THE ROLE OF WOMEN IN CIVILISATION

Muhammad Shaheem Ali Saeed
Minister of state for Islamic Affairs 
Translated to English by:

 Ismail Nizam

TRANSLATOR’S NOTE

The book, original manuscript written in Dhivehi Language by As-Sheikh Muhammad Shaheem Ali Saeed, talks about a very contemporary subject, which is often misunderstood by Muslims and Non-Muslims alike. The author has explained misconceptions about the rights of women and their role in building civilization comprehensively with evidences from sources of Islamic Shari’ah. 
My motivation to bring an English version of this book is the criticality of the issues addressed in the book even at international settings. An English version will make this book useful for additional readers who may not only be Maldivians.

I pray Allah to give the author of the original Dhivehi version strength to write more books, addressing similar contemporary issues.

Any mistake in this English version is attributed to me only. It can no way be attributed to the author of the original Dhivehi version.

ISMAIL NIZAM

بسم الله الرحمن الرحيم 
THE ROLE OF WOMEN IN CIVILISATION
الحمد لله رب العالمين، والصلاة والسلام على نبينا محمد وعلى آله وأصحابه أجمعين ومن تبعهم بإحسان إلى يوم الدين، وبعد: 
Allah, the Almighty, created human to worship Him. Allah revealed in the Holy Qur’an;

وَمَا خَلَقْتُ الْجِنَّ وَالإنْسَ إِلاَّ لِيَعْبُدُونِ) الذاريات: 56 which means “And We created men and jins for nothing, except to worship Me”. 

In fact, the meaning of the concept worship is more comprehensive than just our routine ‘ibaadaath. The broad definition of worship is belief in the unity of Allah, thawheedh, and developing the world. Hence, mankind is the vicegerent of Allah holding the responsibility of establishing worship on the earth. The accomplishment of this function is a bestowed duty of mankind. Mankind comprises both men and women.

The notion of excluding women in building civilizations and developing world is alien to the fundamental principles of Islamic Shari’ah and contradicts the very tenets of Islamic Law. On the contrary, the reality is that Islam actually gained women their rights and uplifted her status as a dignified and honorable creation. History provides ample evidences that the light of Islam brightened the world during a time when other civilizations degraded women in the darkness of ignorance. The case is especially severer in the Arabian lands. They traded women as commodities and buried female children alive. The news of the birth of a female is considered a sorrow. Allah questioned them in Qur’an as follows;
وَإِذَا الْمَوْءُودَةُ سُئِلَتْ  “And when they shall be questioned about female infants buried alive?”

  بِأَيِّ ذَنْبٍ قُتِلَتْ     “For what sin she was killed?”

 Their shameful act is further described in the following verses (58 and 59) of Surah Al-Nahl;
وَإِذَا بُشِّرَ أَحَدُهُمْ بِالأنْثَى ظَلَّ وَجْهُهُ مُسْوَدًّا وَهُوَ كَظِيمٌ
 يَتَوَارَى مِنَ الْقَوْمِ مِنْ سُوءِ مَا بُشِّرَ بِهِ أَيُمْسِكُهُ عَلَى هُونٍ أَمْ يَدُسُّهُ فِي التُّرَابِ أَلا سَاءَ مَا يَحْكُمُونَ

“And when the news (the birth) of a female (child) is brought to any of them, his face becomes dark, and he is filled with inward grief.” [Qur’an 16: 58]
“He hides himself from the people because of the evil of that whereof he has been informed. Shall he keep her with dishonor or bury her in the earth? Certainly, evil is their decision.” [Qur’an 16: 59]
These were the evil practices of men in the history. They did not simply negate the rights of women but tried to eradicate the whole female posterity. In some civilizations, women were burned alive. Women were considered just a physical body to fulfill the sexual desires of men.
When humanity was in this deep ignorance and evil, Allah proclaimed and announced that all human beings (both men and women) are equal in terms of their human qualities and rights. Allah stated;

يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَى وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتْقَاكُمْ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ 

“O’ mankind! We have created you from a male and a female, and made you into nations and tribes so that you may know each other. Verily, the most honorable of you with Allah is one who has At-taqwa. Verily, Allah is All-knowing, All-wise.”

In fact, men and women have equal rights in the rites and rituals performed as ‘ibaadhaat and in establishing the Shari’ah jurisdictions. This reality was revealed in the Holy Qur’an in Surah Al-Ahzaab: verse 35 as;
إِنَّ الْمُسْلِمِينَ وَالْمُسْلِمَاتِ وَالْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ وَالْقَانِتِينَ وَالْقَانِتَاتِ وَالصَّادِقِينَ وَالصَّادِقَاتِ وَالصَّابِرِينَ وَالصَّابِرَاتِ وَالْخَاشِعِينَ وَالْخَاشِعَاتِ وَالْمُتَصَدِّقِينَ وَالْمُتَصَدِّقَاتِ وَالصَّائِمِينَ وَالصَّائِمَاتِ وَالْحَافِظِينَ فُرُوجَهُمْ وَالْحَافِظَاتِ وَالذَّاكِرِينَ اللَّهَ كَثِيرًا وَالذَّاكِرَاتِ أَعَدَّ اللَّهُ لَهُمْ مَغْفِرَةً وَأَجْرًا عَظِيمًا
“Verily, the Muslim men and women, the believing men and women and the men and women who are obedient to Allah, the men and women who are truthful, the men and women who are patient, the men and women who are humble, the men and women who give sadaqaath (Zakat), the men and women who observe fasting, the men and women who guard their chastity and the men and women who remember Allah much with their hearts and tongues, Allah has prepared for them forgiveness and a great reward (paradise).”

It is also stated in the Qur’an;

مَنْ عَمِلَ صَالِحًا مِنْ ذَكَرٍ أَوْ أُنْثَى وَهُوَ مُؤْمِنٌ فَلَنُحْيِيَنَّهُ حَيَاةً طَيِّبَةً وَلَنَجْزِيَنَّهُمْ أَجْرَهُمْ بِأَحْسَنِ مَا كَانُوا يَعْمَلُونَ

“Whoever does righteous deeds, whether male or female, while he (or she) is a true believer; verily, to him/her We will give a good life and We shall pay them certainly a reward in proportion to the best of what they used to do.”
The equality of men and women in establishing Shari’ah jurisdiction is elaborated in the following verse;
الزَّانِيَةُ وَالزَّانِي فَاجْلِدُوا كُلَّ وَاحِدٍ مِنْهُمَا مِائَةَ جَلْدَةٍ وَلا تَأْخُذْكُمْ بِهِمَا رَأْفَةٌ فِي دِينِ اللَّهِ إِنْ كُنْتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الآخِرِ وَلْيَشْهَدْ عَذَابَهُمَا طَائِفَةٌ مِنَ الْمُؤْمِنِينَ

“The women and the men guilty of illegal sexual intercourse, flog each of them with a hundred stripes. Let not pity withhold you in their case in punishment prescribed by Allah, if you believe in Allah and the Last Day. And let a party of the believers witness their punishment.”

Islam also granted women their due rights within the family institutions. This is confirmed in the Qur’an as;
يَا أَيُّهَا الَّذِينَ آمَنُوا لا يَحِلُّ لَكُمْ أَنْ تَرِثُوا النِّسَاءَ كَرْهًا وَلا تَعْضُلُوهُنَّ لِتَذْهَبُوا بِبَعْضِ مَا آتَيْتُمُوهُنَّ إِلا أَنْ يَأْتِينَ بِفَاحِشَةٍ مُبَيِّنَةٍ وَعَاشِرُوهُنَّ بِالْمَعْرُوفِ فَإِنْ كَرِهْتُمُوهُنَّ فَعَسَى أَنْ تَكْرَهُوا شَيْئًا وَيَجْعَلَ اللَّهُ فِيهِ خَيْرًا كَثِيرًا

“O’ you who believe! You are forbidden to inherit women against their will, and you should not treat them with harshness, that you may take part of the Mahr (dowry) you have given them, unless they commit open illegal sexual intercourse. And live with them honorably. If you dislike them, it may be that you dislike a thing and Allah brings through it a great deal of good.”
The preservation of the dignity of chaste women is commanded in the Qur’an as follows;

وَالَّذِينَ يَرْمُونَ الْمُحْصَنَاتِ ثُمَّ لَمْ يَأْتُوا بِأَرْبَعَةِ شُهَدَاءَ فَاجْلِدُوهُمْ ثَمَانِينَ جَلْدَةً وَلا تَقْبَلُوا لَهُمْ شَهَادَةً أَبَدًا وَأُولَئِكَ هُمُ الْفَاسِقُونَ
 
إِلا الَّذِينَ تَابُوا مِنْ بَعْدِ ذَلِكَ وَأَصْلَحُوا فَإِنَّ اللَّهَ غَفُورٌ رَحِيمٌ

“And those who accuse chaste women and produce not four witnesses, flog them with eighty stripes, and reject their testimony forever. They indeed are the Faashiqun.”
“Except those who repent thereafter and do righteous deeds, (for such) verily Allah is Oft-Forgiving, Most Merciful.”

The case is further illustrated and elaborated in the following verse;

إِنَّ الَّذِينَ يَرْمُونَ الْمُحْصَنَاتِ الْغَافِلاتِ الْمُؤْمِنَاتِ لُعِنُوا فِي الدُّنْيَا وَالآخِرَةِ وَلَهُمْ عَذَابٌ عَظِيمٌ

“Verily, those who accuse chaste women, who never even think of anything touching their chastity and are good believers, are cursed in this life and in the Hereafter, and for them will be a great torment.”

The verses above are the evidences in support of Islamic stand on the concept of justice. They are adequate signs of Islam’s superiority over other ways of life and the fairness prescribed by the religion of Islam. And they show the comprehensiveness of kindness and mercy Allah on humanity.

Indeed, under some circumstances where women are esteemed in dignity because of their huge responsibility in the family setups and in nation building. One day a person came to Prophet (peace be upon him) and asked; “O’ Prophet of Allah! Who should I honor the most among the people?” Prophet replied; “Your mother.” The person asked; “Who next?’ Prophet replied; “Your mother.” The person asked again; “Who next?” Prophet replied; “Your mother.” The person asked for a forth time; “Who next?” And the Prophet replied; “Your father.” This Hadith clearly indicates the position of mother in Islam who enjoys a dignified position because she borne the pains and difficulties of pregnancy, labor and nursing the child.
At the same time, if a man educates and takes care of a daughter or a sister and brings her up honorably, the man will be rewarded paradise, according to the Hadith of the beloved Prophet (peace be upon him).

The Prophet also ordered the men to be kind to their wives. Prophet (peace be upon him) said;

خَيْرُكُمْ خَيْرُكُمْ لأَهْلِهِ وَأَنَا خَيْرُكُمْ لأَهْلِي

“The best among you is the one who is the most kind to your wife and children. And the best among men in this regard is me.”

Muslim brothers! The Prophet (peace be upon him) described men and women in the sense of brotherhood and sisterhood in blood. Therefore, women participation in Islamic state and Islamic civilization must be recognized on a similar ground as that of men. During the times of our beloved Prophet (peace be upon him) Muslim women used to take initiative to solve problems confronted by the Muslim women. And they used to attend the intellectual gatherings and meetings in order to develop their personalities. Further, upon the request of Muslim women, Prophet (peace be upon him) arranged a specific day for them to learn from him.

History teaches us that during the Prophetic era, Muslim women used to work as volunteers among the Muslim community. This is especially evident in their services to the poor and the needy and those with disabilities. Among them are the notable figure Asmaa (r. a), the daughter of Abu Bakur (r. a). During the events of sorrows and mourning, Muslim women used to send messages of condolence and visited such families. 
The co-operation and mutual assistance rendered by both the genders in establishing the best community of Muslims was a historical lesson for today’s Muslim societies. The mutual co-operation and assistance of among the male and female companion of the Prophet (peace be upon him) is described in the following verse of Surah At-tawba;

وَالْمُؤْمِنُونَ وَالْمُؤْمِنَاتُ بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ يَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَيُقِيمُونَ الصَّلاةَ وَيُؤْتُونَ الزَّكَاةَ وَيُطِيعُونَ اللَّهَ وَرَسُولَهُ أُولَئِكَ سَيَرْحَمُهُمُ اللَّهُ إِنَّ اللَّهَ عَزِيزٌ حَكِيمٌ

 “The believers, men and women, are Auliyaa (helpers) of one another. They enjoin Al-Ma’uruf and forbid Al-Munkar, they perform As-Salaat and give Zakat, and obey Allah and His Messenger. Allah will have His Mercy on them. Surely, Allah is All-Mighty, All-Wise.”
During the times of devastating disasters and wars, Muslim women played a proactive role in the Muslim society. In defending and escaping from the attacks of pagans of Quraysh, Muslim women made commendable sacrifices and efforts. When the Muslims are banned from having transactions with any tribes and were trapped in Shiub Abi Thalib, the mother of believer, Khadheeja (r. a) spent heavily on Muslims from her wealth. Among the first Muslims who migrated to Madina included women. According to Holy Qur’an, there were Muslim women who made covenant with the beloved Prophet (peace be upon him) at the famous Covenant of ‘Aqaba. The first person to accept and enter the fold of Islam was a woman. She was Khadheeja (r. a), the mother of believers. The first martyr who became the victim of Quraysh oppression was Sumayyah (r. a). At the Peace Agreement of Khudhaibiyyah, the mother of believers, Ummu Salma (r. a) played an important role in giving a constructive advice to solve a major problem faced by the Holy Prophet (peace be upon him). All these events in the Islamic history provide ample support indicating that Muslim men and women worked in the front-line to establish the Islamic civilization.
Therefore, the ideas such as Muslim women have no role in building civilization, educating female children is not necessary, and they must be confined only to household affairs, are contradictory to the principles of Islamic Shari’ah and cannot be accepted by any sane person. As long as women involvements in community are not violating Shari’ah parameters and Islamic Akhlaaq they go along Islamic principles and values. Due to the nature of sexes, one is given superiority over the other in certain cases by Allah and has established justice among His creations. A research into the sources of Shari’ah reveals this reality.
Hence, I call upon all those who echo the voice of women rights to study Islam and its history. Women have been given honorable position in Islam and have dignified her by protecting her rights. It is apparent that Islam has given women their due rights and has established justice.
The extent and the scope of rights granted for women in Islam are superior to those found in any other civilization or philosophy. Islam protected women’s rights even at wars by forbidding killing them. However, the opposite could now be observed from the four horizons of the world. Old women, pregnant ladies and female children are being victimized in Ghaza. They are dying because they do not have access to food, drinks or medicine. And to worsen, they are attacked with sophisticated weapons heavily like fire-rain. We also see women taking protection in horrific caves of Afghanistan. We often see pictures of women’s chastity robbed and taken away mercilessly in Somalia. These are open genocides conducted daily against women, slapping the charters of international bodies established to preserve and protect human rights. Protecting those open to such genocides is a responsibility of every individual and state.
Indeed, oppression is prohibited by Allah. Oppression is not merely physical harm and damages. Today, even in our society, we observe women being victims of violence. Women are being teased for the way they dress up. They are teased at almost every occasion. Our Muslim women are being defamed even in the newspapers and magazines. They are often subjected to rapes and blackmail, sometimes by gangs. These events are observed even repeatedly. Women are also discriminated in the employments. The prohibition of women wearing Islamic dress code by some agencies, institutions or offices is unacceptable in an Islamic country. If such discriminations and double standards are allowed, certain female segments of the population may be isolated and left unproductive. The resulting consequences could be the loss of fairness and harmony in the society. They could also give room for waves of extremism which may drown the whole nation.
Protecting and preserving women rights is honoring them and making their voices heard in the society. It is not taking her away from the way of her Creator and making her a victim of lust and desires. It is not making them actresses on various stages to give pleasure to eyes of the viewers. It is also not making them models to advertise the products of businesses. However, people who express these ideas today may be labeled as uncivilized and backward. In fact, reality is always bitter!
If we stand within Shari’ah framework, we will be able to establish a society in which there is a balanced participation of genders. May Allah show us the straight path and give us the strength to stand for what we proclaim! Aameen.

وصلى الله على نبينا محمد وعلى آله وأصحابه أجمعين ومن تبعهم بإحسان إلى يوم الدين. وسلم تسليما كثيراً.
وآخر دعوانا أن الحمد لله رب العالمين.
Muhammad Shaheem Ali Saeed
Translated to English by Ismail Nizam

� Qur’an 81: 8


� Qur’an 81:9


� Surah An-Nahl: 58


� Surah An-Nahl: 59


� Qur’an 49: 13


� Surah An Nahl: Verse 97


� Surah An- Noor, Verse 2


� Suran An-Nisa, verse 19


� Surah An-Noor, 4


� Surah An-Noor, 5


� Surah An-Noor, 23


� رواه الترمذي 


� Surah At-tawba: 71


