
Is one male witness equal to two female witnesses ?

written by Kevin Abdullah Karim

[image: image1.png]

[image: image2.png]

The idea that the witness of women is only half as reliable as that of a man has been derived from the next verse:

Believers, when you make a deal for a loan for a prescribed period of time, write down the agreement. A scribe should write down the agreement between you, with justice. The scribe should not refuse to write it down, as God gave him the knowledge of writing. So he must write it down. The debtor should dictate the writing and [while doing so] he must fear God, his Lord [and dictate it justly] and not reduce any part of the amount. If the debtor is not of a sound mind or is weak or is in any other way incapacitated to dictate the agreement, then his guardian may dictate [the terms on his behalf] with justice. Make two of your men a witness on this agreement. In case two men are not available, then call one man and two women out of those you approve as witnesses, so that if one of the two women should forget the other can remind her. The witnesses should not refuse when they are called to testify. And be not loath to write down every contractual provision, be it small lor great, together with the time at which it falss due; this is more equitable in the sight of God, more reliable as evidence, and more likely to prevent you from having doubt [later]. If however it [the transaction] concerns ready merchandise which you transfer directly unto one another, you will incur no sin if you do not write it down. [Al-Baqarah 2:282]

Polemics against Islam [and even some Muslim jurists] have claimed that a woman is just a half witness according to the Qur'an and hence two female witnesses are equal to one male witness. This belief is based on their interpretation of verse 2:282 [the verse of debt]. A close look at the referred verse shows that such a derivation on the basis of this verse is not correct. A few comments on this text are essential in order to prevent common misinterpretations and misunderstandings:

 Comment 1

To begin with, it must be understood that the verse is concerned only with Financial matters. Many late commentators, symphatic to women's rights, imply that it does not indicate inferiority of women. Women in those days were not sufficiently experienced in financial [business] matters, and hence two female witnesses were recommended by the Qur'an so that, in case of forgetfulness [due to inexperience] , one could correct the other. Thus Muhammad Asad writes in his commentary:

The stipulation that two women may be substituted for one male witness does not imply any reflection on woman's moral or intellectual capabilities. This is obviously due to the fact that, as a rule, women are less familiar with business procedures than men and, therefore, more liable to commit mistakes in this respect. 1

Muhammad' Abduh, a noted Egyptian theologian, also held a similar view [see Manar, vol. III, p. 124]

Comment 2

Secondly it should be noted that the clause is a recommendatory and not an obligatory one. Contrary to the other verses relating to directives regarding any laws, which address the state or the collectivity, for example the verses regarding punishments etc, this verse addresses the common man. The verse under consideration does not relate to the law, it is rather an advice to the common man in a matter, which has the potential of developing a conflict between two or more individuals. Dr. Mohammed Fadel in his work:"Two Women, One Man: Knowledge, Power, and Gender in Medieval Sunni Legal Thought" quotes the opinion of Ibn Taymiyya on this issue:

Ibn Taymiyya also felt compelled to demonstrate the weakness of interpretating Qur'an 2;282 to justify evidentiary discrimination against women in general. He begins by noting that the plain meaning of the verse is not directed toward judges but, rather, toward individual who are involved in a transaction. Thus, the verse's significance, if it has any relevance at all to courtroom proceedings, is only implicit. The implicit meaning of this verse, if taken to adress judges , would be, "Rule with two male witnesses. And if not two male witnesses, then one male and two female witnesses." He points out astutely, however , that no school of Muslim law has actally restricted a judge to using only two male witnesses, or in their absence one male and two female witnesses. Instead , Muslim Jurist agree that a judge is also allowed to rule based on various combinations of witnesses, oaths [yamin] , and the refusal to swear [al-nukul]. It is therefor known with certainty that the implicit meaning of the verse was not intended by the Lawgiver. He concluded the argument by noting that: "the command to ask two women to testify at the time of recording [the testimony] does not necessitate that judgement cannot be rendered with a number less then this....The means by which a judge rules are broader than the means by which God advised the posessor of a right to protect it" [Ibn Qayyim Al-Jawziyya, L'lam al-muwaqqi'in bi-rabb al-alamin, 3 vols., ed. Taha Abd al-Ra'uf sa'd, beirut: Dar al-Jil, n.d. , 1:95-96] 2

The Qur'an wants to be fair to creditor as well as debtor and see that the contract is written properly and is affirmed by duly qualified witnesses. If the contracting parties have mutual faith, they may even dispense with witnesses. What is to be ensured is that the contract is a just one. It is for this reason that the Qur'an says that it should be written down "justly" , and that let him who contracts be conscious of God. These words make it clear that what is required is justness and that witnesses should ensure that they strive for this. It is only by way of caution that the Qur'an recommends two female witnesses. The later part of this verse makes this clear:

And be not loath to write down every contractual provision, be it small lor great, together with the time at which it falss due; this is more equitable in the sight of God, more reliable as evidence, and more likely to prevent you from having doubt [later]. If however it [the transaction] concerns ready merchandise which you transfer directly unto one another, you will incur no sin if you do not write it down. [Al-Baqarah 2:282]

Thus this verse makes it sufficiently clear that everything said is meant to ensure that the contract is clean without leaving any dispute or doubt. Witnesses and writing down are required for this purpose only. In any ready transaction or short-term transaction it will be no sin if the conditions of the contract are not written down. It is surprising that despite such clarity of statement many jurists have read so much into it and used it to prove the inferiority of women. This reveals more about male prejudice than divine intention. Shaykh Taha Jabir Al-Alwani confirms this in his book " Issues in Contemporary Islamic Thought" in which he writes:

In essence, Muslim jurists and Quranic commentators allowed their cultural prejudices to color their discussions on women 3

Comment 3

Another important thing to note about the verse is that though two female witnesses in place of one male witness have been recommended, only one would bear witness, the other's function being nothing more than reminding her in case she errs on account of forgetfulness [due to inexperience in financial matters]. The words of the Qur'an are: ""if one [of them] forgets, the other can remind her." Thus the basis of the rule is that women, being generally less involved in business matters, may be more prone to forget the details of a deal. This verse should be categorised as a contextual and not a normative one. The Qur'an is certainly not laying down any norm that in matters of witnessing two women would be treated as being equal to one man. Had it been so intented the Qu'an, wherever the question of witnessing arises, would have treated the women in this way. However, this is not so. The only verse, in which the gender of witnesses is mentioned as a factor to determine the number of witnesses, is the verse on the issue of debt [Al-Baqarah 2:282]. All the other verses about recording evidence in the Qur'an do not lay down the requirement of 2 female witnesses in place of 1 man. The next verses do not make any distinction between the testimony of a man and a woman:

O you who believe, let there be witnesses to what you do when death approaches you and you are about to make bequests: two persons of probity from among your own people, ir - if pangs of death come upon you while you are traveling far from home - two other persons from [among people] other than your own. Take hold of the two having prayed; and if you have any doubt in your mind, let each of them swear by God, "We shall not sell his [our word] for any price even though it were [for the sake of] a near kinsman; and shall we conceal aught of what we have witnessed before God or else, may we indeed be counted among the sinful. [Al-Maidah 5:106]
From the above verse it is clear that when a person is about to die, he can choose from among his own people, and if he is in a foreign land, from among others, two witnesses to what he has to say by way of bequest. Here the words used for two witnesses are "ithnani dhwa 'adlin" [two just "persons"]. No gender has been mentioned. Both the witnesses could be men or both could be women or they could be one man and one woman. All that is required is justness and reliability. To witness for the bequest is an important obligation. Had the women been inferior in the eyes of Allah it could have been stipulated that either they could not discharge such an obligation or that two of them, as in the other verse [2:282] , could have been equated with one man. Thus it is clear that in verse 2:282, two women were recommended in view of a specific situation and context, and not on account of intellectual or moral inferiority. Let us take a look at some other verses:
As for those persons who charge chaste women with false accusations but do not produce four witnesses, flog them with eighty stripes and neveraccept theirevidence afterwards, for they themselves are transgressors [An-Nur 24:4]

Thus when they fulfill their appointed period, eithr take them back onequitable terms or part with them on equitable terms; and take for witnesses two persons of known truthfulness from among you, and establishthe evidence as before Allah [At-Talaq 65:2]

In verse 65:2, for witnesses from "amongst you" the word "minkum" has been used, one which according to Arabic grammar, includes both the sexes. So nothing about the gender of the witnesses has been specified in these two verses either. In verse 24:4, it is no different. This verse deals with accusations of unchasity against honourable women, according to which four witnesses are required to be produced to prove the charge of unchasity. However, again, there is no mention of the sex of the witnesses. It is interesting to note many jurists generally hold that the testimony of women cannot be accepted for hudud punishments [those which have been prescribed by the Qur'an and Shari'ah]. This verse deals with the punishment of 80 lashes for bringing a false charge against an honourable woman, yet it does not specify the gender of the witnesses required. Similarly, verses 6 to 9 of Chapter [Surah] 24 are important in this respect. The verses are as follows:

And as for those who charge their wives with adultery and have no witnesses except themselves - the evidence of anyone of such people shall suffice if he bears witness four times in the name of Allah solemnly affirming that he is of those who speak the truth;And the fifth time that Allah's curse be upon him if he be of the liars. But it shall avert the punishment from her if she bears witness four times in the name of Allah that he is of the liars; And the fifth time that the wrath of Allah be upon her if he has spoken the truth. [An-Nur 24:6-9]

It is obvious from the text of these verses that in fact a woman has the right to falsify the testimony of a man [her husband in this case] and by taking an oath herself can prove her husband to be a liar. Thus a woman not only has the right to bear witness but has also the right to falsify the testimony of a man. And it should be remembered that here taking an oath is a substitue for witnesses. The next verse also does not make any distinction between the testimony of a man and a woman:

When you hand over to them [i.e. the orphans] their property, then have some people to witness it, and Allah suffices as the Reckoner [An-Nisa 4:6]

All these verses prove, if abundant proof is required, that in matters of bearing witness women are not second to men as commonly assumed by the critics of Islam relying solely on verse 2:282, while totally ignoring the overwhelming evidence of the other qur'anic verses which disproof such view. In verse 2:282, two women were recommended in view of a specific situation and context. In all other verses about testimony no distinction is made between the testimony of a man and a woman.
In the light of the preceding evidence, moreover, one can no longer simply assume that modernist interpretations of Qur'an 2:282 represent a radical break from Islamic law; indeed, from the perspective of figh [literally, fiqh means understanding; it refers to the study of the law in Islam], the sociological interpretation, not the natural or the psychological one, is the only plausible reading of the verse. 4

Also, the opinion of some Muslim jurists that a woman's testimony in matters of hudud [punishments prescribed by the Qur'an] and qisas [retaliation] is not admissible cannot be sustained. The Prophet himself is reported to have decided such cases with the help of a single woman's testimony. We may refer to the case of a girl who was robbed of her ornaments by a Jew, who also caused her grievous injuries to which she later succumbed. When she was taken to the Prophet in her injured condition, he asked her who had done this to her. He [the Prophet] named several persons but she shook her head in denial until he named the Jew, whereupon she nodded by way of approval. The jew was caught and killed by being beaten about the head, just as he had attacked the girl. [See Sahih Bukhari, Lahore 1980, Vol. III, p. 655]. Here we see that the Prophet himself accepted the testimony of a woman when there was no one else at the site of the crime of bear witness. Another version has the Jew confessing his crime. It is difficult to say which of the two versions is correct but the fact is that there exists a version indicating that the Prophet had accepted the testimony of a single woman in a case of hadd punishment. There is also the story of the murder of Hazrat Uthman, the third Caliph, to which his wife Na'ila alone was witness. Most of the companions of the Prophet demanded qisas [revenge] on the killers of the Calpih on the basis of Na'ila's testimony. Shayk Ibn Taymiyyah argues on this basis that women's evidence is quite legal and admissible in "all" matters [see: al-Tariq al-Hikmiah, p. 142]. It is also known that Hazrat Ali, successor to hazrat Uthman, avoided qisas not on the grounds of lack of witnesses but on grounds of political expediency, for the killers of Uthman were in a powerful position and it would have caused more complications if an attempt had been made to punish them. Hazrat Ali, therefore, asked for more time rather than reject the case for punishment for lack of evidence [see: Maulana Umar Ahmad Usmani, Fiqh al Qur'an, Karachi 1981, volume III, pp. 105-112].

 Comment 4

At the time of the revelation, women of that era, save some exceptions, were not actively and extensively involved in economic affairs in their societies. Therefore, they lacked the required expertise on economic issues. People also were extremely reluctant to leave their economic relations and transactions to be influenced by women. People in the early Muslim Society were influenced by two cultures: that of pre-Islamic Arabia and that of the People of the Book [Christian and Jewish inhabitants of Arabian towns] who considered woman the chief reason for humanity's fall from Paradise. In pre-Islamic Arabia most people had little or no regard for women and did not allow their inclusion in matters considered the domain of men [financial transactions]. Add to this the fact that women were not allowed to bear witness in early Jewish society. The Rabbis counted women's not being able to bear witness among the nine curses inflicted upon all women because of the Fall:

To the woman He gave nine curses and death: the burden of the blood of menstruation and the blood of virginity; the burden of pregnancy; the burden of childbirth; the burden of bringing up the children; her head is covered as one in mourning; she pierces her ear like a permanent slave or slave girl who serves her master; she is not to be believed as a witness; and after everything--death. 5

The Qur'an, as discourse, was directed toward a people who were influenced by these long-established customs and beliefs. The Qur'an, in its own subtle manner and with characteristic sagacity, places the reclassification of women as fully participating members of society on its agenda for reform. By establishing a role for woman in the witnessing of transactions, even though at the time of revelation they had little to do with such matters, the Qur'an seeks to give concrete form to the idea of woman as participant:"...and if two men are not available, then a man and two women from among such as are acceptable to you as witnesses.." [2:282]. The objective is to end the traditional perception of women by including them, "among such as are acceptable to you as witnesses," and to bring about their acceptance as full partners in society by means of this practical recognition. In this way, the Qur'an seeks to overcome the psychological impediments of men that prevent them from accepting women as their equals in society. And because of the fact that most women at the time of the revelation had little experience in economics, the Qu'ran simply "recommends" two female witnesses in place of one male witness for financial transactions. All the other verses about recording evidence in the Qur'an do not lay down the requirement of two female witnesses in place of one man. The Qu'ran did moreover abolish the belief that women cannot be trusted as witnesses.

[image: image3.png]

References and Notes:

[1]

Muhammad Asad: "The Message of the Qur'an" , Gibralter 1980 , footnote 273, p.63

[2]

M. Fadel: "Two Women, One Man: Knowledge, Power, and Gender in Medieval Sunni Legal Thought", in: "International Journal of Middle East Studies" [1997] , vol. 29, no. 2, p.198

[3]

Shaykh Taha Jabir Al-Alwani, "The Testimony of Women" in "Issues in Contemporary Islamic Thought" , International Institute of Islamic Thought IIIT, U. S. A., 2005, p.166

[4]

M. Fadel: "Two Women, One Man: Knowledge, Power, and Gender in Medieval Sunni Legal Thought", in: "International Journal of Middle East Studies" [1997] , vol. 29, no. 2, p.200

[5]

Leonard J. Swidler, Women in Judaism: the Status of Women in Formative Judaism , Metuchen, N.J: Scarecrow Press, 1976 , p.115
