

 [image: Cover]

[image: IslamicMobility]

Education in Islam

Sayyid Muhammad Rizvi - XKP

Published: 2015

Tag(s): islam education schools college "islamic knowledge"
books ebooks information

Chapter 1
1.) Importance of Education

 In a society where religion and knowledge in general and
science in particular do not go hand in hand, it seems necessary to
briefly describe the position of Islam vis-à-vis knowledge, Islam,
in theory as well as in practice, has always promoted knowledge.
Distinctive mark of human beings over the angels is knowledge:

"And Allah taught Adam all the names...”
(2:31)

The first verses of the Quran began with the word:

"Read. Read in the name of thy Lord who created; [He]
created the human being from blood clot. Read in the name of thy
Lord who taught by the pen: [He] taught the human being what he did
not know."(96: 1-5).

The Qur'an says.

"Are those who have knowledge equal to those who do
not have knowledge?!”(39:9).

The Prophet of Islam (peace be upon him and his progeny) has
also emphasized the importance of seeking knowledge in different
ways:

(a) Time: "Seek knowledge from the cradle to the grave."

(b) Place: "Seek knowledge even if it is far as China."

(c) Gender: "Seeking of knowledge is a duty of every
Muslim"

(d) Source: "Wisdom is the lost property of the believer, he
should take it even if finds it in the mouth of
a mushrik."

The Prophet did not only preach about importance of knowledge,
he also gave examples of promoting knowledge. In the very first
battle between the Muslims and unbelievers or Mecca, known as the
war of Badr, the Muslims gain victory and caught
seventy kuffars as prisoners of war. One of the
criteria of releasing the POWs devised by the Prophet was that
those who were literate among the prisoners could go free if they
teach ten Muslim children how to read and write.

Chapter 2
2.) What Type of Knowledge?

Knowledge in Islam is normally divided into two broad
categories: there is a famous saying "al-'ilm"ilman:
'ilmu-adyan wa ilmu abdan-knowledge is of two kinds: the
knowledge concerning religions

and the knowledge concerning [human and physical] bodies."
What has been mentioned above on the importance of knowledge refers
to both, the religious as well as the secular knowledge.

The Quran has specifically talked about science also:

"In the creation of the heavens and the earth the
alternation of the night and the day, in the

ships that sail in the sea with their load… . in the
rain which Allah sends down from the sky

andthus revives the earth after its death; and then He
spread in all kinds of animals; in the

changing of the winds: in the clouds which have been
left suspending between the heaven

and the earth-in all these are clear signs for the
people who understand”(2:164)

We shall show them Our signs in the horizons and in
themselves." (41:53)

The backwardness of the Muslims in last few centuries, as far
as education is concerned, is because of the following:

• The Muslims lost leadership in the field of physical science
and technology because of arrogance which led to stag nation.

• The invasion by the Mongols, who were barbarians and did not
appreciate the value of knowledge:they burned down the most
prestigious libraries in Baghdad.

• In the nineteenth century,when the Muslims attempted to
revive the process of education and knowledge in their societies,
they naively adapted the western secular system which had
completely separated the religious sciences from the secular
sciences. (Example of the Turkish reformers of the last century and
also Egyptian intellectuals of the early twentieth century,
especially Dr. Taha Husayn in his Mustaqbilu ‘th Thaqafah fi
Misr. We can also mention Sir Syed Ahmad Khan of India.)

The Muslim world is still suffering from the dissection
between the religious and secular sciences.

This issue goes back to the basic difference between the
Islamic and Christian view of knowledge. In Christianity, the Bible
relates the fall of man to the sin of stealing the fruit from the
tree of knowledge;whereas, in Islam, the Quran describes knowledge
as the basis on which the man was given preference over the angels.
Even historically, the Christian church is full of stories about
its Inquisitors who censored the works of science and also tortured
the scientists if they views were contrary to what the Bible
said.

In Muslim history, no such institutionalized censorship or
suppression of scientists can be found. In the Muslim world, you
find the harmonious combination of the two types of knowledge. For
example,in the person of Ibn Sina, you had someone who had written
al-Isharaton philosophy and metaphysics, and also al-Qanun
fi’t-Tibb on medicine, a book whose Latin translation was used
as a text in western universities till two centuries ago!

This dissection between the religious and secular sciences is
the root of all the problems in the area of education
for the Muslims
world-wide.The greatest
challenge for the Muslims of the
twenty-first century is
the issue of the bringing together of the two
sciences, religious and secular, in such a
way that knowledge brings people closer to God
and gives meaning to the life on this earth. This is
not impossible because historically the Muslims
have done that in the past. Right from the days of
Imam Muhammad al-Baqir
(a.s.) till the down-fall of the
Muslim empire. We had Imam Muhammad
al-Baqir (a.s) who taught theology to
Hisham bin
Hakam,Ahadith to
Zurarah bin A'yan, and science to Jabir bin
Hayyan. In our Imams, we see the example of a single
source for religious as well assecular
sciences.

The western science is based on experimental
method. Let me just quote something about
the alchemy of Muslims from
Will Durant's The Story of
Civilization,1 Muslim “developed
experimental method which is the
greatest pride and tool of the modern mind. When Roger
Bacon proclaimed that method to
Europe, live hundred years after Jabir bin Hayyan, he
owned his illumination to the Moors of Spain,
whose light had come from the Muslim East."

But, for today, I would like to briefly look at this
issue in the Western context and propose
some ideas which hopefully would generate
discussions in the workshop this
afternoon.

Chapter 3
3.) Education at the Basic Level

What can we do to combine the religions and secular education
for Muslim children in North America? There are two solutions to
these problems: a short-term and a long-term solution.

a) The Short Term Solution

Send our children to the public or private school for secular
education; and for their religious education, send them to the:
Sunday schools and summer programs. This is what we are doing at
this stage of our settlement in this continent.

But this short-term solution is not a complete solution, its
still suffers from the problem of separating religion from science;
religion from real life issues. If the parents do not implement
what is taught to the students at the Sunday schools, then there is
the danger that the student might suffer from the double standard
syndrome: behave as a Muslim in madrasah, masjid and majlis but
behave as a“regular” with others.

b) The Long-Term Solution

Creation of full time Islamic schools. This will provide The
Muslim students with a morally Islamic atmosphere turning the peer
pressure in favour of Islam rather than against Islam.

Secondly, a full time Islamic school would integrate the
secular sciences with religious sciences—science will became not
only a servant of man but also a means of serving
Allah,subhanahu wata'ala.

Chapter 4
4.) Education at Advanced Level

At the present stage of our settlement, on this continent, we
cannot think of the same solution for the advanced level or
education as we presented about the basic level of education.
Maybe, our future generations may explore the means and ways of
establishing an Islamic university which our students can study the
so-called 'non-religious' sciences not as anti-religious but as
part of their 'reli-gious' outlook.

At the moment, however, our efforts should be concentrated on
bridging the gap between the 'ulama and the scientists on the
intellectual and mental levels. This may be done in two ways:

a) Short Term

There should be regular inter-action, dialogue and discussion
between the ulama and scholars of secular sciences.

b) Long Term

(a) The 'ulama’ should become
familiar with the modern scientific issues: their information on
social,economic,and ethical issues of our time must be up-to-date
and correct.

In the old Islamic system, there was no separation between the
centers of learning of religious and secular sciences. You could
have gone to Baghdad, Hella, Najaf, Ray, Cairo, Fez, Qum or Cordova
for seeking of religious as well as scientific knowledge. Even now,
I personally know of examples among the 'ulama' of Qum who had
hired a learned economist from the University of Tehran to visit
them on a weekly basis to discuss the most modern and advance
economic theories of the time. My own grandfather was an‘
alim and also a tabib.

(b) The Muslim scientists must familiar
themselves with the basic texts of Islam: the Qur'an and
sunnah.

The Muslim scientists must become familiar with the Islamic
literature related to the areas of their specialization. When the
Prophet said, "I am leaving two precious things amongst you: the
Book of Allah and my family; as long as you hold to them you will
never be led astray," he was not only addressing the
‘ulama' : he was leaving these two guides for the
entire ummah.

Out of six thousand and some verses of the Qur'an, only five
hundred arc on fiqh, The verses on

nature and creation are still waiting explanation by the
Muslim scientists. The ahadith on nature and science arc
still waiting for explanation at the hands of Muslim scientists.
Allamah Majlisi has compiled a 110 volumes encyclopaedia of Ahadith
known as Biharul Anwar. In this compilation,there a
complete volume on the verses and ahadith related to the earth and
heavens; this particular volume is sub-titled as 'kitabu
‘s-sama" wa 'l ardh"—the book of the heaven and earth.

Small steps have already been taken by some scientists to
study the original texts of Islam on scientific issues. The
fore-most example is that of Dr. Maurice BuCaille in his Bible,
Qur'an Science.

Also a group of Canadian science Lists from the University of
Toronto were invited in early eighties by a university in Arabia to
study embryology in the Quran and hadith. These non-Muslims were
astonished to see that the Qur'an spoke about issues which have
been discovered only recently by the modern science on
embryology.

My prayers is to see that Muslim scientists come up with
ground-breaking theories based on the Quran and
Ahadith rather than wait for science to discover
something and then say that it was mentioned by the Qur'an 1400
years ago!

Chapter 5
5.) Some More Suggestions

The Shi'ah community of North America is, al
hamdulila-Lah, affluent to take care of its children. And I
strongly believe that our organizations, specially the federal,
national or umbrella organizations,must establish scholarship
programs for those who want to pursue advance studies in all fields
of knowledge. They should also establish 'awards' for those of our
children who show excellence in their academic fields. Even Muslim
scholars and scientists should be awarded for their achievements.
Such projects already exist among other ethnic and religious
groups. e.g., the Jewish people, who recognise the achievements of
their own people. We should we not take pride in our community
members and support them.

If there are organizations which have such programs, then they
should be more publicized among-our communities all over North
America. I hope the ideas I have thrown around will help in
generating discussion and formulating a vision and a view of
future, which, I believe is optimistic.

Remember, our Imams have said that if you have to select
between wealth and knowledge, go for knowledge: wealth can he
stolen but knowledge can never be taken away; wealth decreases with
us age but the more you use your knowledge the more you increase in
it.

Look at the examples of our Imams: the rulers took away the
wealth but they could not take away the knowledge which had been
bestowed upon them by Allah. In spite of all the bitterness
between

Imam Ali and first caliphs, the second caliph used to approach
Imam Ali whenever he could not resolve a legal or Qur'anic
problem.

We are in minority in this continent; when political stability
and economic prosperity is there, we as immigrants or minorities
are acceptable. But no one knows what will happen to the present
tolerant environment when the economic indicator goes down or these
countries lose their political stability.

Look at the anti-immigrant, sentiments in Europe during the
last two years. Our wealth may be taken away; but if we have
knowledge, no one will be able to deprive us of it. With knowledge,
we may regain our wealth; but with wealth, you cannot buy
knowledge.

 [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
/} Jﬁf"

SAYYID MUHAMMAD RIZVI

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

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

