Reading

Are Women and Men Equal Before Allah?
Pamphlet Written and Published by Sisters in Islam

(Slightly abridged from the original, published in Malaysia by Sisters in 1991, used by permission of Sisters in Islam)
1. Are women and men created equal before Allah?

In the Qur’an there is no difference in the value given to the creation of woman and the creation of man. The Qur’an states “And of everything we have created pairs [zawjayn]” (51.49). Several other verses in the Qur’an also talk about the characteristic of pairs in creation, (53:45, 78:8,50:7, 22:5, 36:36). (Allah swt is not created, therefore He is not part of a pair.)
In the creation of human beings, the male and the female make up the pair. Since everything created must be in pairs, the male and female must both be necessary, must exist by the definition of createdness. Neither one comes before the other. This means that in Allah’s creation of human beings, no priority or superiority is accorded to either man or woman.
However, due to a number of historical and cultural factors, many Muslims have come to believe that Allah swt created woman from

man’s rib, and woman is, therefore in her origin, derivative and secondary; that men are

inherently superior to women; and that women are for men’s use.
These beliefs have imprinted themselves on the Muslim mind, causing immeasurable harm to women throughout the centuries. More essentially they contradict the true

spirit of the Qur’an. Since everything created comes in pairs, one does not come from the other, or before the other. One is not superior to the other. One is not the derivative of the other. The women is not for the purpose of the man, rather they are both created for the mutual benefit of each other.
2. Are women and men created the same?

No. They are not created the same. Biologically, women and men are of course not the same. But these differences do not mean that women and men are not of equal

value. In the eyes of Allah swt, Muslim women and men are equal participants in all aspects of Islamic life. In several verses in the Qur’an (33:35-36, 9:72-72, 4:124, 3:195, 40:40, 16:97), Allah swt specifically addresses

both the women and men, giving them equal roles and responsibilities in spiritual life and in the Islamic struggle, and equal rewards and punishment for their actions.
The Believers, men and women, are protectors, one of another; they enjoin what is just, and forbid what is evil; they observe regular prayers, pay zakat and obey Allah

and his Messenger. On them will Allah pour His mercy: for Allah is Exalted in Power, Wise. Allah has promised to Believers, men and women, gardens under which rivers

flow, to dwell therein… (9:71-72)
Since the equal status of women and men in spiritual matters is not only recognized but insisted upon in the Qur’an, what more the equal rights and obligations of women and men in temporal matters.
3. Are there things that only women and

men can do in Muslim society?

Whereas only women can bear children, there is nothing in the Qur’an which is not exclusive to men. Even “risalah” (being a Messenger) is not a function only for

men, rather it is exclusive to a few exceptional individuals. Verses 21:7-8 of the Qur’an state that messengers were men, only to explain that they were human beings and not angels.

The belief that only men can be leaders is a fallacy since neither the Qur’an nor the Hadith say that a woman cannot be a leader. In fact the Qur’an extols the leadership of Bilqis, the Queen of Sheba (27:23-44).
Bilqis’s qualities as a good leaders were not measured by gender, but by:

i) her capacity to fulfill the requirements of the office

ii) her political skills

iii) the purity of her faith

iv) her independent judgment

The principle used here is the one best suited to fulfill the requirements of good and effective leadership. If a woman is qualified and the one best to fulfill the task, there is no Qur’anic injunction that prohibits her from any undertaking because of gender.
4. What are the problems in Qur’anic

interpretations with regard to the equal

rights of women and men in Islam?

The oppression of Muslim women is based on a fallacy that women and men are not equal in Islam. There are other reasons why such a fallacy exists.

i) One problem is the isolation of a Qur’anic verse from its context and turning it into a universal rule or moral injunction. For example, Muslims who consider that polygamy is a “right” of men have overlooked that verse 4:3 states “if you fear that you will not be able to deal justly with the orphans, marry women of your choice, two, three or four…” It is explicit here that polygamy is not a right, but a responsibility to ensure that justice be done to orphans. In practice, however, rarely is polygamy a question of orphans’ care.

The verse then goes on to state, “If you fear that you will not be able to deal justly (with them), then only one.” It is obvious here that the Qur’an does not promote polygamy. This is further strengthened by 4:129, which states “you are never able to do justice between wives even if it is your ardent desire.” When the Qur’an explicitly stresses just conduct toward women and equal treatment among wives, it also recognizes the impossibility of living up fully to these ideals (4:129). Accordingly, it in effect advocates monogamy as the original and ideal state of marriage in Islam (4:3).
ii) The Qur’an was revealed in stages over a period of twenty-three years. For example, while earlier revelations discourage intoxicants and gambling (2:219, 4:43), later revelations clearly condemn and prohibit them (5:93-94). If someone claims that on the basis of 2:219, the Qur’an permits the consumption of alcohol, we should quote verses 5:93-94 to show that Islam prohibits such acts. (For a demonstration of this methodology with regard to male-female equality, see question 6.)
iii) In addition, the Qur’an was revealed within a sociohistorical context. Some of the traditional ‘ulama believe that even though a verse might be occasioned by a certain situation, its application is universal. For example, in Verse 2:282, the injunction calls for two witnesses to a written transaction or contract. The witnesses can be two reliable adult males or one male and two females “so that if one of them errs, the other ca remind her.” At the time of this revelation women were not normally used to dealing in business and financial transactions. To ensure justice, if that witness erred, the other was needed to remind her. However, some traditionalists understand this specific situation as universal in its application and make eternal the law that two female witnesses equal one male.

It is necessary to understand the context of Qur’anic verses in order to understand the values and principles that lay behind them. “To insist on a literal implementation of the rules of Qur’an, shutting one’s eyes to the social change that has occurred and that is so palpably occurring before our eyes, is tantamount to deliberately defeating its moral-social purposes and objectives.”

Thus, the interpretation that the testimony of one woman was considered less reliable than that of a man because of her inexperience in financial transactions would be restricted to that socio-historical context. In modern times when women are highly educated and involved in business and finance, this injunction would no longer apply. The underlying value was that justice be done. When women are equally educated and conversant in business as men, there is no reason why her evidence cannot be equal to that of a man.

To say otherwise is an outrageous affront to the Qur’an’s stress on justice and human egalitarianism. It is important to remember that while the Qur’an gives solutions to and rulings on specific and concrete historical issues, the Holy Book at the same time provides, either explicitly or implicitly, the rationales behind these solutions and rulings. It is by considering these rationales that one can then extract general principles. It is these general principles of the verses, not the specific sociohistorical case, that have eternal validity.
5. Verse 4:34 has been commonly cited to

subjugate women in the name of Islam.

How should this verse be interpreted?

Surat Al-Nisa ayat 34 states: Men are qawwamuna [have responsibility—Ed., see

below] over women, (on the basis) [that—Ed.] Allah has [faddala] preferred some of them over others and (on the basis) of what they spend of their property (for the support

of women)… This verse has been misinterpreted to mean:

i) Men have authority over women.

ii) All men are superior to all women.

i) Do men have authority over women?

In the beginning of this verse the Qur’an establishes that men are qawwamuna (have responsibility) over women. It does not mean that women are incapable of handling their own affairs, controlling themselves or of being leaders, whether among women, men and women, or even of nations, as has been assumed. Rather, it intends to establish a responsibility of men for the protection and

maintenance of women in a restricted social context.

Biologically, only women can bear the future generations of Muslims. The Qur’an creates a harmonious balance in society by establishing a functional responsibility for males to facilitate this biological function of females.

In the Qur’an, responsibility and privileges are linked.
Whoever has greater privileges, and other advantages, has greater responsibility
 and vice versa. The material responsibility of men in the Qur’an, that they are invested with the responsibility of spending for women’s support, has corresponding advantages (like a greater portion of inheritance). This verse does not give men inherent superiority. It establishes mutual responsibility in society.

Responsibility is not superiority.
ii) Are all men superior to women?

The Qur’an does not say that “all men are superior to or better than all women.” Nor even that all men are preferred by Allah swt over all women. Advantages are explicitly specified in the Qur’an. Men have certain advantages materially, resulting in certain responsibilities (or vice versa). When the Qur’an says that “some (unspecified

gender) are preferred by Allah swt over others,” it uses general language which corresponds directly with the observable reality in creation: some creatures have

some advantages over others—even some humans over others. All men do not always have an advantage over all women, nor all women always over all men.

This description of the universal organization in creation is significant in our discussion of the relationship between advantages and responsibilities. Some are more advantaged

than some others, thus their responsibility correspondingly increases. Men have an advantage materially, and an increased responsibility: spending “for the support

of women.”
It is important to restrict this verse to the particulars mentioned for two reasons:

(a) Only then would it remain consistent with the Qur’anic criterion of evaluation in humankind: “the most noble of

you in the sight of Allah is the one with the most taqwa” (49:13).

(b) The resulting arbitrary discrimination creates disharmony between the female and the male.
These two reasons can have negative consequences on the spiritual well-being of men. If they are falsely led to believe that they are inherently better than women, without exerting any effort on their part, they might not strive to develop the level of taqwa necessary to truly be seen as noble in the sight of Allah swt.
6. What are the other verses in the Qur’an which talk about equality and mutuality in the relationship between women and men?

As the Muslim society in Medina developed toward an ideal state, Allah swt reminded women and men of their equality and mutuality. This can be found in several

verses in the Qur’an which many ‘ulama have left out of their pronouncements on the relationship between women and men in Islam.

Verse 9:71, quoted in question two, is the final verse on female/male relationship. In it, the Qur’an talks about women and men being each other’s “awliyya—protecting

friends and guardians.” And it also talks about the obligations of both women and men in Islam, such as enjoining what is just and forbidding what is evil and observing

regular prayers, zakat and obedience to Allah swt and the Prophet saw.
Revealed in 8 Hijrah towards the end of the Prophet’s life, this verse sums up the Islamic way of life within a relationship of women and men as each other’s protectors and friends. It sums up the spirit of equality and mutuality that the Qur’an preaches in the relationship between women and men.

Thus we see that the universal truth, wisdom, and beauty of the Qur’an continue to shed a guiding light not only on our daily affairs but even on the problems that have resulted from misunderstanding its noble message. The

solution to the problems that have arisen in the relationship between women and men lies in a closer look at that noble message to unveil the ultimate spirit of the book with regard to relationships of such intimacy: to develop “love and mercy” (30:21) between them.

� Fazlur Rahman, Islam & Modernity: Transformation of an Intellectual Tradition.

(Chicago: The University of Chicago Press, 1982), p. 19.

� So the wealthy have more responsibilities than the poor; the free have

more responsibilities than the slave; the prophets have more responsibilities

than the people.

1

[image: image1.png]@ Asia

Society

