
Women as Mufis and Advisers

written by Kevin Abdullah Kareem

[image: image1.png]

Islamic history bears witness to the fact that women were a source of knowledge and education for as well muslim men as muslim women:

The Literature abounds with stories of women who dialogued with men about proper islamic practices, or the preferred interpretation of an Islamic text. Women also were major reporters of hadith. As a result many prominent men came to them for religious education and guidance. [1]

The Prophet's wife Aicha for example played a very active role in the scholastic activities of the Muslim community:

The Prophet's youngest wife, A'isha, played an active role in the political, legal, and scholastic activities of the Muslim community. In fact, she taught some eminent jurists and scholars about the Qur'an and hadith [the Prophet's teachings and practices] and discussed issues of jurisprudence and commentary with them. Women were allowed to participate in armed revolutionary resistance as well as legal and political decision making in the early Islamic state. [2]

In Islam women are also given the right to become a Mufti, as pointed by Dr. Mohammad Fadel:

Interpretation of revelation was free of gender restrictions. A woman's legal opinion [fatwa] was just as valid and morally binding as the legal opinion of a man. Thus a woman could legitimately be a mufti, a legal expert whose task it was to communicate legal rules to non-specialists including, at times, judges and other holders of political power. There was complete agreement among Sunni jurists that women could be mufti. It was as a result of the law's acceptance of women as mufti, moreover, that al-Tabari was led to argue that a woman could be a judge in all areas of the law. [3]

Dr. Aischa Bewley mentions some female muftis and scholars in one of her books:

In fourth / tenth century Baghdad we find two women who gave fatwas: Umm Isa bint ibrahim [d. 328 / 939] and Amat al-Wahid [d. 377 / 987] , daughter of the Shafi'i judge Abu Abdullah al-Husayn al-Muhamili. Another woman learned in figh was Fatima of Samarqand who lived in Aleppo in the 6th / 12th century. She corrected her husbands legal judgements. In the 7th / 13th century, two women were known for legal knowledge: Ayn ash-Shams bint Ahmad of Isfahan [d. 610 / 1213] was a faqiha, and Umm al-Baqa' Khadija bint al-Hasan [d. 631 / 1243] was a zahida devoted to law. [4]

She also wrote:

In a book by Dr 'Abdu'l-Hadi at-Tazi about the Qarawiyyin mosque in Fes, he says: " It was part of the foundation of one of the excellent ladies of Fes [Fatima bint Muhammad al-Fihri] who had precedence over other educated ladies. Moroccan history knows many names of the women who were famous for their scholarly activity - like al-Amira Tamima, the sister of 'Ali Ibn Yusuf, who lived on the side of the Qarawiyyin; Khayrana al-Fasiyya who had a role in spreading the Ash'arite creed among the women of Fes; and the poetess Sara bint Ahmad ibn 'Uthman [750 AH]. It was said that Ibn Salmun [d. 741 AH] boasted of receiving her ijaza. She exchanged poetry with Ibn Rashid al-Fihri. There was also the woman faqih and mufi , Umm al-Banin al-'Ubudiyya and her sister, the scholar Fatima, from the family whose men and women were equally famous, and the woman mufti Umm al-Banin. They attened the lessons of Shayk al-'Abdusi [848 AH]. These ladies used to continue their studies in a special session they had. The Qarawiyyin had places which assisted the attendance of women listen directly to the great shaykhs along with the students who listened to them." [5]

Muslim leaders also consulted women in public affairs, because the opinion of a woman was just as valid as the opinion of a man. Our beloved Prophet Muhammad for example consulted his wife Um Salama on one of the most important issues to the Muslim community:

Umm Salama, one of the Prophet's wives, was instrumental in advising the Prophet during the crisis at Hudaybiya in 628.A.D. Her advice prevented disunity among the Muslims after the Treaty of Hudaybiya and her opinion prevailed over that of many men, including Umar ibn al-Khattab. [6]

Umar Ibn Khattab, in his period as leader of the Muslim community also consulted women in public affairs:

Ibn Sirin states that Umar consulted eminent people when faced with problems, including women of integrity. Many times when he found an aspect of goodness and commendability in a woman's opinion, he adopted it. [7]

It is also reported that:

Shifa was an intelligent woman, Umar put her opinion ahead in consultation and gave her preference over other's opinions. [8]

All these facts are backed up and supported in the Holy Qur'an:

The believers, men and women, are "awliyya" one of another: they enjoin what is just, and forbid what is evil: they observe regular prayers, practise regular charity, and obey Allah and His Messenger. On them will Allah pour His mercy: for Allah is Exalted in power, Wise. [9]

The Arabic word "awliyya" in this verse means: "helpers, supporters, friends, protectors." In other words Allah swt tells us that both men and women have the right to teach, educate, advise, consult and help each other. This becasue Allah swt describes them both [men and women] as "awliyya" of each other. Ma salama.

References and Notes:

[1]

Ahmad Shalabi, Al-Tarbiyah wa al-Ta'lim, in 5 Mawsu'at Al-Hadarah Al-Islamiyah pp 342-44 [Exp. 8th ed., Cairo, Maktabat al-Nahdhah al-Nabawiyah, 1987].

[2]

Leila P. Sayeh & Adriaen M. Morse Jr. , "Islam and the Treatment of Women: An Incomplete Understanding of Gradualism," Texas International Law Journal 34, no. 2, pp 322-23

[3]

See: Fadel, Mohammad [1997] , " Two Women, One Man: Knowledge, Power, and Gender in Medieval Sunni Legal Thought." , pp. 189-190 & p. 200

[4]

Dr. Aisha Bewley, "Islam: The Empowering of Women" , p. 14

[5]

Dr. Aisha Bewley, "Islam: The Empowering of Women" , p. 16

[6]

See: al-Tabari, Tafsir, vol. 22, p.10

[7]

See: Al Sunan al Kubra, Baihaqi, Vol 10, p.113

[8]

See: Al istiab fi Asma al Ashab

[9]

See: The Holy Qur'an, Chapter 9, verse 71
