

Cultivating our *Families upon Islam*

IMPORTANT MATTERS GOING INTO THIS TOPIC:

- 1. THE BEST EXAMPLE OF AN EDUCATOR**
- 2. ALLAAH'S ORDER FOR TARBIYAH**
- 3. THE FOUNDATION OF TARBIYAH IS MERCY**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #1: SINCERITY OF PURPOSE

**إِنَّمَا الْأَعْمَالُ بِالنِّيَّاتِ وَإِنَّمَا لِكُلِّ امْرِئٍ مَا نَوَى
فَمَنْ كَانَتْ هَجْرَتُهُ إِلَى دُنْيَا يُصِيبُهَا أَوْ إِلَى امْرَأَةٍ
يُنْكَحُهَا فَهَجْرَتُهُ إِلَى مَا هَاجَرَ إِلَيْهِ**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

SINCERITY OF PURPOSE:

- 1. SEEKING THE PLEASURE OF ALLAAH ALONE**
- 2. FEARING HIS ANGER AND PUNISHMENT**
- 3. SHUNNING RIYAA' IN TARBIYAH**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #2: KNOWING THE VIRTUES & REWARDS

**من دعا إلى هدى كان له من الأجر مثل أجور
من تبعه لا ينقص ذلك من أجورهم شيئاً...**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #2: KNOWING THE VIRTUES & REWARDS

...ومن دعا إلى ضلالة كان عليه من الإثم مثل
آثام من تبعه لا ينقص ذلك من آثامهم شيئاً

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

KNOWING THE VIRTUES & REWARDS:

- 1. AIDS IN IMPLEMENTING GUIDELINE #1**
- 2. 'GUIDANCE' & 'MISGUIDANCE' = GENERAL, BROAD & INCLUSIVE**
- 3. CONTEMPLATING THE EFFECTS OF OUR WORK**
- 4. OUR PERSONAL EXAMPLE = ALSO GUIDANCE OR MISGUIDANCE**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #3: AWARENESS OF ACCOUNTABILITY

**كلکم راع وکلکم مسؤول عن رعیتہ والأُمیر راع
والرجل راع على أهل بيته والمرأة راعية على بيت
زوجها وولده فکلکم راع وکلکم مسؤول عن رعیتہ**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

AWARENESS OF ACCOUNTABILITY:

- 1. PARENTAL RESPONSIBILITIES**
- 2. EDUCATIONAL RESPONSIBILITIES**
- 3. UNDERSTANDING THE WEIGHT OF THE TRUST**
- 4. THIS AIDS IN IMPLEMENTING THE PREVIOUS GUIDELINES**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #3: AWARENESS OF ACCOUNTABILITY (CONT'D)

ما من عبد استرعاه الله رعية
فلم يحطها بنصيحة إلا لم يجد رائحة الجنة

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

AWARENESS OF ACCOUNTABILITY (CONT'D)

- 1. GENERAL WORDING = BROAD & INCLUSIVE**
- 2. NASEEHAH = EDUCATION, PROTECTION, FAIRNESS**
- 3. FAILING TO UPHOLD THIS TRUST = DESTRUCTIVE MAJOR SIN**
- 4. THE EFFECTS EXTEND EVEN BEYOND OUR DEATH!**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #4: BEGINNING WITH TOWHEED

**يا معاذ بن جبل ... هل تدري ما حق الله
على العباد؟ (الله ورسوله أعلم) فإن حق الله
على العباد أن يعبدوه ولا يشركوا به شيئاً**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

BEGINNING WITH TOWHEED:

- 1. TOWHEED = SALVATION, FULFILLING LIFE'S PURPOSE**
- 2. THE CORE MESSAGE OF ALL PROPHETS**
- 3. ISLAMIC COURSES VS. WORLDLY SCIENCES**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

BONUS: EDUCATIONAL TECHNIQUES IN THIS HADEETH

- 1. CALLING OUT THE LEARNER BY NAME, REPEATING**
- 2. SPARKING THE INTEREST OF THE LEARNERS**
- 3. USING A VARIETY OF INTRODUCTORY TECHNIQUES**
- 4. QUESTION & ANSWER**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

BONUS: EDUCATIONAL TECHNIQUES (CONT'D)

- 5. SETTING A TONE OF CAREFUL THOUGHT & CONTEMPLATION**
- 6. CONSIDERATION OF THE VARIOUS LEVELS OF THE LEARNERS**
- 7. TEACHING DURING A JOURNEY (OUTSIDE THE CLASSROOM)**
- 8. CLARITY IN EXPECTATIONS, REWARDS & CONSEQUENCES**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #5: INSTILLING STRONG ISLAMIC CHARACTER

يا غلام إني أعلمك كلمات احفظ الله يحفظك
احفظ الله تجده تجاهك إذا سألت فاسأل الله
وإذا استعنت فاستعن بالله...

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #5: INSTILLING STRONG ISLAMIC CHARACTER

...واعلم أن الأمة لو اجتمعت على أن ينفعوك
بشيء لم ينفعوك إلا بشيء قد كتبه الله لك...

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #5: INSTILLING STRONG ISLAMIC CHARACTER

...ولو اجتمعوا على أن يضروك بشيء
لم يضروك إلا بشيء قد كتبه الله عليك
رفعت الأقلام وجفت الصحف

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

INSTILLING STRONG ISLAMIC CHARACTER:

- 1. TOWHEED OF WORSHIP (DU'AA AND SEEKING HELP)**
- 2. EMPHASIZING QURANIC LESSONS (IYYAAKA NA'BUD)**
- 3. EMPHASIZING CREATION'S WEAKNESS & INABILITY**
- 4. ENCOURAGING FOCUS OF KEY FACTS & PRINCIPLES**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

INSTILLING STRONG ISLAMIC CHARACTER (CONT'D):

5. OBSERVING ALLAAH'S LIMITS IN ONE'S YOUTH

6. BRAVERY, COURAGE, NOT FEARING THE CREATION

7. ENCOURAGING ACTION, ALONG WITH RECOGNITION OF QADR

8. PATIENCE THROUGH DIFFICULTIES

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

BONUS: EDUCATIONAL TECHNIQUES IN THIS HADEETH

- 1. CALLING OUT THE LEARNER BY DESCRIPTION**
- 2. SPARKING THE INTEREST OF THE LEARNERS**
- 3. USING A VARIETY OF INTRODUCTORY TECHNIQUES**
- 4. TEACHING DURING A JOURNEY (OUTSIDE OF THE CLASSROOM)**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #6: OPEN SHOWS OF MERCY AND AFFECTION

من لا يرحم لا يُرحم
أو أملك إن كان الله نزع من قلوبكم الرحمة؟
ليس منا من لم يرحم صغيرنا ويعرف حق كبيرنا

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

OPEN SHOWS OF MERCY AND AFFECTION:

- 1. THE OBLIGATION OF SHOWING MERCY TO OUR YOUTH**
- 2. KISSING YOUNG CHILDREN IS ONE MANIFESTATION**
- 3. MEN KISSING THEIR CHILDREN IS NOT WEAKNESS**
- 4. THE DISASTER OF BEING DEPRIVED OF MERCY**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #7: EARLY COMMUNITY INCLUSION

كان رسول الله صلى الله عليه وسلم يصلي
وهو حامل أمامة بنت زينب بنت رسول الله
فإذا سجد وضعها وإذا قام حملها

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

EARLY COMMUNITY INCLUSION:

- 1. CARRYING SMALL CHILDREN TO THE MASJID FOR PRAYER**
- 2. CONNECTING THEM TO PLACES OF WORSHIP & WORSHIPPERS**
- 3. MERCIFUL INTERACTIONS EVEN DURING FORMAL PRAYER**
- 4. DOES THIS LEVEL OF INTERACTION VIOLATE KHUSHOO'?**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #8: PATIENCE WITH THEIR FRIVOLITY

كان رسول الله صلى الله عليه وسلم يصلي فإذا سجد وثب الحسن والحسين على ظهره فإذا منعوهما أشار إليهم أن دعوهما فلما قضى الصلاة وضعهما في حجره فقال من أحبني فليحب هذين

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #8: PATIENCE W/ THEIR FRIVOLITY (CONT'D)

كان رسول الله صلى الله عليه وسلم يخطبنا إذ جاء الحسن والحسين
عليهما قميصان أحمران يمشيان ويعثران فنزل رسول الله صلى الله
عليه وسلم من المنبر فحملهما ووضعهما بين يديه ثم قال ...

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #8: PATIENCE W/ THEIR FRIVOLITY (CONT'D)

...صدق الله إنما أموالكم وأولادكم فتنة
فنظرت إلى هذين الصبيين يمشيان ويعثران في
قميصيهما فلم أصبر حتى قطعت حديثي ورفعتهما

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

PATIENCE WITH THEIR FRIVOLITY:

- 1. CHILDREN ARE AN INTEGRAL PART OF A COMMUNITY**
- 2. CHILDREN UNDER 7 ARE NOT REQUIRED TO JOIN IN PRAYER**
- 3. GENTLENESS AND INCLUSION, NOT SHUNNING THEM**
- 4. SPEAKING ABOUT THEIR PRESENCE WITH GOOD WORDS**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #9: COMMUNITY CONCERN FOR THEIR NEEDS

إني لأدخل الصلاة أريد إطلالتها
فأسمع بكاء الصبي فأخفف من شدة وجد أمه به

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

COMMUNITY CONCERN FOR THEIR NEEDS:

- 1. CHILDREN ARE AN INTEGRAL PART OF A COMMUNITY (AGAIN)**
- 2. INDIVIDUALS' SPECIAL NEEDS GIVEN PRIORITY**
- 3. DOES THIS KIND OF INTERACTION VIOLATE KHUSHOO'?**
- 4. ADJUSTING ACTS OF WORSHIP & REACTING TO SITUATIONS**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #9: COMMUNITY CONCERN (CONT'D)

كنا نصوم ونصوم صبياننا الصغار منهم ونذهب إلى المسجد
فنجعل لهم اللعبة من العهن فإذا بكى أحدهم على الطعام
أعطيناه إياه عند الإفطار وفي رواية تلهيهم حتى يتموا صومهم.

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

COMMUNITY CONCERN FOR THEIR NEEDS:

- 1. INCLUSION IN COMMUNITY ACTIVITY**
- 2. CONCERN FOR THEIR FRUSTRATION & HARDSHIPS**
- 3. PROVIDING TOYS FOR THEM IN THE MASJID**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #10: FACILITATING CREATIVE PLAY

قالت عائشة: كنت ألعب بالبنات عند النبي صلى الله عليه وسلم وكان لي صواحب يلعبن معي فكان إذا دخل يتقمعن منه فيسربهن إلي فيلعبن معي

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

FACILITATING CREATIVE PLAY:

- 1. FACILITATING/ALLOWING TOOLS FOR IMAGINATIVE PLAY**
- 2. DIFFERING OF THE SCHOLARS ON IMAGES FOR CHILDREN**
- 3. NECESSARY STIPULATIONS FOR TOYS**
- 4. PLAYING WITH YOUR CHILDREN'S FRIENDS**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

GUIDELINE #11: FAIRNESS BETWEEN CHILDREN

يا بشير ألك ولد سوى هذا؟ ... أكلها وهبت له مثل هذا؟ ...
فلا تشهدني إذا فاني لا أشهد على جور ...
اتقوا الله واعدلوا في أولادكم

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

FAIRNESS BETWEEN CHILDREN:

- 1. DEALING JUSTLY BETWEEN THEM IN ALL THINGS**
- 2. WHAT INJUSTICES LEAD TO AT HOME AND AT SCHOOL**
- 3. GIVING GIFTS TO BOYS AND GIRLS EQUALLY**
- 4. TAKING AN UNFAIR GIFT BACK (EXCEPTION TO THE RULE)**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON

Cultivating our *Families upon Islam*

FAIRNESS BETWEEN CHILDREN (CONT'D):

- 5. INSTEAD OF TAKING BACK A GIFT, GIVE OTHERS SIMILARLY**
- 6. REFERRING TO PEOPLE OF KNOWLEDGE FOR FAMILY ADVICE**
- 7. RETURNING BACK TO THE TRUTH QUICKLY AFTER MISTAKES**

PROPHETIC GUIDELINES FOR PARENTS AND EDUCATORS BY MOOSAA RICHAROSON