

 [image: Cover]

[image: IslamicMobility]

The Human Cycle - Eighteen Lessons with Sayyid Muhammad Husayn
Jalali

Sayyid Muhammad Husayn Jalali - XKP

Published: 2014

Tag(s): islam parents kids "muslim kids" "islamic education"
"human nature" "brought up" manners educate family xkp

Chapter 1
Introduction

In the Name
of Allah, the All-Beneficent, the All-Merciful

Being a relatively new father, I wanted to make sure I
understood the Islamic way of raising children. Therefore, in the
fall of 2009 (Shawwal 1430 A.H.), I decided to call
our beloved teacher, Sayyid Muhammad Husayn Jalali of the Open
School in Chicago, IL. I asked him for some advice in regards to
raising children as well as some specific questions concerning
disciplining children. While we were discussing, Sayyid Jalali gave
me the option of taking a full class on the subject, and I took
that option.

Soon afterwards, I participated in one-on-one lessons with
Sayyid Jalali on Sundays. The main text for the class was an Arabic
text authored by Sayyid Jalali himself. He would go over passages
in Arabic with me, and then we would engage in analysis and
discussion in English.

Sayyid Jalali encouraged me to always think and not to accept
notions blindly. The class required that I submit a weekly written
homework assignment summarizing the respective lesson (entailing
our discussions and analysis) for Sayyid Jalali’s review.

This book is merely a compilation of my homework assignments.
The purpose of the book is to share what I gained from Sayyid
Jalali hoping that it may benefit others, nothing more. All thanks
and praise is due to Allah, the Lord of the worlds.

Special
Notes

1. The main text used in the class was: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
419-467. The original edition was published in 1977.

2. I did not put in the time to appropriately or fully
transliterate the respective Arabic words. For proper or complete
transliteration (including appropriate markings), please refer to
the Arabic romanization tables and guidelines of the U.S. Library
of Congress.

3. The ahadith (traditions) mentioned in the
assignments below have been paraphrased in English to convey the
respective general message. For a verbatim review of the
traditions, please consult the source.

4. In my assignments, Sayyid Jalali encouraged me to expound
upon personal experiences to help me better understand the subject
matter. Accordingly, in some of the assignments, you will notice
some personal stories or points that I made for educational
purposes.

Chapter 2
Student

Walking through the wet

I come to wonder,

What is my position?

I am surely not a scholar,

But what if I am the

Floating scum on the water?

Chapter 3
Lesson 1

11-4-09 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
419-422.

Summary

Allah (the All-Wise) says via
the Qur’an inter alia,

“O you who have faith! Save yourselves and your
families from a Fire.”[1] (66:6),

Here, “families” does not only mean your kin but also
encompasses anyone connected to you. The interesting point of this
verse is the order in which it addresses the believer. Allah (the
All-Merciful) first mentions saving one’s self, and then He
mentions saving others. This makes logical sense. How can one save
someone else before he saves himself? For example, if I am drowning
with others, I cannot save another person who is drowning unless I
prevent myself from drowning first.

In regards to saving family (e.g., one’s children),
there is a hadith (tradition) that says
that one should play with his children until the
age of seven, then for the next seven years, one
should teach his children manners, and then for the next seven
years, one should be a friend to his children. However,
if one is to follow this paradigm, then one needs to be educated
himself, which goes back to the concept that one should save
himself (the first phase of salvation, while saving family and then
saving society are the second and third phases, respectively).

In regards to saving one’s self, we must respect other human
beings and ourselves, primarily, via manners. Allah (the
All-Knowing) says via the Qur’an
(2:256), inter alia,

“There is no compulsion in
religion.”

We should not force others to believe something, and we
ourselves should not be forced. We should obtain and spread truth
and knowledge through intellect and reasoning. This is the proper
path; the path of manners and self-building. Furthermore, Allah
(the All-Praiseworthy) says via the
Qur’an (2:194), inter alia,

“So should anyone aggress against you, assail him in
the manner he assailed you, and be wary of
Allah.”

 Meaning, do not exceed the limits. Do not
be overpowered by emotion and revenge. One needs to control one’s
self. Additionally, Allah (the All-Beneficent) says via
the Qur’an (24:27), inter
alia,

“O you who have faith! Do not enter houses other than
your own until you have announced [your arrival] and greeted their
occupants.”

Meaning, one should say salam (peace) to
others. When someone says salam to another human
being, one is conveying that he is at peace with the other. Through
basic principles (such as manners, respect, control, and desire for
peace) one can grow. Following such wisdom from the Qur’an, one is
able to struggle with one’s self to better and, ultimately, save
one’s self. The Qur’an further mentions
inter alia:

 “Say, „Who has
forbidden the adornment of Allah which He has brought forth for His
servants, and the good things of [His]
provision?’” : (7:32
),

inter alia:

“Those who, when spending, are neither wasteful nor
tight-fisted.”
(25:67),

inter alia:

“O you who have faith! Eat of the good things We
have provided you, and thank Allah.”
(2:172),

inter alia:

“O mankind! Eat of what is lawful and pure in the
earth.” (2:168),

inter alia:

“So eat out of what Allah has provided you as lawful
and good.” (16:114),

inter alia:

“Allah does not task any soul beyond its capacity.”
(2:286),

inter alia:

“He has chosen you and has not placed for you any
obstacle in the religion.” (22:78),

inter alia:

“Allah desires ease for you, and He does not desire
hardship for you.” (2:185),

Looking at these verses and synthesizing them, one can see that
Allah (the All-Wise) wants us as individuals to perform acts to
purify and better ourselves. For example, adorning Allah (the
All-Praiseworthy) through salat (Islamic ritual
prayer) and sawn (fasting), spending money
wisely and with a good heart, and eating lawful and good foods.

By knowing what to do and then doing it, one is able to better
himself. Furthermore, Allah (the All-Knowing) knows that we have
limitations and that we are human, and so He does not want to
burden us. He allows us to perform acts based on our capacity.
However, He wants us to know what to do (at our different
capacities) and apply it so that we can be just to our own souls
and save ourselves. 8

[1]

Chapter 4
Lesson 2

11-12-09 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
422-423.

Summary

The levels of responsibility of a person include one’s self,
then the family, and then the society. Focusing on the family, one
must realize that each family is a part of and/or forms the
society. As individuals, we live in society based on our respective
families. Even families within the animal kingdom make up the
society of living beings.

Humans are animals from a scientific point of view, but there is
something that differentiates human families from animal families.
That something is law. Some animals may have natural tendencies or
natural rules of behavior, but the laws imposed on man and his
family go well beyond the natural rules of the animal kingdom.

The laws regulating family, like any other law, stem from
experience. For example, looking at the history of humans, usually
laws are written to prevent an act or to keep order. People do not
just wake up one morning and start writing laws randomly. There has
to be a reason for a law, and that reason usually is based on
experiences people go through. For example, if a certain group
starts practicing an act, and other people are harmed by the act or
the act causes disruption, then those responsible for writing laws
may create a law to prevent or regulate that act. Even religious
law is based on experience. Allah (all praise be to Him) in His
unlimited wisdom knows (beyond our comprehension) how human beings
will interact, and He is able to setup laws for us that take into
consideration what we call experience.

For example, usually, mature individuals get married. These
individuals, because of their maturity, understand the concept of
responsibility, which is key to marriage. Therefore, the rules and
laws of marriage are grounded on concepts, such as responsibility,
that a human learns through experience. In Islam, marriage is a
contract (between two people – a man and a woman), unlike a
sacrament as Christians view it.

However, the marriage contract incorporates laws of justice,
responsibility, respect, raising children, etc. Again, a human
really appreciates the value of these laws based on experience.
Because marriage is a contract, the two parties can stipulate
conditions. Also, there may exist tacit or implied agreements based
on culture or other conditions. When people marry, a family is
born, and as mentioned above, different families make up the
society. This family (marriage) needs laws to regulate it so that
it does not deteriorate. A deterioration in family is a
deterioration in society.

Well, there are two concepts one should comprehend when thinking
about marriage and the laws of marriage. These concepts are 1)
today and 2) the hereafter. One must understand the needs of this
worldly life as well as the needs for the hereafter. One cannot
just focus on one and ignore the other.

For example, when a man is looking to get married, he should
choose a wife with wisdom. Prophet Muhammad (peace be upon him and
his family) said that when you want to get married, do not
look for beauty or wealth alone, first look at religion.
(Jalali, page 423). Why? The quality of the wife (as well as the
man), meaning her religious foundation, will keep the marriage
strong because there is an understanding of the hereafter. If one’s
spouse only cares about this world, it is easy to go astray, but if
one worries about the hereafter, then one may struggle to stay on
the right path.

Also, the religious foundation of a wife will pass onto and
educate the children. The real teacher of the family is the mother.
A poet once wrote that a mother is the first teacher who teaches
all teachers. (Jalali, page 422). Generally, the mother will spend
the most time with the children, and that is why it is crucial that
the mother has a strong religious foundation. Allah (the Most High)
says via the Qur’an (2:221), inter
alia,

“Do not marry idolatresses until they embrace
faith.”

(See Jalali, page 423). The mother is the real heart of the
family, and the family is a cornerstone of society. That is why
Islam considers the role of the wife/mother to be very important
and honorable, and the role of the wife/mother is to be respected.
Therefore, marrying a woman with a strong religious foundation is a
great start. But it is only a start. One must maintain true Islamic
teachings and rulings during the marriage. Allah (the Most Wise)
says via the Qur’an (30:21),

“And of His signs is that He created for you mates
from your own selves that you may take comfort in them, and He
ordained affection and mercy between you. There are indeed signs in
that for a people who reflect.”

 (See Jalali, page 423). Accordingly, the
husband and wife should respect each other and deal with each other
with kindness, not anger. If the man does not respect the wife,
then it is natural that the wife may not respect the man. Respect,
love, and adherence to Islamic teachings will allow a marriage to
flourish.

Chapter 5
Lesson 3

11-19-09 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
423-425.

Summary

Women are considered extremely important and valuable in Islam.
Actually, women were rescued and given their rights by Islam. In
the time of ignorance, women were treated like property, and they
did not have a voice. Islam gave women a voice and much more. In
Islam, women are equal to men in value. For example, Islam does not
allow one to force a woman into marriage. She must consent on her
own free will. Other rights were granted as well.

For example, women were able to own property, and they also were
given rights to baiyyah (pledging allegiance).
Prophet Muhammad (peace be upon him and his family) would visit
women or women would visit him, and they were given the right to
pay allegiance to him. Allah (the Most High) says via
the Qur’an (60:12):

O Prophet! If faithful women come to you, to take
the oath of allegiance to you, [pledging] that they shall not
ascribe any partners to Allah, that they shall not steal, nor
commit adultery, nor kill their children, nor utter any slander
that they may have intentionally fabricated, nor disobey you in
what is right, then accept their allegiance, and plead for them to
Allah for forgiveness. Indeed Allah is all-forgiving,
all-merciful.

(See Jalali, page 424). Women in the U.S. were not even given
the right to vote until the early twentieth century. However, some
people argue that Islam oppresses women. Firstly, to truly
understand the Islamic philosophy towards women and what Islam did
for women, one must compare the freedoms Islam brought with other
societies at the time of the advent of Islam.

If you compare how Islam viewed women to how the Roman society
or the Persian society viewed women at the time, one would be
amazed at the beauty of Islam and understand that Islam came to
abolish oppression of women.

Secondly, some of the “freedoms” touted by certain groups
nowadays regarding women are against the nature of women. In my
opinion, the way current societies treat and view women is actually
stepping away from freedom. For example, societies are treating
women more and more as property or pieces of meat. Women are judged
based on their beauty and how they dress rather than what they
think and believe. Islam is above such superficial
concentration.

Women are not property or pieces of meat, they are equal
partners to men. Prophet Muhammad (peace be upon him and his
family) demonstrated how one should honor and view women. Once a
king gave a woman, Mariah, to the Prophet as a gift, a piece of
property. The Prophet accepted Mariah but not as a piece of
property, but as a human being. He married her, and that act of
marriage symbolized the elevation of women that Islam brought.
Allah (the Most High) says via the Qur’an
(4:1):

O mankind! Be wary of your Lord, who created you
from a single soul, and created its mate from it, and, from the two
of them, scattered numerous men and women. Be wary of Allah, in
whose Name you adjure one another, and the wombs. Indeed Allah is
watchful over you.

(See Jalali, page 424).

Surely, women are created as men are created, and women,
generally, are equal to men in application
(e.g., both men and women are obliged to pray).
However, some look at Islamic practices and declare that Islam is
not fair to women. Yet, these critics do not consider the totality
of the circumstances. For example, the inheritance rulings of Islam
give double portions of wealth to a son compared to a daughter.
From a superficial look, one can say that Islam favors men because
they get two parts and women only get one part.

However, Islam is a just religion, and it takes into
consideration the concept of compensation. In Islam, a man is
financially responsible for his wife and family. He is obliged to
provide for the family while women are not obliged. Accordingly,
from a fixed amount of inheritance, a woman takes less and a man
takes more because he is legally obligated to provide for his
family. When one looks beyond the surface, the beauty of Islam is
truly exposed. There are some issues that are considered
controversial, such as hijab(a state of modesty,
entailing rules for both sexes, that includes more clothing or
covering requirements for women than men in certain
circumstances).

However, if one believes in Islam, the philosophy
of hijab, and its practical benefits, then there is
no controversy. There will always be critics. Yes, Islam places
restrictions on women (as well as men). However, these restrictions
are placed for natural, practical, and spiritual reasons, not
because Islam views women as evil or bad. Islam has never and will
never have a negative attitude towards women. Women are to be
respected with great care as Prophet Muhammad (peace be upon him
and his family) respected women.

Chapter 6
Lesson 4

11-26-09 The Open School Class: Explanation of
Forty Ahadith

Summary

In light of the discussion on women, this lesson focuses on
verse thirty-four of chapter four (surat al-Nisa) of the
Qur’an. Before delving into the verse, one must understand that
Islam does not sponsor the mistreatment of women. Individuals may
mistreat women based on their misconceptions or culture, but just
because a person, who claims to be a Muslim, does something wrong
does not mean Islam is wrong (e.g.,Adolf Hitler claimed to
be a Christian, but is it fair to blame Christianity for his
actions?).

Now, there are some who pick and choose certain verses from the
Qur’an to condemn Islam. However, if one really wants to seek
truth, then one must analyze a subject honestly and consider the
totality of the circumstances.

For example, when reading an article or a story, one cannot
truly appreciate the story or information conveyed without
understanding the background or historical context. It does not
make sense to read and try to understand information in a vacuum.
Misinterpretation and misguidance occurs without considering
context (e.g., the claims of the terrorists are based
on misguidance due to the lack of understanding of context). The
importance of understanding the background applies to everything,
including the Qur’an.

Yes, the Qur’an is a divine book that will remain alongside the
progeny of the Prophet Muhammad (peace be upon them all) until the
Day of Resurrection, but the Qur’an was revealed in an Arabic
language within a certain context and people. So when considering
legislation in the Qur’an, as in any legislation, one must
understand the background of that legislation (because that
background may enlighten a person about a goal behind that specific
legislation).

Looking at the background of the Qur’an, one sees that the
Qur’an was revealed within an age of ignorance. Women really had no
moral restrictions in their actions. Generally, they slept with
multiple men even though they were married. Women would have
children, but because the women had so many sexual partners, the
father of the children would not be known. The physical features of
the children would be compared to the women’s partners to try to
figure out the identity of the father. Islam came to abolish this
depravity. The injunctions of Islam applied moral restrictions to
women (e.g., they can only have sexual relations with
their husbands). In this context, one must analyze
the Qur’an (4:34), which states:

Men are the managers of women, because of the
advantage Allah has granted some of them over others, and by virtue
of their spending out of their wealth. So righteous women are
obedient, care-taking in the absence [of their husbands] of what
Allah has enjoined [them] to guard. As for those [wives] whose
misconduct you fear, [first] advise them, and [if ineffective] keep
away from them in the bed, and [as the last resort] beat them. Then
if they obey you, do not seek any course [of action] against them.
Indeed Allah is all-exalted, all-great.

Focusing on the latter part of the verse, one sees that Allah
(the Most High) tells men how to deal with their wives in regards
to violation of the law. Again, in regards to context, this verse
concerns women that are married (who do not want to get a divorce)
and do not obey the law. So what can the husband do?

Looking at the verse, there are three stages. The first stage is
to advise or admonish the deviant wife. If that does not work, the
second stage is to avoid the wife in sexual relations
(e.g., if the husband is unhappy with his wife for having
deviant relations, then he cannot also want to have sexual
relations with her if she does not listen. That is sending mixed
messages to the wife.). If nothing else works, the last stage is to
beat the wife. These stages must be followed in order. One cannot
skip stages. The “beating” is physically hitting the wife for
correction purposes.[1]

However, as mentioned above, one must understand this “beating”
based on the background or historical context. Over 1,400 years
ago, if one’s wife did not want to get a divorce and she was having
sexual relations with other men, what do you do? That husband, over
1,400 years ago, can admonish her and can also disassociate himself
from her (in regards to sexual relations), but what if the wife
still continues breaking the law?

At that time, the man would have to beat her to get her back on
the straight path. The whole goal of the beating at that time was
to punish for correction. The goal was not to beat, it was to
correct. Islam does not want husbands to go around and beat their
wives. If one studies the Islamic record in its totality, one will
see that Islam endorses men to love women and treat them with
respect and gentleness.

So, looking at the background, one sees that the beating was
only a means, and the goal was to correct. Accordingly, the
question is what should husbands do now? Yes, they should admonish,
and they should disassociate from the sexual relations. What about
the last stage? Yes, they should correct, but the correction should
not be to physically beat the wife. Why?

Because nowadays, over 1,400 years later, the goal of correction
will not be achieved by beating. Sociological factors,
psychological factors, and other factors of today should be taken
into consideration in regards to effectiveness. If one beats his
wife, he may end up in jail and the wife and society will consider
it torture.

Today, there are systems and different means in play that one
can use. The key is to achieve the goal of correction, not focus on
the means used over 1,400 years ago. One may argue that such a
suggestion is an insult to Islam or is going against the
Qur’an.

On the contrary, such thinking does not go against the Qur’an.
The wisdom of the three stages is intact and is being followed.
Only the means of old (beating) is being replaced with means that
fit the present to achieve the same goal, correction. For example,
Allah (the Most Wise) says via the Qur’an
(22:27),

“And proclaim the hajj to people: they shall come to
you on foot and on lean camels coming from distant
places.”

Just because people used camels to go to pilgrimage over 1,400
years ago, is it wrong to use cars or planes to go to pilgrimage
now? The camel was just a means for the goal of pilgrimage. If I
try to go to pilgrimage on a camel today, I may never get there or
may be put in jail for animal abuse. Islam is not a rigid religion.
It is a religion of wisdom, and if one means does not work anymore
to achieve a goal, then another means may be used to achieve the
goal. Remember, the “beating” was only a means, not the goal.

[2]

Chapter 7
Lesson 5

2-16-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
425-426.

Summary

What is the role towards children? In Islam, marriage entails
responsibility, and one of the main responsibilities is raising
children. This is not necessarily just an Islamic principle, it is
a human principle. For example, every society emphasizes the
importance of raising children. It is important because the
children of today will be the leaders or adults of the future. Each
adult member of a family was once a child that grew up, and the
cyclical responsibility of raising a child falls on the shoulders
of the respective parents. Now, what is the actual
responsibility?

For example, a family may hold certain values. To maintain these
values for the future, the family needs to instill them into the
children, who are the future. Accordingly, the responsibility is
protecting values through raising the children. Values of societies
or families may differ.

For example, one family may value money, and another family may
value a specific cultural way of life. However, Muslim families
should value religion (Islam), which entails many things, such as
staying on the straight path, performing obligations, and
education. Prophet Muhammad (peace be upon him and his family) said
to seek knowledge until death. Education is a
cornerstone of Islam.

Accordingly, it is the responsibility of the parents (especially
the father) to send the children to school. The parent cannot say
that I am not responsible! The father is responsible to push the
child to go to school and get an education. Why? The child is the
future, the future of the family, the future of the society, the
future of the nation, and so on. However, a lot of times the
parents themselves are not educated.

One must struggle to educate himself or herself and sacrifice
(money, time, etc.) to educate their children. Islam emphasizes the
importance of raising children in a correct manner. Normally, when
a child is born, he or she does not know anything, like a blank
slate. Customs, manners, and information are acquired via parents
and society. The child adapts to the climate. At the time of birth,
the child needs to be fostered with food/nourishment for her
physical health as well as with manners for her spiritual
health.

Unlike an animal, a human being needs to pay attention to both
the physical and the spiritual. For example, a cat may steal food
to survive, but a human should not steal because it is detrimental
to his or her spirit. The parents must be there to foster the
children properly.

Imam Ali ibn Husayn as-Sajjad (may peace be upon him and his
family) said that the duty of the father towards the child
is to know that he is part of me. (Jalali, page 426). So a
father cannot say that here is my son or daughter, and he or she is
not my problem. If the child does good or bad, it reflects on the
parents.

There are five pillars for raising children that parents should
know. Firstly, one should know that the child is a part of himself
or herself (you cannot disassociate). Secondly, the parent is the
responsible party (you are the adult and even if you are
uneducated, you must allow for the education of the child).
Thirdly, the parent must teach the child good manners. Fourthly,
the parent must teach the child about faith (iman) and
beliefs. Fifthly, the parent must teach the child how to worship
(shari’ah).

Prophet Muhammad (may peace be upon him and his family) said
that every child is born a Muslim. (Jalali, page
426). That means that if a person is not a Muslim, then at one
point he or she changed based on influence (or lack of influence)
of the parents or society.

Accordingly, the parent needs to teach their children
appropriately (keeping the five pillars in mind) to raise a healthy
child (both physically and spiritually). This way, the child may
remain a Muslim, Insha’Allah(if God wills). However,
parents should teach their children from a young age. They cannot
wait too long.

Chapter 8
Lesson 6

3-3-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
427-428.

Summary

Tahdhib in the context of the wise Qur’an and
the ahadith (traditions) means upbringing or
raising children. Islam has guidelines for raising children. The
wise Qur’an (18:46) states,

“Wealth and children are an adornment of the life of
the world, but lasting righteous deeds are better with your Lord in
reward and better in hope.”

Wealth in itself is not a bad thing, and Allah (all praise is
due to Him) states that wealth is an adornment of this world. For
example, wealth is used to feed people, to house people, to take
care of oneself and family, etc.

Accordingly, wealth can be considered a good thing. However, if
one cheats or steals to acquire wealth, then that, of course, is
not good and is not the way of the straight path. The deeds of a
person have great importance, and if one uses righteous deeds to
acquire wealth, then those righteous deeds are actually better for
that person than the wealth itself.

The same concept applies to children. Children are adornments of
this world, but one must raise them in a good manner
(e.g., do not raise them through lying or bad conduct)
because the good or righteous deeds in raising children are better
for oneself. Children are considered adornments because they
represent an extension of the parents.

Parents can vicariously live through their children. Prophet
Muhammad (peace be upon him and his family) said that when
a person dies hope goes away or his good deeds cease except
if i) good charity work done by that person has
a continuing effect, ii) some knowledge was left
behind by that person, oriii) a child prays for
him. (Jalali, page 427). These exceptions show that an
extension of that person is still in this world and, in a sense,
that person is really not dead.

Now, in terms of how to raise children, Islam places the
responsibility on the parent to raise their children according to
the respective nature of a male or a female. For example, Prophet
Muhammad (peace be upon him and his family) said to teach
girls surat al-Nur (the twenty-fourth chapter of the
Qur’an, titled the Light) instead of surat
Yusuf (the twelfth chapter of the Qur’an, titled Joseph
(peace be upon him)). Why? Well, surat
al-Nur discusses the concept of chastity, which suits the
nature of a female, while surat Yusufmentions a
sexually driven situation Prophet Yusuf (peace be upon him) was
placed in, which does not befit the nature of young girls.

However, one should not misconstrue this saying to prohibit
women from learning all parts of the glorious Qur’an. The saying
emphasizes that one should take into consideration the nature of a
child when teaching him or her lessons during upbringing. Prophet
Muhammad (peace be upon him and his family) also said
that the best of children are girls.

This should not be used in the attempt to prove the inferiority
or superiority of one sex over the other. The beautiful saying
highlights girls because there is something special about girls.
You see, girls give birth and actually raise children. A mother
will naturally spend more time with a child than the father. Women
have a heavy responsibility, and they are the brains of the
household.

Unfortunately, too many cultures and nations treat women
badly. Insha’Allah (if God wills), may we all
learn from the sayings of the blessed Prophet Muhammad and his
family (peace upon them all) who were sent by the Lord, the Master
of all the worlds. Prophet Muhammad (peace be upon him and his
family) said thatwhoever kisses his child gets a reward.
Love and affection is important, and by kissing your child, you are
worshipping God the All-Merciful.

Prophet Muhammad (peace be upon him and his family) also said
to teach your child how to swim and how to shoot
arrows (archery). At first glance, this saying seems
somewhat odd, but with further investigation, truth shines. For
example, if one does not know how to swim and falls into water,
that person will die. Swimming is a form of self rescue. Also, at
the time of Prophet Muhammad (peace be upon him and his family),
shooting arrows was a main self-defense technique.

Accordingly, teaching your child self-defense techniques (such
as maybe karate or kung fu) may be useful in saving his or her life
one day. Therefore, parents should teach their children how to
rescue themselves. Prophet Muhammad (peace be upon him and his
family) said that a child has rights that a father should
fulfill, such as i) to pick a good name for the
child, ii) to teach him good manners,
and iii) paving a way for his success. One
example of paving the way for a child’s success is providing a good
education for the child.

Additionally, Prophet Muhammad (peace be upon him and his
family) said to teach your child how to write(again a
reference to education), and when the child becomes of age,
find a wife (or spouse) for your child.
Prophet Muhammad (peace be upon him and his family)
said when a child is born, recite adhan (call
for prayer) in his right ear and iqamah (second
call for prayer) in his left ear. This will protect
the child from Shaytan (Satan). Also, Prophet
Muhammad (peace be upon him and his family) said that one
should be adil (just) among his children.
(Jalali, page 428). Meaning, one should treat them fairly. For
example, if you kiss one child, kiss the other child as well.
Children will remember how you treated them.

Prophet Muhammad (peace be upon him and his family)
said when a child makes a mess, it is just a mess.
Remember that you are dealing with a child, not an adult. We were
all children once, and we made messes and mistakes. Treat your
child as a child, do not dictate. Of course, however, as the child
grows, one must instill values and discipline based on the age of
the child. Prophet Muhammad (peace be upon him and his family) also
said to love your children, forgive your children, and
when you promise something to your children, fulfill the
promise. This way, you will give self-esteem to your
children.

Also, Imam Ali ibn Abu Talib (the Commander of the faithful, may
peace be upon him and his family) said to be careful when
deciding who to hire to breastfeed your child. In the past,
when a mother did not properly lactate, a wet nurse would be hired
to breastfeed the child. The lesson of the saying is that such milk
has an effect on a child, and the source of the milk should be
analyzed to avoid any bad effects on the child. Nowadays, however,
formulas and powdered milk may be used making the position of a wet
nurse obsolete.

Chapter 9
Lesson 7

3-10-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
428-430.

Summary

Islam insists on good upbringing of children by any means that
instills self-esteem because children are the future as well as the
hope of the parents. For example, Islam insists on choosing a good
name for your child. Actually, a child has a right over the parent
in which the parent must choose a good name for him or her. The
name given to a child does have an effect on the child.

For example, research shows that children whose names were of
lower socio-economic status than their siblings scored on average
three to five percent less in exams.[1]The name given to a child
may impact how the child views himself or herself and may impact
how others view the child. Look at Saddam Hussein. The name Saddam
means one who beats or crashes. This name may have had a
subconscious negative effect leading to the atrocities ordered by
that man.

From a practical point of view, a name given to a child becomes
part of the child’s identity. If a child is named after a famous
person, that child may be more willing to read the biography of
that person and may choose, consciously or subconsciously, to adopt
similar traits or characteristics. Therefore, if a name has such
impact, then a good name should be selected. In some instances,
when a person converted to Islam, Prophet Muhammad (peace be upon
him and his family) would change his name if it were not
appropriate.

For example, he changed a man’s name from Harb (meaning war) to
Silm (meaning peace). Imam Muhammad al-Baqir (may peace be upon him
and his family) said that the best names for a child are
those that denote servitude to God (the Almighty),
and the names of the Prophets (peace be upon all of
them).

Prophet Muhammad (peace be upon him and his family) said
that whoever has four children and has not named any of
them after me has oppressed me.
Another hadith (tradition) mentions
that when Shaytan(Satan) hears someone say
Muhammad or Ali, he withers or melts away.

Imam Ja’far as-Sadiq (peace be upon him and his family) said
that when a child is born to us, we keep his name as
Muhammad for seven days, and then we can change it if desired.
(Jalali, page 429). Anotherhadith mentions
that one should choose a name based on the ninety-nine
beautiful names of God (the Most Merciful), such as
by adding the term abd (servant), or choose a name of
the Prophets or Imams(peace be upon them all), and if that
is exhausted, one should choose from the titles or nicknames of the
Prophets or Imams (peace be upon them all).

Accordingly, based on
these ahadith (traditions) and others, families
are encouraged to choose good and positive names. Sometimes popular
names become so common, families start using combined first names,
such as Muhammad Ali, to distinguish children from each other. As
an interesting side note regarding names, at the time of Prophet
Muhammad (peace be upon him and his family), using
someone’s kunyah(title based on child’s name) was a
show of respect.

For example, it was the sunnah (act) of
Prophet Muhammad (peace be upon him and his family) to call people
by their titles, such as Abu Ali (father of Ali). This concept
of kunyah also applied to women (e.g.,
a woman may be referred to as, for example, Umm Abbas, meaning
mother of Abbas). At that time and in that environment, if one did
not call someone that is older by his kunyah, it
would be considered disrespectful. Getting back to naming children,
we see through social evidence as well as
the ahadith that giving a child a good name is a
matter of great importance. Other important early steps include
recitingadhan (call for prayer) in the right ear
and iqamah (second call for prayer) in the left
ear of a child when she is born as well as
performing aqiqah (slaughtering an animal for a
newborn child) and shaving the hair of the child on the seventh day
after birth.

Imam Ja’far as-Sadiq (peace be upon him and his family) said
that everyone should have aqiqah done. The meat of
the slaughtered animal (e.g., a sheep or ram) should be
distributed as food, except to the parents. The hair cut from the
child’s head should be weighed, and the weight in silver (or gold)
should be given to the poor.

Also, circumcision for a boy should be performed on the seventh
day after birth. These are the first steps in raising a child, and
all these elements contribute to the honor, chastity, spiritual
life, and physical life of the child. (See Jalali, page 430). A
next important step is teaching a
child salah (ritual prayer).
A hadithmentions that one should tell a child to
start performing salat at the age of seven and
beat the child if he does not pray. Now, the historical context of
this hadith, as in all ahadith, must be
taken into consideration. Over 1,400 years ago, beating was common
to punish or discipline a child. Also, it was effective in that
environment.

Nowadays, the effect of beating a child for punishment or
discipline usually does not work. Actually, because of the society,
environment, relationships, attitudes, and other means of
discipline in today’s world, the beating of a child has negative
effects. For example, the child may be taken away from the parents,
the parents may get in trouble with the law, the child may acquire
hateful feelings or extreme fear towards the parents, etc. If the
means do not work anymore, then does it make sense to use them?
When reviewing the Islamic record, it is understood that the
beating mentioned in the hadith is only a means,
not a goal. Islam does not want parents going around beating their
children. Effect and applicability must be taken into account.

Accordingly, modern punishments or means should be employed that
will have the desired effects to uphold the wisdom of
the hadith. So, when you read
the hadith, it would be fair to substitute the word
“punish” for the word “beat.” Getting back to the wisdom of
the hadith, salat is stressed
because it is so powerful. It impacts both one’s spiritual and
physical life. For example, one needs to take time out of the day
and prepare herself to perform salat properly,
and there are physical restrictions during the salat.
Accordingly, physical discipline is mixed with a spiritual
experience. This has an important impact on a human being. People
that practice salat at an early age are
protected from deviation, and even if they deviate, the seed
of salat helps them come back.

[3]

Chapter 10
Lesson 8

3-18-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
430-432.

Summary

If you see your child misbehaving, how do you deal with it?
Well, generally, there are three approaches. In one approach, you
can just let it be and not do anything. This is an easy way out and
usually leads to an undisciplined or spoiled child. Another
approach is to use force. Unfortunately, many adults naturally lean
towards slapping or hitting their children for quick results
without fully understanding the consequences of our time. The best
and hardest way to deal with the situation is to educate and/or
negotiate with the child.

For example, if the child does not want to do his or her
homework and just wants to play, you can try to explain the
importance of homework and maybe entice him or her with a reward.
Also, there is nothing wrong with being stern to instill values and
discipline. Sometimes being stern is important to avoid spoiling
the child. Now, occasionally, punishment must be used, such as in
last resort cases.

However, in Islam, there are guidelines that should be followed.
Imam Ali (peace be upon him and his family) said to raise
your child with patience and never beat him more than five
times. (Jalali, page 430). Also, while addressing school
children, Imam Ali (peace be upon him and his family) said
that let your teacher know that if he beats you more than
three times, I am going to punish him.

First and foremost, negotiations and reasoning must be used with
children at a starting point, and punishment, such as the beating
mentioned in the ahadith (traditions), is a last
resort. Now, why does the Imam put a short limitation on the
beatings? If you are going to use a method or tool to obtain a
specific effect, and after using that method or tool for a while,
that specific effect is not achieved, does it make sense to
continue the use of such?

Even psychology experiments show that if you try to train a dog
or animal using a technique and that technique does not work in a
relatively short time period, then you have to try a different
approach. If you continue to beat a child several times over, then
one is no longer using the beating as a means of correction, but
the beating becomes a tool of anger, revenge, and/or hostility. The
children are not punching bags for adults to let out their
stress.

Look how Imam Ali (peace be upon him and his family) treats and
respects children. He addresses them specifically as individuals
with rights. If the teacher does not respect those rights, the Imam
said he will punish him. What a profound and daunting statement. We
should think before we raise our hands to hit a child.

Actually, Imam Ja’far as-Sadiq (peace be upon him and his
family) said that you cannot spank or beat a child for
something that is not haram (forbidden or unpermitted
according to Islamic law). Why beat at all? Well, as explained in
previous lessons, one must take historical context into account.
Beating was merely a means, not the goal. Today, beating may not be
necessary as there may exist a slew of punishment means for
correction that may be more effective without causing resentment,
fear, and/or hatred (as created within children in today’s society
due to a number of factors).

As good Muslims and parents, we should also focus on acts of
affection towards our children. For example, we should give gifts
to our children. There are ahadith that mention
that giving gifts to your children is like giving charity
or freeing a slave. Also, there is
a hadith (tradition) stating that one should
give gifts to girls first.

However, one should be cognizant of not exceeding the limits.
Parents should not spoil their children and should not instill
materialism. It is the parent’s duty to raise a good individual.
Parents should always advise and teach their children. Allah (the
All-Wise) provides great points for parents to teach their children
in the Qur’an (31:13 and 31:16-19). In these verses, Allah (the
All-Generous) speaks of how the honorable Luqman (may we reach his
level) advised his son.[1]

At least eleven points of wisdom, (Jalali, pages 431-432), can
be extracted from these verses:

i) Never associate anything with God. Generally,
there can be two types of shirk (polytheism).
One type is actually worshipping idols or statues, and the other
type is when you seek help from someone other than God and you
believe that the other being is really the source of the help or
power. Yes, we seek doctors and others for worldly help, but they
are only means. The true help is the Lord, the Indescribable
Source.

ii) Whatever God wants to happen, will happen.

iii) God knows what you do, and He is
All-Aware.

iv) Never miss prayer.
Proper salat (prayer) will help keep you on the
straight path.

v) If you see something that is right, say that is
right and follow it.

vi) If you see something that is wrong, say that is
wrong and avoid it.

vii) Be patient.

viii) Do not beg from anyone/Be modest in your
bearing. Meaning, keep within due bounds and observe
reasonable limits regarding your behavior.

ix) Do not be proud of yourself and do not think you
are better. Pride is a downfall. Do what you have to do and be
thankful.

x) Do not walk exultantly or like a braggart.

xi) When talking, use an appropriate voice and do not
yell.

“Indeed the ungainliest of voices is the donkey’s
voice.” (Qur’an (31:19)).

These are points of guidance and wisdom we should all teach our
children. Insha’Allah (if God wills), may we, as
adults, also understand and follow these principles.

[4]

Chapter 11
Lesson 9

4-8-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
432-435.

Summary

As said before, children are the
future. Insha’Allah (if God wills), one can
raise a child in a proper manner to become a good mature member of
society. The age of maturity may be relative to the society in
which one lives. For example, in the United States, the age of
eighteen seems to be the threshold of maturity. In Islam, however,
the legal ages of maturity for males and females are identified by
jurists,[1] and, also, physical
features may be considered when determining maturity. When a child
reaches maturity, what is his or her role towards society?

A person will become independent in thought and will have to
identify his or her role in society. For example, a person will
start thinking about what profession he or she should pursue.
However, despite whatever the person chooses, bringing peace and
safety to one’s society is the main goal. A person in a society
wants to be in a safe and peaceful environment to live his or her
life and raise a family, and so that person’s role should be to
promote stability and peace.

Through our professions and way of living, we should contribute
to society and make sure our actions foster a positive environment.
For example, how should we live here in the United States? Should
we go around breaking laws? If we do, we will be put in jail and
disrupt not only the society but our families as well. This does
not mean we agree with everything the government does or that we
like every law.

However, we can try to change laws and attitudes through
rational processes and techniques. Islam is a religion of reason,
and the objective is peace and security. Yes, Prophet Muhammad
(peace be upon him and his family) fought in wars, but a study of
those wars will show the necessity of such for defense and to fight
against oppression.[2]

You see, the objectives of war can be to protect and vanquish
oppression so that peace and security may be established. The
objective of terrorism, on the other hand, is only to instill fear.
And even if one argues that terrorists may use fear only as a means
for whatever they want, that is not Islam.

Extremism is not the middle road or the straight path of Islam.
This is evident by the beautiful acts of the Prophet of Islam
towards the different peoples and even his enemies. For example, by
studying the agreement between the different inhabitants of Madinah
after migration as well as the Treaty of Hudaybiyah, one can see
that Islam guides people towards peace and security.[3]

Actually, Shaykh Ja’far Subhani in his biography of Prophet
Muhammad (peace be upon him and his family) mentions that Imam
Ja’far as-Sadiq (peace be upon him and his family) stated, “No
event during the life of the Prophet of Islam was more useful than
the Peace Pact of Hudaybiyah.”[4]

Accordingly, whatever path a person chooses to walk, that person
should have the goal of bringing or inviting peace and security to
that society. If you are a good neighbor and live peacefully with
people, then people tend to like you and accept you. However, if
you do not bring peace to a society, people will not like you. That
is why terrorists are rejected by society. There is no valid system
in the whole Universe that does not aim at establishing security
and peace. Islam has certain guidelines for establishing these
goals.

For example, one can start by having good
manners, akhlaq. By people and families exhibiting
good manners, the society can run peacefully in a positive way.
These good manners or practice of virtue may deal with all parts of
one’s life (e.g., how to talk, walk, sit, joke, treat
people, etc.). One can learn about these manners from the numerous
books of akhlaq. Also, the Wise Qur’an has verses
dealing with good manners.

For example, the Qur’an
(24:27-28) states:

 O you who have
faith! Do not enter houses other than your own until you have
announced [your arrival] and greeted their occupants. That is
better for you. Maybe you will take admonition. But if you do not
find anyone in them, do no enter them until you are given
permission, and if you are told: „Turn back,’ then do turn back.
That is more decent for
you. And Allah
knows best what you
do. The Qur’an
(58:11) further states, inter
alia, “O you who have faith! When
you are told, „Make room,’ in sittings, then do make room; Allah
will make room for you.” (See Jalali, page
432).

Prophet Muhammad (peace be upon him and his family) said
that the best of you is the person who has the better
akhlaq. (Jalali, page 433). Imam Ali ibn Abu Talib (peace be
upon him and his family) said thatassociate with others so that
when you die people will cry for you and when you leave them people
will miss you.

Imam Ja’far as-Sadiq (peace be upon him and his family) said
that you should curb your tongue (including not
delving into personal matters of others) and do not talk
rubbish. Imam Ja’far (peace be upon him and his family) also
said that a person who cannot control himself when angry
is not a Shi’ah (follower of Ahlul Bayt,
the People of the House). We have to deal with all people in the
proper manner regardless of their race, color, sex, etc.

However, one should always consider a
person’s taqwa, God-consciousness. Prophet Muhammad
(peace be upon him and his family) said that there is no
scale except taqwa. (Jalali, page 434). There are good people
and there are bad people. There are good Indians, and there are bad
Indians. There are good Arabs, and there are bad Arabs. We should
not generalize. Look at a person’s character. However, just because
someone does not display good character does not mean we should
lower ourselves and treat him or her inappropriately. No, we should
always act with decency and proper behavior (which may be relative
to the situation).

Yet, sometimes avoiding or dissociating from someone that
displays bad character is the proper thing to do. Also, we should
not only focus on the character of other people, but we should
first try to achieve and maintain a high level
of taqwa ourselves. The Qur’an
(49:13) states, inter alia,

“Indeed the noblest of you in the sight of Allah is
the most Godwary among you. Indeed Allah is All-Knowing,
All-Aware.”

[5]
[6] [7] [8]

Chapter 12
Lesson 10

4-15-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
435-438.

Summary

In conjunction
with taqwa (God-consciousness), there
exists ilm (knowledge)
and amal (practice). For how can we be conscious
of God (the Almighty) if we do not have knowledge, and what is the
point of having knowledge if we do not act upon it? The Qur’an
stresses the importance of knowledge (ilm). For example,
the Qur’an
(58:11) states, inter alia,

“Allah will raise those of you who have faith and
those who have been given knowledge in rank.”

Also, the Qur’an
(39:9) states, inter alia,

 “Say, „Are those who
know equal to those who do not know?’ Only those who possess
intellect take admonition.”

Knowledge has different levels and degrees. There are those who
are more knowledgeable than others. Also, some types of knowledge
may be better or more beneficial than other types of knowledge.
Knowledge is essential for every civilization. Without knowledge, a
society cannot survive, let alone move forward. Islam insists on
acquiring knowledge. Regarding the Qur’an, what were the first
verses revealed?

“Read in the Name of your Lord who created; created
man from a clinging mass. Read, and your Lord is the most generous,
who taught by the pen, taught man what he did not
know.” (Qur’an
(96:1-5)).

So, one should acquire knowledge as much as possible. This
knowledge does not have to be just religious knowledge. Any
knowledge that brings benefit is important. However, as said
before, some types of knowledge may be better than other types of
knowledge, and it is only natural that knowledge that can benefit
one in this life and the hereafter will have greater importance
than knowledge that merely benefits one in this temporary
world. Ilm helps one come closer to Allah, the
Lord of the worlds, in a metaphysical sense. (Jalali, page
436).

For example, one needs to know what is right and what is wrong.
Also, when one acquires knowledge, the beauty of this world (our
existence) and its complexities naturally become apparent, which
may strengthen one’s connection with God, the All-Wise. For
example, when I was studying physics and engineering, I became
aware of some of the magnificent physical theories, laws, and
relationships of the Universe, and that made me truly realize that
Something must be in charge of all of these things. It does not
make sense that this Universe is a product of randomness. There is
no limit in acquiring knowledge. The Qur’an
(12:76) states, inter alia,

“We raise in rank whomever We please, and above
every man of knowledge is one who knows better.”

 We should always try to learn more.
Furthermore, following any creed without knowledge
is haram(forbidden) in Islam. The Qur’an
(5:104) states

“And when they are told, „Come to what Allah has
sent down and [come] to the Apostle,’ they say, „Sufficient for us
is what we have found our fathers following.’ What, even if their
fathers did not know anything and were not
guided?!”

One cannot just say my ancestors or family did this and so I
will also do this. What if it is completely wrong and against
Islam? No, one must break the chain of ignorance by acquiring
knowledge (of course, issues of conflict with family must be dealt
with in a respectful manner and with wisdom and tact).
The ahadith(traditions) also stress upon the topic of
knowledge. They mention that whoever has knowledge is
rightly guided and that whoever does not know may go astray.
(Jalali, page 437).

Prophet Muhammad (peace be upon him and his family) said
that it is a duty to seek knowledge. He also said
to learn from those who know. Additionally, Prophet
Muhammad (peace be upon him and his family) said, “Strive to
acquire knowledge from the cradle to the grave.”[1]

From a personal point of view, knowledge and education have
truly benefited my family. My grandparents were poor farmers in
India. My father told me that when he was young, sometimes there
was not enough food to eat. However, my father was able to get an
education and become a pharmacist. Eventually, he had an
opportunity to come to the United States to practice pharmacy,
provide for his whole family, and properly educate his children.
The education he acquired allowed him to do all of this. All praise
is due to Allah, the All-Generous.

Today, I am able to provide for my family because of the
education I received, the education my parents worked hard for to
provide for me. Without education, I am not sure where I would be.
I may have been in India struggling to get by. I know other people
who did not pay much heed to education, and they always tell me
that they regret not studying because of the lack of opportunities
or obstacles they are facing. Now, please do not get me wrong. I am
not saying that being a farmer or living a certain type of
lifestyle is bad and that one should become educated only to live
comfortably.

Actually, Allamah Tabataba’i
identifies ahadith regarding the virtues of
farming.[2.]For
example, Prophet Muhammad (peace be upon him and his family) said
that “A Muslim who plants a tree or grows a crop of which people,
birds and grazing animals eat receives the reward for
almsgiving.”[3]

All I am saying is that education was able to benefit my family.
Even if you want to be a farmer, be an educated farmer. Why?
Because knowledge will help you be a better farmer. For example,
you may learn how to grow better crops or you may learn how to farm
more efficiently. Or, you may truly appreciate farming and be
thankful to God while some other farmers may still be stuck in
their ignorance and superstitions.

Acquiring education or knowledge does not only mean getting a
degree (e.g., students may sleep in their university
classes and not study, but as long as they pay their money and get
a piece a paper at the end, they apparently are qualified as
educated). One can read, study, ponder, and learn without entering
the business world of modern academics. You see, knowledge, as
mentioned before, has many levels and types. Knowledge can be used
to benefit oneself and/or others in this material world, knowledge
can help oneself to fight off superstition and ignorance, and
knowledge can help one get closer to Allah (the Most High). No
matter what you do, acquire knowledge.

[9]
[10] [11]

Chapter 13
Lesson 11

4-22-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
438-439.)

Summary

The duty of an individual is not only to
acquire ilm (knowledge) but to also act upon
the ilm. Amal(practice) is an essential
factor. What is the point of knowing something if you do not follow
or use that knowledge? For example, if you know that a specific
substance in front of you is or contains poison, it would not make
sense for you to ignore that knowledge and drink the substance
anyway.

One can be the smartest person, but if he does not act upon the
knowledge acquired, he is nothing or something worse than nothing.
Even if you have great religious knowledge, you can go astray if
you do not practice what you know. Look
at Shaytan (Satan)! Practice is a second factor
(knowledge being the first) when evaluating a society and/or the
individuals thereof. (Jalali, page 438). The Qur’an
(16:97)states, inter alia,

“Whoever does good whether male or female and he is
a believer, We will most certainly make him live a happy
life.”[1]

Accordingly, one who has faith and performs good deeds will live
a happy life. What does this mean? I have seen pious people that do
many good deeds, but they are still poor and do not have big houses
or fancy cars. Why? A happy life does not mean just having material
possessions or achieving worldly goals. A happy life is when one is
truly content. For example, a rich person may always be worried
about his money, and when someone comes to talk to him, he may be
thinking that this person is here for only money (always worrying).
You can have everything in this world and still not be happy. Allah
(the All-Wise) says to do good deeds while having faith to be truly
happy. Whether you are rich or poor, the feeling of true
contentment is a great achievement.[2]

14 Please note that the truths of science do not contradict
Islam. Man may discover the beauty of the Universe, but only Allah
(the All-Merciful) can create such a Universe. The truthful
discoveries of science actually reinforce the power and greatness
of God, the Almighty.

Furthermore, the wise Qur’an
(9:105) states, inter alia,

“And say, „Go on working: Allah will see your
conduct, and His Apostle and the faithful [as
well].”

These three are watching you, and so believe and do good work.
Work, as opposed to laziness, is a duty upon each individual to
bring blessings to his or her society. Islam strongly condemns
laziness. If you do not work and just eat, you are not better than
an animal. Please note that “work” has a broad meaning and does not
only mean going to a modern job. Mothers that stay home and raise
children may “work” harder than their husbands that go out to make
money.

Nevertheless, the long lasting success of a nation generally
depends on the hard work of its people. For example, the societies
that discovered and utilized natural principles and laws (such as
in physics and chemistry) benefitted greatly from the hard work of
their scientists.[3]The Qur’an
(18:30) states,

“As for those who have faith and do righteous deeds
– indeed We do not waste the reward of those who are good in
deeds.”

Also, the Qur’an
(53:39-40) states,

“[A]nd that nothing belongs to man except what he
strives for, and that he will soon be shown his
endeavour.”

The Qur’an (99:7-8) further
states,

“So whoever does an atom’s weight of good will see
it, and whoever does an atom’s weight of evil will see
it.” (See Jalali, page 439).

Accordingly, everyone has to strive to work and do good deeds
with faith. Of course, the striving and the work are relative to an
individual’s capabilities and situation. For example, no one
expects a layman to perform life saving medical procedures or
deduce Islamic rules like a mujtahid (an expert
given permission to interpret the Qur’an and the traditions to form
Islamic rulings). Everyone should strive to work based on their own
level. Of course, one should educate themselves and acquire
knowledge to reach higher levels. You
see, ilm and amal are tied
together.

[12]
[13] [14]

Chapter 14
Lesson 12

4-29-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
439-442.)

Summary

When talking about amal (practice), what
kinds of practice are important? Well, let us take a closer look at
the concept of work. As Muslims, we should not be aloof or lazy; we
should work. We should not expect to receive everything and do
nothing. (Jalali, page 439). The wise Qur’an
(51:22) states,

“And in the sky is your provision and what you are
promised.”

What does this mean? The verse conveys the message that
everything (in terms of provisions) is out there if you look for
it. Do not say there is nothing. For example, fish will not walk to
your house, but you can go to the sea or lake to catch fish (they
are out there). Also, in regards to the blessed Maryam (peace be
upon her and her family), the Qur’an
(19:24-25) states,

“Thereupon he called her from below her [saying,]
„Do not grieve! Your Lord has made a spring to flow at your feet.
Shake the trunk of the palm tree, freshly picked dates will drop
upon you.”

The dates were not automatically placed in her hands or mouth.
No, she had to shake the tree. One must work! All Prophets (peace
be upon them) tended to flocks or were shepherds at one point in
time. (Jalali, page 440). This was a type of work for them in their
respective communities. Also, Prophet Adam was a peasant
(agricultural worker), Prophet Idris was a tailor, Prophet Nuh was
a carpenter, Prophet Hud was a businessman, and Prophet Muhammad
was a caravan manager (peace be upon all of them and their
families). Furthermore, Imam Ja’far as-Sadiq (peace be upon him and
his family) entered into fair partnership-like financial
transactions (mudharabah).

Companions of the Prophet and the Imams (peace be upon them and
their families) also shared a similar work ethic. For example,
Salman al-Muhammadi weaved carpets. Imam Ali ibn Abu Talib (peace
be upon him and his family) said that you cannot gain
anything in life by just sitting and wishing. He said
that you have to drop the bucket in the well, and
sometimes you may get a little water and sometimes you may get a
lot of water.

One must work to progress. Now, I must stress again that work is
not just the concept of leaving the house to go to the office and
collecting a pay check (e.g., a person may go to an office
and also may not do much work). Work is of many varieties. For
example, a wife and/or mother that makes meals and feeds her family
and manages a house is doing great and vital work. Imam Muhammad
al-Baqir (peace be upon him and his family) said that work
is worship.

For example, supporting ones family by working is fulfilling an
obligation, which is worship. Also, Imam Ja’far as-Sadiq (peace be
upon him and his family) used to do some gardening type work and
someone asked the Imam to let him (the other person) do the
work.

The Imam said no as long as I am able to do the work
because I want to be close to Allah (the Most High). Imam
Ali, the Commander of the Faithful, (peace be upon him and his
family) said that never be lazy because if you are lazy,
you may be lazy with God (the All-Merciful). Imam Ali
as-Sajjad (peace be upon him and his family) said that you
should do your work as if you will live forever, and you should do
for your afterlife as if you will die tomorrow. Why? Well,
focusing on the first part, when you do work for this life, do it
properly.

For example, if you are going to fix your house, fix it so that
it will not fall apart the next day. This has many advantages, such
as physical betterment and stability or security as well as other
positive effects. Personally, when I vacuum the house sometimes, I
may not clean every corner or vacuum under certain objects (maybe
because I am tired). However, I do feel the difference between
doing a full complete job in vacuuming versus when I do not do such
a good job. Firstly, the house does not look as nice or is not as
clean when I do not put in the full work, and, secondly, I do not
feel as satisfied.

When someone does something, that person’s work product
represents that person in a way. As Muslims, we should do the best
job at everything we do because our work represents ourselves, our
character. When Prophet Muhammad (peace be upon him and his family)
was burying his son, Ibrahim, the Prophet looked in the grave and
saw a pit in a corner. In order to level it, he smoothed the
surface with his own hands and said, “Whenever anyone of you does a
job he should endeavour to do it in a solid way.”[1]

By doing something properly, we are trying to better ourselves,
which may bring us closer to the Lord, the All-Beneficent. Of
course, one should not get infatuated with materialism and work for
the sake of mere aesthetic and worldly pleasure (because one may
get addicted to material goals that may lead him astray). In Islam,
all (no matter gender, race, nationality, etc.) are responsible to
do some work and progress within the limits. (Jalali, page
441).

Imam Ja’far as-Sadiq (peace be upon him and his family) said
to never be lazy and never complain. So, do your work
(whatever it may be to help yourself, your family, and your
society) and be thankful to Allah, the All-Gracious. Unfortunately,
a lot of us do not want to do any work, and we just want to
complain all day. That is not Islam. Every individual is a product
of his or her work.

For example, someone (such as a parent or teacher) may guide
you, but you have to put in the time and work in the end. If you do
not read or listen, how can you learn? Also, the work you do or the
lack thereof may have an impact beyond yourself. For example, if
you ignore your child and do not teach her certain values and
etiquettes (meaning, you do not do your work in raising the child),
it reflects poorly on you and you have done a great disservice to
the child (which may cause the child, you, and the community great
pains).

[15]

Chapter 15
Lesson 13

5-20-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
442-445.)

Summary

From the concepts of ilm (knowledge)
and amal (practice) stem a lot of
responsibilities for a Muslim. One of the main standards a Muslim
should maintain is the character of being easy (not difficult).
Everyone in life faces difficulties and discomfort, but one should
not let the difficult situations make him or her difficult. In the
language of our time, we say, “Take it easy.”

For example, if you have an arrangement with someone else and
for some reason the other person does not show or perform but gives
a valid excuse, then accept the excuse and take it easy. If you do
not, it is really bad for you. Your blood pressure increases, you
get angry and may say or do something you will regret, etc.

For example, look at Imam Husayn (peace be upon him and his
family). In the beginning, Hurr diverted the Imam and his
companions based on his orders, and then at the end, Hurr decided
to join Imam Husayn’s camp. Now, Imam Husayn (peace be upon him and
his family) was always easy with Hurr. When Hurr came to the Imam’s
camp and apologized, the Imam did not scold him or become furious.
No, the Imam kindly asked him to sit, but Hurr felt obligated to
fight right away. If we were in the Imam’s situation, would we act
like that? Keep calm. If your spouse is shouting at you, do not
shout back. One can diffuse many problematic situations just by
taking it easy. Islam has insisted on taking it easy. (Jalali, page
442).

Prophet Muhammad (peace be upon him and his family) said
that I was sent by God (the
Almighty) with a religion that is easy and pure.
Prophet Muhammad (peace be upon him and his family) also
said never be stubborn (because the other side
might have a point) and that always be easy with people
whether they are near (relatives) or
far (in terms of relation). This kind of thinking and way
of life was and is trying to destroy the tribal mentality as well
as trying to build-up an individual.

When looking at Islam, one sees the principles of manners,
forgiveness, kindness, etc. The qualities of
aMu’min (believer) include not being stubborn, always
keeping his or her promises (meaning you can trust him or her), and
not intentionally bothering other people. The principle of being
easy is well founded in Islam, and there are at least three ways or
means for easiness. For example, 1) giving (money, time, knowledge,
work, etc.), 2) piety or taqwa (God
consciousness), and 3) agreeing with whatever is good.
The Qur’an (92:5-7) sums it up by
stating,

 “As for him who
gives and is Godwary and confirms the best promise, We shall surely
ease him into facility.”

If you follow these principles, then life will be easy for you
and you can maintain easiness with others. However, on the other
hand, the Qur’an (92:8-10) states,

“But as for him who is stingy and self-complacent,
and denies the best promise, We shall surely ease him into
hardship.”

Easiness is a blessing of Allah (the All-Merciful). There are
people who are always worried about every little thing. They may
have nice cars, but they are always worried if those cars will be
stolen or scratched. Even if someone
says salam (Islamic greeting of peace) to them,
they become worried asking themselves, “What does he want now?”
What kind of life is that? No, one needs to be patient and at ease.
The Qur’an (41:34-35) states:

Good and evil [conduct] are not equal. Repel [evil]
with what is best. [If you do so,] behold,
he between whom and
you was enmity, will be as though he were a sympathetic friend. But
none is granted it
except those who are patient, and none is granted it except the
greatly endowed.

(See Jalali, page 443).

Forgiveness is also very important in regards to ease.
The Qur’an (7:199) states,

“Adopt [a policy of] excusing [the faults of
people], bid what is right, and turn away from the
ignorant.”

Generally, always forgive. Forgiveness is great for many
reasons, and if you do not forgive, you really bother yourself.
Allah (the All-Wise) addresses Prophet Muhammad (peace be upon him
and his family) as stated in the Qur’an
(3:159):

It is by Allah’s mercy that you are gentle to them;
and had you been harsh and hardhearted, surely they would have
scattered from around you. So excuse them, and plead for
forgiveness for them, and consult them in affairs, and once you are
resolved, put your trust in Allah.

Here, forgiveness and consultation are stressed. Consultation
embraces the idea of inclusion versus exclusion. Even if you do not
follow the advice of others, the simple fact of including them
makes a significant difference in situations. Inclusion may solve
many problems, and exclusion may cause many problems. Also,
forgiveness brings love and affection between individuals, family,
and society. (Jalali, page 444).

Looking at the ahadith (traditions) from
Prophet Muhammad and the Imams (peace be upon them all), one can
see the significance of being easy. For example, Prophet Muhammad
(peace be upon him and his family) said that if you cannot
give people money, at least have a happy face (do not
frown).

Prophet Muhammad also said that if someone comes with
an excuse, accept it, and he also said that a person
who takes it easy gets along with others. One does not have to
agree with someone else, but that person can be easy with others.
Imam Ja’far as-Sadiq (peace be upon him and his family) said
that if someone is good and does something wrong, forgive
him.

Also, Imam Sadiq said that to make your deeds
ma’ruf (good or accepted) you
should 1) not comment on
them (meaning, do not mention them or bring them up even
if it is something big you did; because when you make your deed
appear small, it is truly large), 2) make it
easy for the other person (meaning, if someone asks you
for help, help them in such a way in which you do not place
difficulty on them), and 3)do it right away.
(Jalali, page 445).

Chapter 16
Lesson 14

5-26-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
445-451.

Summary

One of the greatest gifts Allah (the All-Merciful) has given
mankind is prayer. Now, there is ritual prayer (salat)
that involves specific actions and sayings to be performed, and
then there is du’a (call or supplication).
The du’a or call to God (the All-Hearing) really
has no conditions except true sincerity or
purity. Du’a is a direct link or direct call to
the Lord of all things. Meaning, the connection is between you and
Allah (all glory be to Him). Yes, people may use different means to
reach God, but the call or worship is still directed to God.

For example, one may ask Prophet Muhammad, the Imams, or any
other Ma’sum (infallible being, peace be upon
them all) to pray for him/her or ask from Allah (the All-Powerful)
on his/her behalf, but the Ma’sumis just a means of
purity, which Allah (the All-Hearing) has provided as a mercy. It
is God, and only God that is the Ultimate Provider. We do not
worship the Ma’sum, but we may use their purity just
as a means when 64

calling God (the All-Merciful). To further elaborate, people go
to places of great purity to do du’a. For example,
during Hajj (Islamic pilgrimage)
or ziyarat (visit), people
make du’a at holy places, like near
theKa’bah. One can take advantage of the purity of the
place to make a sincere call to the Lord (the Master of all). Of
course we do not worship the Ka’bah; we worship the
One God. Allah (the All-Wise) states via the Qur’an
(2:186), inter alia,

“When My servants ask you about Me, [tell them that]
I am indeed nearmost. I answer the supplicant’s call when he calls
Me.”

Du’a is very powerful. Besides experiencing many
occasions in which God answered my calls for help (such as asking
for help in school and work and asking for better health for my
loved ones), I also know many people that tell me personal stories
in which they make du’a and their wishes are
fulfilled. For example, one brother told me that when he was
in Hajj, he wanted something
during tawaf (circumbulation) and he
made du’a for it, and he swears that
his du’a was answered right away.

However, the main question is why does Allah (the All-Wise) not
answer every du’a of mine? For example, in 2006,
my wife and I were determined to go for Hajj. We
prayed and made du’a that we both can perform
this great obligation and mercy. We paid the money, we packed the
bags, and we were ready to get together with the other members of
the Hajj group. The night before we were to go
to the airport to begin our journey, we received a call from the
group.

We were told that our 6visas were not obtained and that,
actually, someone stole them. This was a devastating blow. The
group decided to cancel the entire Hajj trip,
and we tried our utmost to get on
another Hajj group. We prayed and prayed for
something to work out, but we were too late and we did not go
for Hajj. My wife and I discussed why this did not
happen for us. One theory is that maybe we were not ready. You see,
Allah (the All-Knowing) sees things that we do not see. He knows
what is better for us. The Lord sometimes does not answer our call
because maybe we are not ready or what we ask for is not right for
us, such as at that moment. There is
a hadith (tradition) that states
that the fastest or quickest reply from Allah takes forty
years. What does this mean?

You see, Allah may not answer you right away because you might
need to grow first before you get what you asked for. My wife does
say that she feels more mature now and that she may
appreciate Hajj more now than before.

Of course, there could be many other reasons why Allah does not
answer or delays His answer (e.g., Allah may want to test
us, what we ask for may not be good for us, there may be something
better, we may not be sincere enough, and/or other reasons - some
we can comprehend and some that may be beyond our comprehension).
For example, Prophet Muhammad (peace be upon him and his family)
said that if you want your du’a to be answered, then
purify your food and work. You see, there may be a lack of
purity and/or sincerity on your part in which Allah (the
All-Merciful) may not accept your call until you purify
yourself.

In another theory, my wife and I thought that maybe we did
something wrong, and that is why we did not go
to Hajj. May Allah (the All-Gracious) make us aware
of our wrong doings so that we can correct them. There are certain
things one can do to increase purity and sincerity in regards to
making du’a. (Jalali, page 449). For example, when
making du’a raise your hands for supplication,
start and end with salawat(invocation of peace upon
Prophet Muhammad and his family), say Ya
Allah ten times, and your intention should be clear and
you should not have hypocrisy in your heart (no matter what you
receive).

Also, whatever Allah chooses for you accept it, do not delay
prayer (salat), and give charity. Furthermore, there is a
beautiful hadith (tradition) from Imam Ali ibn
Abu Talib (peace be upon him and his family) in which someone asked
him why his du’a was not answered and Imam Ali
said that you know Allah but you do not obey Him, you know
the messenger but you do not follow him, you know the Qur’an but
you do not follow it, you feel the fire of Hell but you do not
prepare to avoid it, you want to enter Paradise but you do not
prepare to enter it, you receive favors but you are not
thankful. If we are truly sincere (just not with our tongues,
but with our whole being), then Allah (the All-Merciful) may answer
us.

Du’a is truly a spiritual experience. It is one of
the best remedies, and it gives comfort. For example, if you are
stressed and worrying about many things, you can
use du’a as a stress reliever. Personally, when
I am upset or worried, I like going to a quiet area in my house to
make du’a. I open up to the Lord and have an intimate
moment. By doing this, I truly feel more relaxed afterwards. Just
knowing that God is there listening to me really brings me
comfort.

Prophet Muhammad (peace be upon him and his family) said
that du’a is the essence of worship. He also said
that whoever does not know how to do du’a is a loser.
Additionally, Imam Ali (peace be upon him and his family) said
that who does du’a but does not act is fooling
himself. So worship Allah by doing du’a, but act
accordingly to be worthy of receiving an answer. In connection with
the concept of du’a, there is the concept
of dhikr (remembrance [of God]).
The Qur’an (7:205) states,

“And remember your Lord within your heart
beseechingly and reverentially, without being loud, morning and
evening, and do not be among the heedless.”

You see, when you remember Allah (the All-Beneficent) you become
calm and relaxed. When one gets nervous, that is
when Shaytan (Satan) attacks. Remember Allah to
keep control and to be in a comfortable state. Now, what does it
mean to remember the Lord? Prophet Muhammad (peace be upon him and
his family) said that whoever obeys Allah, he is in
remembrance of Allah (the All-Generous).

Imam Ja’far as-Sadiq (peace be upon him and his family) said
that I do not say, ‘Do not say Subhan’Allah(All-Glory
be to God),’ but the essence of dhikr is when you have the
choice to obey Shaytan, to obey yourself, or to obey the Lord and
at that time you choose to remember Allah.

How many times have we sat down with
the tasbih beads (prayer beads or beads used for
remembering or glorifying God) and used our tongues to try to
remember Allah, and then after we put the beads away we do not
follow the commands of God in our daily activities? In addition to
reciting tasbih, May Allah (the All-Powerful) gives
us the strength to remember Him properly by obeying His merciful
commands and recommendations.

Chapter 17
Lesson 15

6-2-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
451-454.

Summary

The Qur’an is a revelation sent by God (the All-Mighty) to
Prophet Muhammad (peace be upon him and his family). Muslims
believe that the Qur’an is the last revelation to mankind. Allah
(the All-Praiseworthy) says via Qur’an
(3:4-5),

“He has sent down to you the Book with the truth
confirming what was [revealed] before it, and He had sent down the
Torah and the Evangel before as guidance for mankind, and He has
sent down the Criterion.”

The Qur’an brings a message of guidance and social justice. With
no discrimination based on gender, race, nationality, age, etc.,
Allah (the All-Wise) says via Qur’an
(5:15-16),

“Certainly there has come to you a light from Allah,
and a manifest Book. With it
Allah guides those
who follow [the course of] His pleasure to the ways of peace, and
brings them
out from darkness
into light by His will, and guides them to a straight
path.” 70

Now, the Qur’an, like the Old Testament, includes several verses
of law. When I was younger, I had a hard time understanding how the
Qur’an can have verses of peace, forgiveness, mercy, and
brotherhood and, at the same time, have verses of harsh punishment,
such as flogging and cutting of the hand (fingers). My first
reaction was that the scholars are misinterpreting the verses and
such “cruel” punishment is not possible in Islam.

However, as I grew and read more, it became clear that the
verses did relate to severe punishments. I did not truly appreciate
the significance of such verses until I studied American criminal
law. Every society that wants to progress must enforce criminal
laws to keep the society safe from danger and corruption. For
example, India may have many laws, but a lot of times those laws
are not enforced or are circumvented, and because of this, India is
still experiencing a lot of corruption and bribery on many levels
(which prevents the growth and good health of the society).

Now, truly understanding the conditions required for the
respective punishments[1] the ways or means of
enforcing Islamic laws of punishment, and when to apply such laws
(if at all during the Major Occultation) is beyond me, but I do
understand why the Qur’an includes them. They are practical in
maintaining social justice (which is a mercy for the society).
Also, the existence of the laws or enforcement thereof is a strong
deterrent and may also help in rehabilitating criminals
(e.g., through tough punishment, they may see and adhere
to the right path). The truth is that the revelation of the Qur’an
has changed humanity. Whether you are a Muslim or not, you cannot
deny the impact of Islam. For example, of all the communities as a
whole (not certain individuals) that converted to Islam, how many
of those communities have reverted back to their old ways?
Societies are adhering to Islam and the Qur’an, and this is a sign
of the existence of truth. The Qur’an
(17:88) states,

“Say, „Should all humans and jinn rally to bring the
like of this Qur’an, they will not bring the like of it, even if
they assisted one another.’”

This is a tremendous claim. I thought about this a lot, and with
no disrespect to the Qur’an, I challenged my faith with some
straight forward questions. I first asked, what is so special about
the Qur’an in terms of language and expression? One can look at the
Qur’an as a mere book. In light of such questions, Sayyid Khu’i
gives a beautiful explanation of the miraculous quality of the
Qur’an.[2]

For example, at the time the Qur’an was revealed, the expert
poets and masters of language were shocked and at awe by the
beauty, symmetry, and language of the Qur’an. This shows that there
is something extraordinary about the Qur’an and it must have come
from a Special Source. Ok, but what about now? Why is it not
possible for someone to make verses similar to the Qur’an? One can
change some words around or paraphrase the Qur’an using modern
language techniques. However, this is just imitation, not creation
or bringing the like of the Qur’an. If someone plagiarizes a paper
and just changes some words, then that product is not truly an
original work, it is just a copy.

Also, every word of the Qur’an has a special and deep
importance, and so even changing a word would make the imitated
work an inferior product. Furthermore, the Qur’an has many levels
(such as outer and inner levels). One may try to imitate the
external language, but the deeper and hidden truths will still be
beyond him or her. Our knowledge is dependent on what Allah (the
All-Knowing) allows us to know. If Allah does not allow us to know
the deeper and higher levels of knowledge, it is not possible for
us to even try to express such knowledge. Also, the Qur’an contains
truths that may be beyond our comprehension, and so how can we ever
bring the like of it.

Prophet Muhammad (peace be upon him and his family) said
that whoever searches for salvation without the Qur’an is
astray. The right path is the Qur’an. For example, we recite
so many times daily, Qur’an (1:6-7),

“Guide us on the straight path, the path of those
whom You have blessed – such as have not incurred Your wrath, nor
are astray.”

This is universal and applies to everyone. You can break down
every action in life into the three categories: 1) the straight
path, 2) the path of those who go astray, and 3) the path of those
that incur the Lord’s wrath. For example, if I wanted to make money
to support my family, I can find Islamically permissible work (a
straight path), or I can find work that involves bad acts or is
harmful (going astray), or I can avoid work and just steal for the
rest of my life (incurring wrath). In every little action, one must
find the straight path and take it (i.e., knowledge and
action). As Muslims, we should read the Qur’an every day. But, how
should we read?

Imam Ja’far as-Sadiq (peace be upon him and his family) said
that I do not like someone who reads the Qur’an in less
than one month. (Jalali, page 453). Why? One can answer the
question with another hadith(tradition) from Imam
Sadiq (peace be upon him and his family). He said that the
Qur’an should not be read fast but, rather, should be read with
pondering and meditation. It is important to not just move our
tongues to make the sounds but to also comprehend and think.

When I was younger, I memorized some of the shorter chapters of
the Qur’an so that I can recite them
during salah (Islamic ritual prayer). Arabic not
being a native language for me, I was just happy to be able to
pronounce the chapters in a halfway decent manner. One day I
thought to myself that I should really know what I am saying.
Standing before the Lord (all praise is due to Him) and reciting
without understanding did not seem right. Accordingly, I forced
myself to understand the meanings of the chapters I memorized via
English translations.

Truthfully, when I started praying with the understanding of the
words, my prayer felt more sincere and I felt more content. If we
believe that the Qur’an is truth and guidance, then we must ponder
and attempt to comprehend it for our own benefit. Furthermore,
there are some etiquettes and recommendations when reading the
Qur’an. (Jalali, page 454). For example, 1) be pure (in heart and
body), 2) recite ista’adhah(seeking Allah’s
protection from Satan) before reading, 3)
recite basmalah (“In the Name of Allah, the
All-Beneficent, the All-Merciful”) before reading, 4) ponder while
reading, 5) do du’a (supplication or call to God
(the All-Merciful)) after you finish reading, and 6) read with a
good voice.

[16]
[17]

Chapter 18
Lesson 16

6-9-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
454-459.

Summary

Looking at the concepts
of bir and ihsan, one can conclude
that both relate to obeying God (the All-Mighty). Piety or
righteousness are usually used to define bir, but one
can associate bir with dealing with people in a
good manner. Also, ihsan means virtue or to do
beautiful things which includes not retaliating if someone does
something wrong to you (e.g., if someone is mean to you,
be kind to him). Dealing with people in a good manner and not
retaliating helps to establish happiness in life. The
wise Qur’an (5:2)states, inter
alia, “

Cooperate in piety and Godwariness, but do not
cooperate in sin and aggression.”

 Imam Ja’far as-Sadiq (peace be upon him
and his family) said that bir and ihsan cause
prosperity. (Jalali, pages 454-455). For example, when I was a
child and became angry at my parents for not buying me a toy while
shopping, I would run and go hide somewhere in the store. My
parents would fervently look for me, and I would cause them great
heartache.

I would make their life miserable at that moment. Now just
imagine if adults acted like that towards each other. Meaning, they
do not deal with each other nicely and they treat each other with
aggression. They would be so stressed and not at ease. From a
physical point of view, people may get high blood pressure and
other health problems, which would lead to the shortening of one’s
life. This is not prosperity.
Accordingly, bir and ihsan can
make one’s life longer (by the grace of Allah, the All-Merciful)
because one may not get as irritated or nervous throughout life.
Now, this does not apply only to the home or family life. If you
are just and good with your neighbors, they are more likely to be
just and good with you.

If a first community is just and good with a second community,
the second community will probably be just and good with the first
community. If nation A is just and good with nation B, then nation
B will probably be just and good with nation A. This is only
natural. Do good for yourself in this life (and the hereafter) by
being good to others. The Qur’an
(17:7) states, inter alia,

“If you do good, you will do good to your [own]
souls, and if you do evil, it will be [evil] for
them.”

Furthermore, the Qur’an
(28:77) states, inter alia,

“Be good [to others] just as Allah has been good to
you.”

The Qur’an (31:22) also
states, inter alia,

“Whoever surrenders his heart to Allah and is
virtuous, has certainly held fast to the firmest
handle.”

The Qur’an 77 (27:89) states,

“Whoever brings virtue shall receive [a reward]
better than it; and they shall be secure from terror on that
day.”

Additionally, the Qur’an
(6:160) states, inter alia,

“Whoever brings virtue shall receive ten times its
like.”

The Qur’an (3:92) also
states, inter alia,

“You will never attain piety until you spend out of
what you hold dear.”

So be good with others and give real charity. We may give away
things that we no longer want or like (such as old clothes), but
how many times do we give, in charity, things we hold to be more
valuable (such as brand new clothes)? I knew a man that attended a
celebratory meeting. In this meeting the man received some food,
which was his favorite food. He could not stop talking about this
food; he really loved it. He decided to take it home to enjoy it
with his family. On his way home he met a beggar on the street.
Now, this beggar was always on this particular corner and the man
could have just given him some money (as he sometimes did).

No, this man gave him all the food (not just a little bit). This
man who loved this certain food (which he received as a celebratory
gift) truly showed charity because I know he really wanted to take
that food home (he talked about it all day before he ran into the
beggar). Additionally, there are six points to act on to help
achieve prosperity. (Jalali, page 456). The points are 1) believe
in Allah (the All-Mighty), 2) give money in His cause, 3) pray, 4)
pay zakat, 5) if you promise, keep it, and 6) be
patient.

In regards to promises, you do not have to make a promise, but
if you make one, make sure you follow through. This applies to
everything and everyone. For example, if your child is not behaving
and you promise her some chocolate to calm down, make sure you give
her chocolate if she calms down. Someone I know told me that when
he was a child, he would call his own mother a liar if she forgot
to fulfill her promise. Children know a lot, and we should
encourage good behavior and set examples by fulfilling our
promises.

Furthermore, Prophet Muhammad (peace be upon him and his family)
said that helping a Muslim is more important than fasting
one month. He also said that all people are the
children of Allah, and if you want to be close to Allah, help the
children of Allah. Imam Musa (peace be upon him and his
family) said whoever helps a believer really is helping
the Prophet and the Ahlul Bayt (People of the House).

Sometimes we focus on ritual acts of worship (which are good),
but we then forget about helping others. We should engage in
helpful acts, large and small. When I was young, I saw Muslims
praying and saw some of those same Muslims trying to get ahead in a
line and not opening or holding doors for others (and this really
bothered me).

Since I was a child, I think simple acts of help (like holding
the door open for someone) are very important and need to be
stressed more in our community. When I see anyone (not just a
Muslim) performing acts of kindness and help, I truly feel
something warm within. By doing small acts of help, we can build up
a strong nature of helping, in general, within ourselves. We cannot
live in a society and be isolated. We must be part of a brotherhood
and sisterhood. Imam Sadiq (peace be upon him and his family) names
seven points as a base for any relationship.

They are 1) love for him (your brother or
sister) what you love for yourself and hate for him what
you hate for yourself (meaning, be fair and considerate),
2) do not make him angry, 3) help
him (however, do not interfere where you should not),
4) you should be a mirror for him (meaning, if
he is doing something wrong or harmful, let him know in a kind way.
Be a true brother and friend), 5) you should not be full
while he is hungry (or thirsty or needy), 6) if
you have a helper, let your helper help him,
and 7) if he asks you for help, be there to help
him (you do not have to burden yourself to a great
degree, but help as much as you can. For example, if he needs help,
you can tell him that you have work but you will stop by after
work.). (Jalali, pages 458-459).

If we can act on these points, it will be good for us,
individually and as a community.

Chapter 19
Lesson 17

6-16-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
459-464.)

Summary

As humans, we should always be aware of the scales of justice.
If you ask a dictator why he is oppressing people or doing a
certain “evil” action, he will always give you a reason or
justification. He will say that he is not doing anything wrong.
However, everyone else may clearly claim that he is definitely
committing atrocities and wrong doings. How do we know what is
right or wrong?

This is very difficult, and we must keep the concept of the
scales of justice in the forefront. Islam identifies rules to
assist us. For example, Prophet Muhammad (peace be upon him and his
family) said that you wish for that person what you wish
for yourself. In other words, put yourself in the other
person’s shoes. This forces you to know your limits. Everything has
limitations, and one should never exceed the limit. For example, as
a parent, when you see your child misbehaving, you want to admonish
him or correct his behavior.

Sometimes a parent may get very emotional and start using
excessive language or force (e.g., uncontrolled beatings
or very harsh yelling). Now, if the parent, at that moment, stopped
and asked himself or herself, what if the roles were reversed and I
was this child? Would I like to be hit this many times or be yelled
at in such a manner for this minor misconduct? No, of course the
parent would not want to receive this reaction. If the parent
really ponders, he or she will understand that the limit has been
exceeded and that this is not justice.

In another example, let us say person A did something wrong to
person B or caused him harm. Then later on, person A felt really
bad and went to ask person B for forgiveness and tried to
compensate for the wrongdoing. What if person B is stubborn and
does not forgive person A? Person A would feel horrible, and he
would carry such a tremendous pain. That is why one should put
himself in the other’s shoes. Yes, person A did something wrong to
person B or violated his right. However, person B would want to be
forgiven if he was in the shoes of person A. Right? It is only
natural and just. In all cases, the scales of justice must be in
front of us. The Qur’an
(49:13) states:

O mankind! Indeed We created you from a male and a
female, and made you nations and tribes that you may identify
yourselves with one another. Indeed the noblest of you in the sight
of Allah is the most Godwary among you. Indeed Allah is
all-knowing, all-aware.

 Imam Ali ibn Abu Talib (peace be upon him
and his family) was the personification (or reverse
personification) of the scales of justice. Imam Ali said
that it is not enough that you call me the commander of
the faithful and I do not know how the people are living. He
used to worry about whether the people in the remote desert were
hungry because he was in charge. How many of our current leaders
are like this? Leaders of great nations will hold lavish dinners
for other leaders but not lose sleep over the poor and hungry of
their own nation. In regards to the scales of justice, there are
three points to keep in mind: 1) do the right thing without any
tiredness (meaning, if you see something right, go after it. You
must have a clear vision on what is right.

From a legal point of view,
doing taqlid (emulation) to
a mujtahid (jurist) (if you are not
a mujtahid yourself) assists oneself in
understanding the right path.), 2) do not grab on people (meaning,
do not put pressure on people. For example, if you want to raise
money, ask the people. But if you put people in a difficult
situation and do not give them options, the pressure you are
exerting may get you some money, but that person will probably not
want to see you or talk to you anymore.), and 3) do not show off
(your alleged good deeds will be void if you do). (Jalali, page
460).

Prophet Muhammad (peace be upon him and his family) said
that the best aql (intellect or
reasoning) is to do a good thing whether it is for a
person that is good or bad. Listen, we are not the police.
Many times we will say that this person is good or this person is
bad without even knowing any details. If a person is sick (whether
you think he is bad or not), help him. You would want him to help
you if you were sick.[1]In regards to doing
something good, the Prophet and Imam Muhammad al-Baqir (peace be
upon them and their family) said do it
immediately.

In regards to giving money, Imam Ali (peace be upon him and his
family) said do not say what is my small amount of money
going to do. Meaning, do not say let the rich pay because your
amount will not really have an impact. No, you must do your part.
It does not matter if your amount is small or large. Remember,
piety is found in quality, not mere quantity. There is
another hadith (tradition) that says
that you have to be very gentle in communicating with
others. Also, Imam Ali (peace be upon him and his family) said
that if you take revenge, the best revenge is to
forgive. This is very hard to do, but this, like the other
traditions, points out basic concepts that embody the scales of
justice.

The wise Qur’an (53:39) states,

“[A]nd nothing belongs to man except what he strives
for.”

Also, the Qur’an
(91:7-10) states,

“By the soul and Him who fashioned it, and inspired
it with [discernment between] its virtues and vices: one who
purifies it is felicitous, and one who betrays it
fails.”

Imam Ali (peace be upon him and his family) said
that all of you are from Adam (peace be upon
him), and Adam was from dirt. (Jalali, page 464). Meaning,
we are all going to die one day, and the only thing that will
remain are our deeds. We must be just in our actions, because that
justice will allow us to succeed.

This discussion of justice reminds me of a childhood event. When
I was in middle school (I was about thirteen years-old), I remember
a day when the teacher was handing back our graded exams. One
student reviewed his exam and discovered that the teacher made a
mistake in counting the points. Actually, the teacher gave the
student too many points. Now, this student had to decide whether to
keep quiet and keep the high score or to tell the teacher about the
mistake. If he told the teacher, the teacher would probably lower
the score. This student decided to tell the teacher the truth. The
teacher was so surprised and happy with the student’s honesty, the
teacher did not reduce the score and told the student that he
deserved the extra points. This student, at that moment, embodied
or used the scales of justice. He knew what was right and acted
upon it (even though he might “harm” himself in regards to his
class grade), and his act of justice was rewarded. Being just is
not only the right thing to do, it is advantageous for us. We enter
this world and leave this world within a relatively short period of
time. If we are just during this time, it will benefit us beyond
our comprehension.

[18]

Chapter 20
Lesson 18

6-24-10 The Open School Class: Explanation of
Forty Ahadith Text: Jalali, Sayyid Muhammad
Husayn. Sharh al-Arba’in al-Nabawwiyah. Arabic edition 1987, pages
464-467.

Summary

Law and rules are part of all communities and societies. The
many countries and nations of this world all have their own laws.
There are even tribal laws and laws amongst thieves (e.g.,
do not steal from each other). Shari’ah (Islamic
law) and other laws are the same in concept. The only difference is
the source. For example, secular law stems from the people’s
opinion (such as via Congress or a founding body),
butshari’ah stems from revelation of God (the
All-Wise) and ahadith (traditions).

Islam gives people freedom, but this freedom has limitations.
One aspect of shari’ah is to help people
identify these limitations. In the United States, people say that
there is freedom of speech. Ok, there is a certain “freedom” of
speech, but there are also limitations. The case law provides a
plethora of examples where public good or other reasons are stated
to limit speech in certain situations and places.

The U.S. laws also give other freedoms but not without
limitations. Look, there is a reason jails and penalties exist. You
cannot just do anything you want. You have to follow the rules of
the country, state, city, etc. In Islam, the same concept applies.
Islam gives the basic freedoms of 1) life, 2) will, and 3)
work.[1]

However, these freedoms have limitations. Prophet Muhammad
(peace be upon him and his family) said that the
dunya (world) has to be a prison for you.
What does this mean? Should we live in a jail cell? No, but we have
to know our limitations. We surely are being tested in this world,
and the Lord (the All-Merciful) has sent us guidance.

Within this guidance, we find the guidelines
of shari’ah. A lot of the limitations
of shari’ah must be self-imposed by Muslims. For
example, once I met some engineers for work. One of these engineers
was born and grew up in Iran, but now he works and lives in the
United States. In a relaxed tone, he told me that he drinks
alcohol. He was not worried about getting caught and harbored no
fear. Should one avoid sin because of the fear of government or the
fear of God (the All-Beneficent)? Whom do we worship? We should
always be cognizant of the fact that Allah (the All-Knowing) is
always watching.

We must not exceed the limits and we must restrain ourselves to
be just to our own souls and for the love of God (the
All-Praiseworthy). The following are verses from
the Qur’an that beautifully convey
truths that are relevant to this
discussion: (2:256), inter
alia,

“There is no compulsion in religion: rectitude has
become distinct from error.” (76:3),

“Indeed We have guided him to the way, be he
grateful or ungrateful.” (10:99),

inter alia,

“Would you then force people until they become
faithful?” (49:13),

“O mankind! Indeed We created you from a male and a
female, and made you nations
and tribes that you
may identify yourselves with one another. Indeed the noblest of you
in the sight of
Allah is the most Godwary among you. Indeed Allah is all-knowing,
all-aware.” (30:30),

“So set your heart on the religion as a people of
pure faith, the origination of Allah
according to which
He originated mankind (There is no altering Allah’s creation; that
is the
upright religion,
but most people do not know.)” (See Jalali,
pages 464-465).

Accordingly, we should willingly
embrace shari’ah and do our utmost to follow the
laws daily. However, when it comes to application and following the
rules, there are seven conditions one should keep in mind: 1)
maturity (everyone is responsible when he or she becomes mature),
2) aql (intellect or reasoning; an insane person
is not responsible), 3) not being feeble in a particular situation
or subject, 4) willingness (one must not be forced), 5) intention,
6) should not bring harm (e.g., the act should not bring
harm to someone else), and 7) the act should be possible (meaning,
being able to materialize). (Jalali, page 466).

Generally, these are basic conditions that apply to Islamic
worship, ethics, and transactions. Allah (the All-Wise) sent us the
last Prophet, Prophet Muhammad and the Imams (peace be upon them
all and their family) as guidance.

“Today I have perfected your religion for you, and I
have completed My blessing upon you, and I have approved Islam as
your religion.” (Qur’an
(5:3)).

All in all, we have been given Islam, including its regulations,
as help or assistance. If we choose to follow the laws, then it
will benefit ourselves in this world and the hereafter. And if we
can help ourselves, then we can help our families (such as our
children) and others.

“O you who have faith! Save yourselves and your
families from a
Fire.” (Qur’an
(66:6)).

[19]

[1] 1.Unless otherwise noted, all
translations are based on The Qur’an. Trans. Ali Quli Qara’i.
Elmhurst, New York: Tahrike Tarsile Qur’an, Inc., 2006.

[2] 1.Scholars debate over what the
term “beating” actually means. However, a majority of scholars
consider the “beating” to include physical hitting. There are
maraji (jurists whom people emulate regarding Islamic legal
matters) that say the beating is light physical hitting that does
not cause harm or injuries.

[3] 1.See
http://www.brilliant-baby-names.com/SocialEffects.aspx (viewed on
March 10, 2010).

[4] 1.For more information on the
honorable Luqman, see Majlisi, Allamah Muhammad Baqir. Hayat
al-Qulub. Vol. 1. Trans. Sayyid Athar Husain S. H. Rizvi. Ansariyan
Publications, Second Reprint 2007, pages 413-427.

[5] 1.For example, Sayyid Ali
Sistani and Shaykh Yusuf Sane’i indentify the age of fifteen as the
legal age of maturity for a boy (absent any prior physical signs of
maturity), but Sayyid Sistani identifies the age of nine
(seewww.sistani.org) as the legal age of maturity for a girl while
Shaykh Sane’i identifies the age of thirteen (seewww.saanei.org) as
the legal age of maturity for a girl (absent any prior physical
signs of maturity). Please note that the ages discussed herein
correspond to lunar years.

[6] 2.See Subhani, Ja’far. The
Message. Trans. Muhammad Fazal Haq. Islamic Seminary, 1984, pages
366-506. 41

[7] 3.See Subhani, pages 340-344
and 529-530.

[8] 4.Subhani, page 536. 42

[9] 1.Tabataba’i, Muhammad Husayn.
Islamic Teachings: An Overview. Trans. R. Campbell. Alavi
Foundation, 2000, page 158. 47

[10] 2.See Tabataba’i, page 196.
48

[11] 3.Tabataba’i, page 196.
49

[12] 1.The translation is based on
The Qur’an. Trans. M. H. Shakir. Elmhurst, New York: Tahrike
Tarsile Qur’an, Inc., 1999. I chose to use this translation instead
of the translation of Ali Quli Qara’i because he translates the
verse as, “Whoever acts righteously, [whether] male or female,
should he be faithful, - We shall revive him with a good life.” The
word “revive” may give the impression that the “good life” concerns
only the afterlife, but the “good life” includes the life of this
world.

[13] 2.It is important to note that
Shaykh Nasir Makarim Shirazi indicates that the “good life” or
“clean life” mainly refers to the afterlife, based on the online
version of the Quran, Translation, and
Cohttp://www.makaremshirazi.org/english/compilation/book.php?bcc=2362&itg=…
 mmentary in Brief. Trans. Mansoor Aminy, volume 3 (viewed on
April 21, 2010 at). Apparently, Shaykh Shirazi says that the
verses ninety-five to ninety-seven were revealed after a man came
to complain to Prophet Muhammad (peace be upon him and his family)
about a neighbor, Amr al-Ghais, who stole some land. In this
context, the commentary states, “When faith and righteous deeds are
accompanied in a man or a woman, God's Grace will revive them to a
new clean life which is of course eternal.” However, the commentary
goes on to state, “The advantages of such a life in terms of the
life to come is immense, while its very good consequences in this
pres[en]t life too, is evident in the believer's clean, pure, sure,
and comfortable living.” This last part conforms with the analysis
above.

[14] 3.Please note that the truths
of science do not contradict Islam. Man may discover the beauty of
the Universe, but only Allah (the All-Merciful) can create such a
Universe. The truthful discoveries of science actually reinforce
the power and greatness of God, the Almighty.

[15] 1.Subhani, Ja’far. The Message.
Trans. Muhammad Fazal Haq. Islamic Seminary, 1984, page 718.

[16] 1.After reviewing some of the
numerous identified conditions required for respective criminal
punishments, I realized that they entail a great deal of mercy. See
Shirazi, Sayyid Abdul Husayn Dastghaib. Greater Sins. Trans. Sayyid
Athar Husayn S.H. Rizvi. Qum, Iran: Ansariyan Publications, Second
Reprint 2007, pages 237-239 and 420-423.

[17] 2.hu’i, Sayyid Abu al-Qasim.
The Prolegomena to the Qur’an. Trans. Abdul Aziz Sachedina. Qum,
Iran: Ansariyan Publications, Second Reprint 2007, pages
69-81.

[18] 1.In certain cases one should
avoid or disassociate from a certain person to distance oneself
from wrong doing and to avoid supporting evil or sin. However, on a
human level, if a person is hungry, sick, or requesting help
regarding a basic need, there is justice and beauty in attending to
that need. For example, looking at the lives of the Ma’sumin
(infallibles, may peace be upon them all), there are many cases in
which great personalities fed or attended to the sickness of a
person that committed harm to them and their families, and many
times that person turned to Islam or became less rigid because of
such kindness.

[19] 1.When considering freedoms,
one must be cognizant of the fact that Allah (the All-Powerful) is
always in the picture. He is integral to everything and continually
sustains us and the Universe.

 [image: IslamicMobility]

 www.IslamicMobility.com

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

OPS/images/cover.png
~ Tite |
Human Cycle
Elghteen Lelssons
with Sayyid Mut H

SAkE

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

