

The Rights of
children
in Islam


The rights of children are not guaranteed by the actions of their parents, their communities, or even their governments. God Himself guarantees children's rights.

Islam establishes a legal framework and embodies a code of ethics designed to protect the rights of an individual, including his or her right to live in a secure society. For children, security is of the utmost importance. In Islam, the rights of a child begin even before birth, in fact they begin before conception.


The Qur'an and the authentic traditions of Prophet Muhammad speak clearly about the responsibility that comes with raising a child.


It is an obligation upon the believers to raise and care for children by bringing them up as moral, righteous individuals. Neglecting this duty could potentially lead a person away from the path of righteousness and away from God.

“Allah instructs you concerning your children...”

(Qur'an 4:11)


Caring for and raising children in the proper manner is a duty on parents and it is not always easy. In fact, God reminds us in the Qur'an that children may indeed be a great trial for their parents.

"Your wealth and your children are but a trial..."

(Qur'an 64:15)

The triumphs and tribulations of life are a test and children are no exception. They can bring great joy but sometimes they also bring great sadness. God in His infinite wisdom never leaves an individual alone in the face of life's trials.

Prophet Muhammad said:

"Every one of your (people) is responsible. And every one is responsible for whatever falls under his responsibility. A man is like a shepherd of his own family, and he is responsible for them."

(Bukhari and Muslim)


Children are a trust given to their parents and parents are to be held responsible for this trust on the Day of Judgement.

Parents are required to feed, clothe, house, nourish and sustain their children, and provide them with security and education. Parents too are responsible for the religious training and spiritual guidance of their children. The heart of a child must be filled with faith, peace and tranquillity.

A child's mind must be entertained with proper guidance, knowledge and wisdom, a true sense of purpose and moral and ethical understanding. All of this must be accompanied with emotional support and encouragement, a feeling of belonging and being valued.


The Rights of
 children
 in Islam


FANAR000051QATAR

 <p>FANAR Qatar Islamic Cultural Center مركز قطر الثقافي الإسلامي</p>	<p>ISO 9001 BUREAU VERITAS Certification</p> 	 <p>UKAS MANAGEMENT SYSTEMS</p>
--	---	--

	<p>المركز Organized by Fanar</p> 	<p>مركز تدريب Certified Training Centre</p> 	<p>المراقب Supervised by</p> 	<p>التمويل Financed by</p> 
<p>TEL : +974 4425 0250 / 4444 7444 FAX : +974 4425 0200 / 4444 7444 P.O. Box 2204, Doha - Qatar info@fanar.gov.qa www.fanar.gov.qa</p>				