. The day or night in which earthquake occurs.”

Imam Saadiq (AS) also said:

“Do not have sexual intercourse on board a boat, and do not have
sexual intercourse whilst facing the Qiblah or with your back
to it.”

Chapter 50
Sexual Satisfaction

It is reported from Imam al-Saadiq (AS):

“One of you may have sex with his wife and satisfy his desires,
(but without her reaching the climax of sexual excitement and
satisfaction). (This could leave her in a state that) if she
comes across even a slave she would cling to him (to satisfy
her sexual need). Therefore if you were to make love with your
wife, make sure there is mutual foreplay, for it is better and
more pleasant for this matter (lovemaking).”

Notes:

1. In Islamic terminology a ‘day’ ends with the sunset and at
the same time the following ‘day’ begins. As opposed to
the system that has currently become known and dominant where
a ‘day’ starts at 00:00, i.e. midnight. So under this
current system a ‘day’ consists of a dark part –from midnight
00:00 to sunrise, the daylight part – from sunrise to sunset,
and the second dark part from sunset to midnight 00:00. In the
Islamic terminology a ‘day’ consists of two parts – the dark
part and daylight part. The ‘day’ starts with the dark part
– eve or night – which is from Maghreb to Fajr, and the
daylight part, which is from Fajr to Maghreb. So the Eve of
Friday starts when the sun sets on Thursday. In other words
Thursday ends when the sun sets, while at the same time Friday
begins, starting with its eve.

2. In the above hadith and quotations when the month is
referred to, it is meant the lunar month in the Islamic
calendar – Muharram, Safar, Rajab, Ramadahn, etc. and not in
any other calendar such as the Gregorian.

Chapter 51
Reference

Hadith presented here are mainly taken from the book
“Makarem al-Akhlaq”.

Notes

1 Mentioned on BBC Television’s Heart of the Matter,
Sunday 28/11/1999, 11.25 p.m. and on Night Waves, BBC Radio
3, 26/11/1999, 9.30 p.m.

2 See Europe in Figures, Chapter 18 Fertility.

3 See United Nations Demographic Yearbook 1999, Chapter
9.

4 The Holy Qur’an: The Tribe of Israel (17): 31.

5 The Holy Qur'an: The Forgiver (40): 21.

6 The Holy Qur’an: The Heifer (2): 5.

1 The Holy Qur'an: The Hajj Pilgrimage (22): 11.

2 The son's of Marwan refers to the Umayyad Caliphate in
the early days of Islam. (Translator's note)

3 A reference to the 'Abbasid Caliphate. (Translator's
note)

4 The Holy Qur'an: Public Estates (8): 24.

5 A book on Qur'anic commentary mentions three
possibilities forthe identity of 'Dhul-Qarnain' … however the main
thing is that he was a 'righteous servant of Allah.'
(Translator's)

6 The Holy Qur'an: The Cave (18): 89.

7 The Holy Qur'an: Public Estates (8): 41 ('Know that
whatever you acquire, a fifth of it is for Allah').

8 The word God is used here for translation purposes more
or less interchangeably with the Arabic word Allah (The God,
The Deity,The Unseen). However the Islamic conception of God as
elucidated in the Qur'an differs from other conceptions in its
strict adherence to the belief in monotheism - the oneness of
God who has no partner in creation and no sire. He is The One,
The Eternal, Hedoes not beget, nor was He begotten and there is
nothing like unto Him. (Translator's note)

9 The Holy Qur'an: The Winnowing Winds (51): 49.

10 The Holy Qur'an: The Coalitions (33): 72.

11 The Holy Qur'an: The Romans (30): 30.

12 The Holy Qur'an: (the letters) Y.S. (36): 36.

13 The Holy Qur'an: Consultation (42): 11.

14 See Laws of Hammurabi, Articles 130 - 158.

15 This was after the age of 25 for men and 20 for women
during the reign of Augustus.

16 They were forfeit certain types of inheritance.

17 This was during the age of Augustus 30-14 BC.

18 Al-Hurani has collected lineages and organised them into
levels according to the size of each level and he gives them
thirteen classifications.

19 Like monetary fine or banishment or death by stoning, and
thisappears in the writings of certain of their historians like
Akthum bin Saifi.

20 The Holy Qur'an: Women (4): 22.

21 This is because those who fabricate lies against God do not
bring forward any book or any traditions but that they have
been played around with. Had it not been for God’s protection
of the Qur’an from corruption and substitution then talking about
it today would be like talking about the books of the other
religions. God though has made sure that his light is complete
and his word protected whether the unbelievers like it or
not.

22 Even the Gospels that exist today confirm this fact. In one
of them appear the words: 'Do not think that I am here to nullify
the words of the divine law and the prophets. I have not come
to cancel but to perfect. I tell you the truth: Not one iota
nor one full stop will disappear from the divine
law.

23 The Bible: Mark 9:43 and Matthew 5:27-30. 67

24 Barnabas. It is well known that the Christians, for about 22
years after Christ (Peace be upon him), continued to observe
all the prohibitions found in the Torah. Subsequently however,
they limited them to four namely adultery, the eating of
animals killed by strangling, the eating of blood, and the
eating of animals slaughtered in the name of idols.

25 The Story of Civilisation. Del Durant p.41.

26 ibid. p.42.

27 This is for a number of reasons, the most important of which
is that animals are subject entirely to the system whereas
human beings are partly responsible for administering and
organising themselves.

28 Some people have strived to prove these theories with case
loads of evidence some of which raises doubts and others are
dubious and obscurantist and with no proof but illusion,
conjecture and fabrication. The author has discussed the three
philosophies inseveral books some of which are: 'A Critique of
Freud', and 'Marx Defeated' and 'Comparative
Economics.'

29 What is meant here is not nature as in the natural world
or surroundings but rather the intrinsic nature inside human
beings known by the Arabic term Fitrah. (Translator's
note)

30 The Holy Qur'an: The Cow (2): 205.

31 Ala had denied himself all the good things in life. Imam 'Ali
told him: '; Do you think that Allah has made lawful for you
the good things then disdains that you partake of them? You
are less important to Allah than this. (Translator's
note)

32 Supplement to the Shi'a guide to Islamic law; Volume 1;
Page 540. There are other benefits to marriage which have
been discussed by the author in 'The Encyclopaedia of Fiqh';
Volume 62;'The Book of Marriage.

33 The Holy Qur'an: Iron (57): 27.

37 Shi’a Guide; Volume 15; Page 1.

38 The Holy Qur'an: The Cow (2): 185

39 Ghawali Al-Li'ali; Volume1; Page 381. There are
many traditions referring to the desirability of a small dowry
which has been dealt with by the author in The Encyclopaedia
of Fiqh; Volume 62-68;The Book of Wedlock.

40 The author has dealt with similar such traditions in The Book
of Fiqh, Etiquette, and Practice. Volumes 94 -97.

41 The author refers to practises in countries where the state
does not provide any support for housing etc. In such cases
the newly wed couples would continue to live with the parents.
This may not be applicable in countries where state support is
provided for housing. (Editor's note).

42 The Complete Branches of Religion; Volume 5; Page
279.

43 The Holy Qur'an: The Heights (7): 157. 44 Shi’a Guide;
volume 15; Page 1.

45 One of the daughters of the Prophet. Fatima married
'Ali. (Translator's note)

46 Seas of Lights: Volume 100, p 373.

47 This is often neglected.

48 The Holy Qur'an: The Inevitable Event (56): 37.

49 The Holy Qur'an: Light (24): 32.

50 The Complete Branches of Religion; Volume 5; Page
279.

51 Shi’a Guide; volume 17; page 238.

52 Seas of Lights; volume 72; page 107.

53 Sometimes the family would give some sugar to the
notary although many of them did not even accept
this.

54 Seas of Lights; Volume 2; Page 272.

55 Seas of Lights; Volume 100; Page 372. (The Qur'an
provides detailed injunctions regarding those blood relations
and other persons that a person may not marry. However in Islam it
is permissible for a person to marry his or her cousin as
was customary in Western societies until not so very long
ago. (Translator's note)).

56 The following items are incumbent upon her
religiously:

1. Undertaking the Hajj pilgrimage.

2. Learning the laws of the religion.

3. Maintaining the bond of kinship for example in visiting
the parents.

4. All matters pertaining to preserving one's self and
one's religion.

57 Seas of Lights; Volume 10; Page 227.

58 The Holy Qur'an: The Cow (2): 228.

59 The Holy Qur'an: The Cow (2): 187.

60 The Holy Qur'an: The Cow (2): 228.

61 Al-Fiqh series, 'Al-Bay'a', Volumes 111-115.

62 The Holy Qur'an: The Prohibition (66): 6.

63 The author has dealt with the times recommended
and discouraged for intercourse in The Encyclopaedia of Fiqh;
The Book of Wedlock; Volume 62; Pages 112-130. Likewise in
the Book of Etiquette and Practices.

64 Psychological studies have shown that the child who is fed at
the breast of his/her mother is usually less susceptible to
psychological problems. The sense of security, warmth and
affection which the baby feels at the mother's breast increase
his/her attachment to her in the future. Also, as doctors
would confirm, all attempts to find a synthetic substitute to
mother's milk have failed. Mother's milk provides the complete
requirements for the health of the infant and its physical and
mental growth. (Our children, their growth, nutrition and
their problems. 'Ali Hasan. p.70.). Also among the benefits of
breastfeeding for the mother is the fact that it lessens the risk
of her contracting breast cancer and helps to return the
womb to its natural state and also works to dispel spots and
blemishes from the face of the mother.

65 Shi’a Guide; Volume 3; Page 331.

66 The Holy Qur'an: The Prohibition (66): 6.

67 The Holy Qur'an: Women (4): 1.

68 Seas of Lights; Volume 74; Page 94.

69 Seas of Lights; Volume 74; Page 111.

70 Seas of Lights; Volume 74; Page 114.

71 Seas of Lights; Volume 74; Page 100.

72 There are many traditions which condemn the envy and
jealousy of women. These include the sayings of Imam 'Ali:
'The jealousy of a man is faith but the jealousy of a woman is
enmity' (The Pearls of Wisdom)., also ' The jealousy of a
woman amounts to disbelief but the jealousy of a man is
faith'(The Summit of Eloquence: Article 124). From the sayings
of Imam Al-Baqir: ' The jealousy of women is envy, which is
the root of unbelief. Women if they are jealous become angry
and if they become angry they fall into disbelief except those
who are true Muslims. (The Complete Branches of Religion;
Volume 5; Page 505).

73 The Holy Qur'an: The Cow (2): 229.

74 The Holy Qur'an: The Night Journey (17): 27. The author
has discussed the meaning of this verse in the sixty-second
volume of The Encyclopaedia of Fiqh; Page 341.

75 The Complete Branches of Religion; Volume 6; Page
460.

76 See The Encyclopaedia of Fiqh; Volumes 76-77.77 Seas of
Lights; Volume 72; Page 66.

77 The Holy Qur'an: Livestock (6): 36.

78 Grand Ayatollah Mirza Mehdi Shirazi.
71

79 For example, the price of meat has risen to 48,000
times its original value, milk 75 times its value, and wheat
10,000 times its original value.

80 The Holy Qur'an: Women (4): 35.

81 The instance of divorce in the Islamic world has shown
an unprecedented rise. In Kuwait there is one divorce for
every three marriages, 29% of which take place within the
first year of marriage, and 67% take place within the first
five years of marriage. In Egypt there are 4 million divorced
women, .The rate of divorce has risen in recent years to 25%,
and the rate of cancelled engagements has risen to 15% while
the rate of marriage has fallen to 20%.

82 Supplement to Shi’a Guide; Volume 3; Page
2.

83 Shi’a Guide; Volume 15; Page 267.

84 Shi’a Guide; Volume 15; Page 267.

86 The Holy Qur'an: Women (4):128.

87 The Holy Qur'an: The Winnowing Winds (51):
49.

88 Extracts from The Tawhid of Al-Mafdal Ibn 'Amr
Al-Ga'fiyy.

89 Seas of Lights; Volume 6; Page 98.

90 In Egypt for example there are 3.8 million unmarried
women over the age of thirty. See issue 1149 of Al-Mujtama'
(Society)periodical.

91 Studies show that 70% of the worlds poorest are women.
See issue 60 of Al-Khairiyya (Charitable)
periodical.

92 Shi’a Guide; Volume 17: Page 382.

93 The Complete Branches of Religion; Volume 5: Page
279.

94 Shi’a Guide; Volume 13; Page 368.

95 Seas of Lights; Volume 59; Page 283.

96 Supplement to Shi’a Guide; Volume 14; Page 152.
72

97 Ship of the Seas; Volume 1; Page 561.

98 As in the Umayyad, 'Abbasid, or Ottoman
states.

99 There are two theories regarding
childbirth:

The first is the Malthusian theory of Thomas
Robert Malthus which stresses the non-correlation between
demographic size and availability of economic resources since
the demographic increase is subject to technology whilst
economic resources aresubject to arithmetic therefore equilibrium
cannot be attained except through birth control. In the
aftermath of the industrial revolution, Classicists promoted
this theory to justify the poor distribution of incomes. In
the post second world war period, certain rulers latched on to
this theory to excuse the poverty,unemployment and backwardness
that prevailed in their countries.

The second theory is growth theory supported by
the majority of economists. It says that human behaviour
depends upon the social environment and other social factors
like values and traditions, and upon the extent to which Nature can
be controlled, and upon the advancement of modes of
production, and upon the nature of the prevailing economic
system. These factors interact to influence human demographic
behaviour. In other words, the absence of equilibrium between
demographic growth and the nature of the economic and social
system inhibits growth and prosperity. This theory believes
that the best way to cure population growth is economic growth
and advancement and social justice, the people not being
responsible for their poverty but rather the state being
responsible due to poor distribution of wealth, the failure
of growth and the prevalence of unemployment due to laws
which inhibit freedoms.

The Malthusian theory did not meet with any success and
its overwhelming failure was proven in the countries of
Europe. Hence voices have been raised in the West in criticism
of the concept of birth control. Scholars say that people
spontaneously are inclined to keep their numbers to reasonable
levels when the standard ofliving rises and the economic and
cultural way of life changes. The 73 voices of criticism among
Western scholars and intellectuals convinced the powers that
be to bring in laws to increase reproduction rates. It may be
wondered what the hidden factors were which motivated certain
regimes to adopt birth control. Inanswer we would say that these
regimes are of two types; local and Western. Local regimes
have an interest in birth control as they lay the
responsibility for backwardness at the door of the people
and cover up their own failure to deliver economic and social
growth and draw a veil over their own liabilities from
bureaucracy through to corruption which contribute to the
inefficacy of the growth cycle. Western regimes have an
interest in birth control in the third world making them the
big players on the world stage and diminishing the dependence
of the third world on warranted international assistance and
loans and preventing a flood of population from the third
world into their countries. In addition to these factors, the
application of the theory of growth in the third world means
delving into three areas that the Western states would rather
not delve;

a).The lessening of consumption in the
West,

b).Third world debt,

c).Transfer of technology from advanced nations to other
nations.

[Adapted from article called 'Two Schools of Thought in
Dealingwith the Population Problem' by Fahmy
Haueidi].

100 The German government spends millions yearly to
encourage childrearing.

Scholars believe that women only become fully matured
after one or two childbirths and that many women who have not
given birth are not as well balanced as mothers. This
in addition to the fact that they become more nervous than
the mothers. The well-known French physician Petard says:
Frankly awoman will not achieve good health unless she becomes a
mother.

101 To realise the extent of Western fears about the
dwindling of their populations it is enough to monitor
newspapers concerned with social affairs and attend important
conferences on demography in Europe.

In 1988 the Danish press announced that the Danish
government had imported 1000 Filipino girls for purposes of
childrearing on the premise that Filipino girls are
more inclined towards love, procreation and children.
74

102 The Islamic world covers approximately 30% of the
earth's surface amounting to 32.7 million square kilometres
that equals 3.5 times the area of the United States and
China.

103 Certain people may cling to birth control for the
following reasons:

a). The parents may be incapable of bringing up
their children.

b). The 'happy life' may be one with few children
anddependants.

The answer to the first is that the history of Islam
from the flight of the prophet until now confirms that the
parents have the capacity to bring up their children and
indeed upbringing is not confined to the parents alone but the
whole of society takes part in it. In answer to the second,
the truth is quite the opposite - the preferable life comes
from having many children because life progresses through
co-operation and the many necessitate more cooperation in quality
and quantity.

104 The arable land of the Sudan comes to about 300
million acres (about1200 million square kilometres) of which
only 30 million acres is currently
cultivated.

105 Shi’a Guide; Volume 17: Page 328.

106 The Complete Branches of Religion; Volume 5: Page
279.

108 The Holy Qur'an: The Star (53):
39-40.

109 The Diwan of Imam 'Ali.

110 Ship of the Seas; Volume 1; Page 561.

111 The Holy Qur'an: The Night Journey (17):
31.

112 The Holy Qur'an: Light (24): 32.

113 Seas of Lights; Volume 72; Page 36.

114 In Egypt for example there are 15 million young men
and women of marriageable age who are not yet married.
(Al-Mujtam'amagazine; Issue 1149).

115 The Holy Qur'an: Woman (4): 9.

116 Nahj Al-Fasaha: Page 51 75

117 Seas of Lights; Volume 33; Page 374.

118 The Holy Qur'an: The Table Spread (5):
2.

119 Seas of Lights; Volume 19; Page 218.

120 The Holy Qur'an: The House of ‘Emran (3):
159.

121 The Holy Qur'an: Consultation (42):
38.

122 The Holy Qur'an: The Cow (2): 233. The author has
dealt with counsel in the book 'Counsel in Islam' . The
author's son Ayatollah Murtadha Shirazi discusses it and its
doctrinal and legal evidences in detail in his valuable book
Counsel of Jurists.

123 See Shi’a Guide; Volume 12; Page 129.

124 Seas of Lights; Volume 105; Page 168.

125 The Holy Qur'an: Public Estates (8):
24.

126 The Holy Qur'an: (the letters) T.H. (20):
124.

127 This refers to the welfare system devised and
implemented by the Messenger of Allah, Muhammad, 14 centuries
ago. (Editor's note)

128 The Holy Qur'an: The Groups (39): 9.

129 The Holy Qur'an: The House of 'Emran (3):
118.

130 The Holy Qur'an: The House of ‘Emran (3):
159.

131 The Holy Qur'an: Banishment (59): 7.

132 Seas of Lights; Volume 52; Page 312.

133 The Holy Qur'an: (the letters) T.H. (20):
124.

134 The Holy Qur'an: Public Estates (8):
25.

135 The Holy Qur'an: Banishment (59):19.

136 As an example, Issue 1364 of the Iraqi magazine 'Alef
Ba' mentioned that Iraq was home to 32,000,400 date palms in
the year 1952 , 13 million of which were in Basra and giving
650 types of 76 date. This number fell to 2,997,600 date palms
in 1989. In recent years it has dwindled to the smallest
number possible.

137 The volume of military expenditure for the Gulf States
in 1993reached 60 billion dollars.

138 Statistics show that loans against the Arab States
including the Gulf States to the end of 1993 reached 194
billion dollars the interest upon which loans reached 18
billion dollars yearly.

 [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/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/cover.png

