
Riffat Hassan is always responding to challenges to
her understanding of Islam. Her perspective springs
from the Qu'ranic teaching that service to God can-
not be separated from service to humanity. From
there, she plows a centrist furrow through world
politics, religion and scholarship.

Her chosen course means opposing Islamic ex-
tremists, building bridges among faiths and engaging
in political activism. Riffat works with such passion
that I find myself wanting to find others to help her
accomplish her goals.

115

Riffat Hassan
Text Box
Seeking Justice for Muslim Women: Riffat Hassan

Riffat Hassan
Text Box
Cecile S. Holmes

She takes her mandate to involvement from
Islam's history, tradition and scripture. Her words,
her life, her writing, even her personal style defy every
stereotype of Islam. Though once married, she is now
divorced. The mother of a grown daughter, she has
found she prefers being alone much of the time. She
has no formal connection with a mosque, but says her
study of the Qu'ran has "greatly deepened" her faith,
bringing new meaning to her work and shaping her
intellectually and spiritually.

"I do pray," Riffat says when I press for details.
"Most of the time I cannot do fasting now—I have so
many medications (that I take). I have never had very
profound connection to a mosque. I'm much happier
praying at home."

The confidence unnerves me a little, but it also
pleases me. I like Riffat's individualistic style and her
candor. In casual or formal conversation, she never
resorts to being "the expert," the distant academic
who knows so much. She is so sharp, so well read that
I'd gladly act the disciple, but she never offers me that
chance. Instead, she enriches my knowledge, just as
she did the first time we met.

Islam is much more respectful of women's lead-
ership than many people think, Riffat tells me. The
wives of the Prophet Muhammad—Khadijah, Nishah,
and Rabi'a al-Basri, an amazing woman from Islam's
mystical Sufi strand—enlighten and engage others in
Islam's early history, she says, citing historical sources

116

to underscore her perspective that Islam should
not suppress its women, but honor their gifts and
leadership.

Complicating the situation for Muslim women
are Islam's tensions with the West. Those date back
much further than the terrorist attacks of Sept. 11,
2001 or even the Iran hostage crisis of 1979, Riffat
says.

Centuries ago, the faith's tensions with the West
were political, not religious. Muhammad began
to spread his message after a series of revelations.
Through those, he was convinced of his relationship
to God, of what he received from God, of God's
goodness and of his obligations to God for that good-
ness. Much of Islam's turf for converts was found in
Christian territory. "Virtually since the beginning,
Islam has been seen not only as the other, but also as
the enemy," Riffat explains.

A brilliant scholar with a 69-page curriculum vita
and currently a professor of religious studies at the
University of Louisville, Riffat is an imposing intelli-
gence under any circumstances. Her spirit runs off an
even deeper underground stream. It takes time to get
beneath her many activities, to plumb the wellspring
suggested by her deep brown eyes, to understand how
hard she worked to achieve so many good things, not
just for herself, but for thousands of other women.
Many of those victories were born in cross-cultural cir-
cles, in her interactions with people of other faiths.

117

When I first met her 12 years ago, her knowledge
and her energy overwhelmed me. She spoke of Islam
as a religion of peace, of justice. I resonated to that
description, linking it to my own understanding of
Christianity. If Jesus truly is the great liberator and
the great physician, then I cannot help but believe
he would have befriended Muhammad, Buddha and
other spiritual figures throughout history. And I can-
not help but think that Christians today are called
to preach and work for peace with people of other
faiths.

Still, I am familiar with the barriers Westerners
find in Islam. The faith often is mind-boggling to me,
and, like other women, I am deeply troubled by the
patriarchy dominating Islam's public profile. The pa-
triarchal strands woven into Islam dismay Riffat just
as similar patterns in Judaism and Christianity anger
women in those faiths. Riffat worries especially that
Muslim men interpret their tradition so that religion
continues to be used "as an instrument of oppres-
sion rather than as a means of liberation." Her voice
shifts as she makes this point, her tone moving from
measured and matter-of-fact to a higher, more urgent
pitch.

"I think that because women in a sense have
so much more life experience than men have, be-
ing involved in this whole process of giving birth,
women are natural caretakers, nurturers," Riffat says.
"They are more earth-based. They develop within

118

themselves certain attributes, insights or wisdom or
strength which men and patriarchal patterns would
deprive them of. Consequently when this happens (to
women), many parts of their spirits or their minds do
not grow."

Indeed, repressive theologies can undermine a
woman's sense of hope and wholeness. Over time,
her thirst to know the deepest parts of her soul and
to explore her role in the universe lessens. For like
any creative pursuit, personal spirituality blossoms if
cultivated. If instead, the youthful plant of a woman's
soul is restrained and forced to conform, its growth
will be stunted. And it may wither and die.

In her book, Radical Wisdom: A Feminist Mystical

Theology, Beverly J. Lanzetta turns to female contem-
platives—including Julian of Norwich and Teresa of
Avila— to uncover a path from oppression to libera-
tion. She calls this path the via feminine. Lanzetta sug-
gests unjust social and political realities can hinder
a woman's spiritual growth as much as patriarchal
theologies.

Lanzetta uncovers a forgotten connectedness
in Christian history for Christian women. Coming
from a different but related viewpoint, Riffat says the
connectedness of women's experiences opens them
to new understandings. "I have seen women who are
totally illiterate possess a deep spirituality for human
beings. I think women have learned from all this
connectedness."

119

That very sense of connectedness drives me and
helps me focus when I'm writing. It's been something
I've felt in my bones since childhood. But modern life
in the Western world makes it so very hard to keep
track of that reality. When day-to-day existence and
survival are based more on what we earn, how hard
we work, and how much we accomplish, I think we
forget or never learn the connectedness we might find
in our souls. Getting attuned to the deeper side of life
is less difficult for me than staying attuned.

It is the lives and witness of women like Riffat
who proclaim value in women who are learned and
in women who are illiterate that I can sense, then feel,
the connectedness. And in Riffat's story, I realize that
if there is one woman like her, there must be others.

The goal of all Riffat's speeches, her papers, her
presentations, of all her work in interfaith dialogue is
"liberation, fulfillment," she says.

"How do you envision God?" I ask, and she
doesn't even pause. Her low voice almost caresses
the thoughts she discloses. No, she doesn't envision
God exactly as a person. "I can only envision God in
metaphorical terms," she says. "God is light. God is
energy. God is power. God is the source of creation.

"God cannot be localized and yet God is some-
thing that is within you and outside of you. It's the
name of all the ultimate realities."

Listening, I can feel it. She is talking with the con-
viction of someone who has encountered God with

120

her mind and her heart.
"It's like a soul recognizes a soul," she continues.

"When I meet a soulful person, I can recognize that.
Every living being has a soul, but the soul is not
equally developed in people. Soul is the ultimate real-
ity of a person. It may be an instinct, but when I meet
a spiritual person, I can tell, I can feel that person is
special. And some of the most deeply spiritual people
I have met are not Muslim. But it doesn't matter. I
think they are on the same path in some way."

Riffat could have shut herself away in academia's
ivory tower, researching, publishing and teaching.
Her life's work instead is about fostering change, es-
pecially in the minds and hearts of Muslim women.
For them, she opens a window into new understand-
ings of the Qu'ran, freeing many previously trapped
by misbegotten understandings of their religious
tradition.

When Riffat speaks, I listen. When I read what
she writes, my head swirls with new ideas, viewpoints
and concepts. The first time I met her, she literally
opened my mind. I didn't know Muslim feminists
existed. When I interviewed her for this book, I was
gratified to discover that even though a dozen years
had elapsed since our last face-to-face meeting, she
hadn't backed down in the least.

Being a raiser of questions and a broker for
change often is exhausting, especially if one swims
against the tide of prevailing opinion. But Riffat

121

sees an enormous need for her work, particularly
her outreach to women in cultures committed to the
sort of "Islamization" of civic and cultural life seen
in such Muslim nations as Pakistan. Such countries
sometimes have retreated from modernity into an
interpretation of Muslim identity that is dangerous,
even deadly, for their female citizens. In one of her
many articles, Riffat writes:

While 'modernization' is considered highly desirable,

'Westernization' is considered equally undesirable.

What is of importance to note, here, is that an eman-

cipated Muslim woman is seen by many Muslims as a

symbol not of 'modernization' but of 'Westernization.'

This is so because she appears to be in violation of

what traditional societies consider to be a necessary

barrier between 'private space' where women belong

and 'public space' which belongs to men.

Riffat began studying theological issues related
to Islam and women in 1974, but it was almost 10
years later when her career as an activist began. She
says she recognized growing dangers to women's free-
dom after spending almost two years in Pakistan in
the early 1980s. A flood of "anti-women" literature
swept through Pakistan after it enacted the Hadud
Ordinance in 1979, she says.

According to that law, women's testimony was
declared inadmissible in "Hadd" crimes, those

122

specifically mentioned in the Qu'ran. Hadd crimes
include rape. The Hadud Ordinance stunned some
Pakistani women because it was designed to help
"Islamicize" the nation's legal system, bringing it into
conformity with prevailing conservative understand-
ings of Muslim tradition and scripture.

"It soon became apparent that forces of religious
conservatism were determined to cut women down
to one-half or less of men, and that this attitude
stemmed from a deep-rooted desire to keep women in
their place, which means secondary, subordinate and
inferior to men," Riffat says.

"Reflecting upon the scene I witnessed with in-
creasing alarm and anxiety, I asked myself how it was
possible for manifestly unjust laws to be implemented
in a country which professed a passionate commit-
ment to both Islam and modernity.

"The answer to my question was so obvious
that I was startled that it had not struck me before.
Pakistani society (or other Muslim societies) could
enact or accept laws which specified that women were
less than men in fundamental ways because Muslims,
in general, consider it a self-evident truth that women
are not equal to men."

The terrorist attacks of Sept. 11, 2001, dismayed.
bridge-builders like Riffat, underscoring the ur-
gency of interfaith alliances and the necessity of
distinguishing between faithful Muslims and Islamic
extremists. Convincing others—from clerics and

123

scholars to average Christians and Jews—that Islam
is more than its violent, extremist fringe looms large
among Riffat's priorities, part of what she character-
izes as "the biggest challenge of my life."

"I am painfully aware," she tells me on the snowy
winter night of our interview for this book. "I am
aware of the fact that westerners in general—includ-
ing many Christians and Jews who, like Muslims
are 'People of the Book'—perceive Islam as a religion
spread by the sword, and Muslims as religious fanatics
who are zealously committed to waging 'Holy War'
against non-Muslims or against non-conforming
Muslims."

She sighs deeply. Her eyes take on a steely cast.
This problem is one of many Riffat believes she must
face. We are sitting in the comfortable but imper-
sonal green-gold conference room of a motel off a
main thoroughfare in Louisville. Its impersonal-
ity contrasts with the deeply personal nature of our
conversation.

Both of us are tired. It is after 9 p.m. on a Friday.
I had attended a faculty conference in Columbia be-
fore flying several hundred miles to Louisville to meet
with Riffat. When I arrived minutes earlier, delayed
by late planes and bad weather, I apologized for my
tardiness. I felt disorganized, out-of-balance and not
at my best as an interviewer. But I was determined
to make this pilgrimage for this particular conversa-
tion. It was the last formal interview for this set of

124

stories, but one of hundreds of journeys I've taken
as a journalist. I was tired, but that doesn't really
matter. What matters is the story. What mattered
was getting Riffat's story.

So I ask my questions and force myself to focus
on her answers. She speaks at an even gait, but ar-
ticulates complex opinions on a spectrum of ideas. I
have trouble keeping up and continue to take written
notes, all the while suspecting my notes may prove
useless and that I'll rely heavily on my tape recorder.
Riffat is an engaging conversationalist. Her body lan-
guage speaks volumes. She stretches slightly, grimaces,
and then squares her shoulders as she tells me why
she works as hard as she does.

"Islam defines itself as a religion of balance, of
moderation, of the middle way," she stresses. "This
idea of the middle way you find in most religions, in
Buddhism, in Hinduism. You find it in Plato. The
right way is the middle way, representing the idea of
balance. Of course when you talk about the middle
way, the middle way is not a straight and narrow line.
By the middle way, I mean these are people who
are not extremists. People who want to have human
rights."

Her lively intellect complements her warm and
gracious presence. Before she will speak, she quizzes
me about my book, my goals, and my decision to
teach full-time rather than continue working as a
journalist. I matter, my work matters, we all matter, her

125

attitude towards me indicates. It helps me relax a
little. I begin to feel more as though I am speaking to
a friend. I recognize quickly that she is treating me as
a fellow searcher and not as a disciple. Then and now,
I consider it a great compliment.

Born in Lahore, Pakistan, and educated at an
Anglican missionary high school, Riffat still speaks
with a British lilt, despite teaching for almost three
decades at the University of Louisville and at a nearby
seminary: Her grandfather was a gifted poet. Her
parents were polar opposites; their third daughter
discovered early on she must go her own way, using
the life of the mind to escape.

"My mother and my father were diametrically
opposed to each other in every sense of the word,"
Riffat says, describing her mother as a radical feminist
who was artistic and creative and her father as very
conservative and traditional.

"I was the third daughter and I was the one that was
most single-minded. I was very much a loner. When I
was 12, my second sister was married. I thought, Four

years later and it's going to be me. I went from being a
very quiet child to being very belligerent."

At age 17, she left Pakistan to study in England,
eventually earning her doctorate. As a young woman,
she wrote poetry and was very idealistic. "I always had
a very strong connection to God. I believed not only
that there was God, but that God had a purpose for
my life."

126

Though her childhood was scarred by her par-
ents' disagreements, Riffat believes she got the will
to fight for what she believes in from her mother,
even though the two were never close and found
communication difficult.

"When I look at my life...the bright passage was
that I was very, very successful academically. On the
other hand was the emotional aspect: always living
under clanging swords. I was very, very hurt. I kind
of took refuge in writing poetry. I created a dream
world."

Riffat sits with her arms crossed. A thoughtful
look comes into her eyes as she remembers the 1970s,
when her academic prowess and her deep need to
make a difference in others' lives gave her a sense of
true purpose. "When I started working on women by
then I had been through a lot of trauma, I began to
feel that that was what I was supposed to do.

"I have always been, as a human being, extremely
intense, very serious. I've always had this outlook
that life is a very serious thing. People tell to me
relax and have fun. It's not that I don't have fun. I
love my work. I just think there is so much that has
to be done."

Her ongoing work includes organizing interna-
tional networks to assist women, helping people of
both sexes win human rights and forging alliance for
interfaith dialogue.

She led her university's successful bid for federal

127

funds that brought Muslim scholars to the United
States. She continues that project and others that put
people who are different in places and circumstances
in which they might learn from one another. "I think
that dialogue is actually a discipline that you have to
learn. Everybody wants to do dialogue, but very few
people understand what dialogue is.

"My thesis is that the only way you can fight ex-
tremes is from the middle," she says, explaining that
too many religious schools in largely Muslim countries
cater only to men and to extremist movements. Then,
she talks about the hundreds of Muslim women
she met at international meetings on human rights
in Cairo and later in Beijing. Most of the women at
those sessions insisted Islam treated them fairly, "like
princesses," Riffat says.

Her frustration is obvious. Those women had
no idea that extremists have co-opted Islam in some
Muslim countries, misunderstanding and misinter-
preting Qu'ranic teachings and the Prophet's message.
U.S. leaders may repeatedly declare war on terror, but
Riffat believes the real issues undermining world
opinion of Islam and undermining Muslim women
must be tackled from within. "They cannot be re-
formed by the Americans sitting in Washington,"
she declares.

"One reason Ti have 1Deen on this mission for so
long now is that I see the vast majority of Muslim
women—there are maybe 500 or 600 million Muslim

128

women, the vast majority of these have three charac-
teristics," she says. "They are poor. They are illiterate
and they live in a village.

"If I want to access one of these women, some-
where, wherever, I can say to her: My sister, I bring
you liberation in the name of the Universal Declaration of
Human Rights. Then, I can read the whole document
to her. It's a great document. It doesn't mean anything
to her. It's irrelevant to her frame of reference, right?

But if I ask her, Do you believe in God? Of course
she does, very strongly. If I ask, do you think God is
merciful and just? She believes that, also. She believes
that even though her own life is so full of injustice;
she still thinks God is just and merciful. But then I
ask, If God is merciful and just, do you think it would be
the will of God that you should have no rights, that you
should be beaten and brutalized and have no opportunity
to study?"

Riffat's brown eyes flash. I'm hooked, waiting
with anticipation for her next point. I imagine how
stimulating it must be to take one of her courses.

"Very, very elementary theology," Riffat explains,
continuing her imaginary conversation with a Muslim
woman on the other side of the world. "It's uninten-
tional, but this point makes sense to her. She begins
to say that this religion which has always been her
sustaining factor may also be a constraining factor,
limiting.

"It works every time. In order to reveal to people

129

and make people aware that they have the power to
change their lives, you have to connect to their belief
systems. It's not something you have to impose on
them from outside."

So she continues to talk to Muslim women. And
she continues to answer the hundreds of questions
coming her way. When people ask her why so many
Islamic leaders condemn the West in general and the
United States in particular, Riffat tries to answer. Then
she turns the query on the question-raisers, urging
them to study Islam, work for global peace, engage in
interfaith understanding and connect across cultural
divides. She stresses finding the middle way between
uncritical acceptance and vicious condemnation.

Long before she found herself in frequent de-
mand as a speaker and interpreter for her faith, Riffat
pioneered Muslim feminism, spearheaded interfaith
outreach and founded international organizations to
improve the plight of Muslims who are poor, unedu-
cated or persecuted.

A loner who spends as much if not more time
with books than people, Riffat nevertheless has no
intention of shrinking from public service. Despite
developing painful arthritis that makes simply getting
dressed in the morning a lengthy process, she travels
often, to academic conferences, public forums and
international meetings. Her experiences abroad and
in the United States forged her will to keep working
for change, even though she had taught, researched,

130

written and published so extensively that she had
already earned many of the accolades sought by many
academicians for their entire careers.

A new urgency, some anger and a growing intuitive
concern began to pervade her work. Power-grabbing
institutions, manmade governments and shrill-voiced
demagogues ignited her activism. Islam, her faith,
and the other faiths of the world were so much more
than might be surmised from the morning headlines.
Riffat returned to the Qu'ran, to spiritual practice
and hours of private thinking to galvanize her activ-
ism. Like spiritual reformers through the ages, she
continues to dwell in the present but works always
with a better future in her mind's eye.

All her life, she says, she has viewed simply being
alive as a journey. "You take certain passages in life
and they lead you to other places. I spent so many
years of my life wrapped up in theological, intellectual
stuff. My effort (now) is to translate that into practical
projects for the development of women. Then again,
women are a part of society. You cannot separate
women from society. I want to work for the develop-
ment of women since I see this as pivotal to social
transformation. I think it has been a progression for
me from looking at the issues of women and human
rights to looking at society as a whole.

"I probably would not have gotten there so quickly
had I not gone to those two world conferences in
1994 and 1995. I started to see the larger picture. I

131

am still very concerned about issues of women and
human rights. The issue of violence, for example. In
dealing with the issue of violence, my approach is, it's
not enough to take care of victims of violence. We
have to stop violence before it happens. In order to
bring about social transformation at the ground level,
you have to change the mindset."

That means seeking a cultural transformation
within not only the Islamic world but also the world
at large. How rapidly the transformation occurs shall
depend in large measure on Muslims, especially
Muslims who have lived in both the West and in the
Muslim world. "We have to play a leadership role
in this now," Riffat says. "The more I think about
it, logically, that is the only way to achieve what
needs to be done. The people at the (U.S.) State
Department don't know what to do. Consulates are
very limited."

"The religious extremists had hijacked the dis-
course on Islam and the anti-religious extremists had
hijacked the discourse on human rights. The people
in the middle, the silent majority, had no discourse,"
she says of her intentional effort. "I started this one
person effort. I started speaking about it and writing
about it. We wanted to start a middle way. The people
in the middle have become disempowered. They have
become silent."

Riffat would give them voice. She recognizes the
necessity of dialogue. Being a Muslim at this point in

132

world history means not being overcome by hatred,
anger or impatience in encounters with people who
view Muslims as the enemy. Engage such people in
dialogue, she urges. "Being a Muslim today means
paying serious heed to the teaching that God, univer-
sal creator and sustainer, who cares for all and sends
guidance to all, has decreed diversity for a reason."

There have been places, even periods, in which
Christians, Muslims and Jews have lived in peace.
Islam has often been at odds with the West since its
inception, although it shares Abraham with Judaism
and Christianity. Whereas many people suspect
religion causes this discord, I think the distrust and
unease between Islam and the West has as much to
do with cultural disparities and religious interpreta-
tions as with actual religious beliefs.

Especially in its purest form, Islam is a religion
of peace, of justice and of compassion. And the story
of Muhammad's call to preach is one imbued with
the same sort of disillusionment, sorrow, repentance,
searching and renewal that fill books outlining
the lives of Jewish prophets and Christian saints.
Moreover, Muslims believe that Muhammad, revered
as God's final prophet, was given the words of the
Qu'ran as a continuation of the Divine's message to
humankind.

As religion scholar Huston Smith has noted, "In
the Qu'ran, God speaks in the first person. Allah
describes himself and makes known his laws. The

133

Muslim is therefore inclined to consider each individ-
ual sentence of the Holy God as a separate revelation
and to experience the words themselves, even their
sounds, as a means of grace."

In this context, the stories of Muhammad's life
and of the development of Islam stream into a com-
pelling religious tale of call and promise, surrender
and faith. God is addressed as Allah in the Qu'ran.
The word is formed in the combination of the defi-
nite article al, or the, with Ilah, the Arabic word for
God. Allah means the God.

The creation story unveils in the Qu'ran as in the
Bible up until the life of Abraham. When Abraham's
wife, Sarah, at first could not have a son, Abraham,
Muslims believe, took a second wife, Hagar. She bore
him a son named Ishmael. Later, after Sarah con-
ceived and gave birth to a son named Isaac, Ishmael
and Hagar were banished from the tribe. Ishmael
went to the place where Mecca was to rise.

Muhammad enters the story in the sixth century.
Prophets of God, whom Muslims believe were au-
thentic prophets, preceded Muhammad. But he was
the last, known among Muslims as the "Seal of the
Prophets."

The God I know—or struggle to know, for often
I am "seeing through a glass darkly" in the area of
faith—is beyond the boundaries of one faith. That
God is neither male nor female, neither Christian,
Jew nor Muslim. Not American, Iraqi, Syrian or

134

Israeli. Not Caucasian, African-American, Hispanic
nor Asian. God is far beyond how we might describe
him or her. I believe that's been my understanding
since childhood, but I often hesitated to articulate
my sentiments. Quietly, sometimes in my professional
life and other times in a personal way, I looked for
like-minded seekers. Their religion mattered much
less than their orientation. In Riffat Hassan, I found
a kindred soul.

Like P.K., like Arunima, like Phoebe, like every
woman who has led me more deeply into the theol-
ogy of my own heart, Riffat knows the same God I
know. Especially as a scholar. Especially as a woman.
Yet she found her sense of belonging not in Islam but
elsewhere.

"It was another setting," she says, "that of inter-
religious dialogue among believers in the one God,
that I found the community of faith I had sought
all my life. In this community of faith I have found
others who, like myself, are committed to creating a
new world in which human beings will not brutalize
or victimize one another in the name of God, but
will affirm, through word and action, that as God
is just and loving so human beings must treat each
other with justice and love regardless of sex, creed or
color.

My first interview with Riffat was in 1992, after
the Gulf War. I was trying to better understand Islam.
I wanted to know Muslims better. And I wanted to

135

develop a true sense of what it was like to be Muslim
and live in the United States during the Gulf War.
Back then, I had friends and neighbors who suffered
from stereotypes. Nationality and religion didn't
matter. If they had dark eyes and dark hair, they had
endured stares, slurs and ostracism in shopping malls
and grocery stores because their fellow citizens feared
they were terrorists.

In my first meeting with Riffat, we discussed
everything from the difficulties of being female in a
succession of underdeveloped nations to the reshap-
ing of Muslim identity over the centuries. She was vis-
iting Houston, where I was a newspaper reporter, to
talk about the Qu'ranic perspective on human rights
and related issues. Her visit was part of the interfaith
series "God-Talk: New Religious Thought for Critical
Peace and Justice Issues of the 1990s."

I had as much trouble keeping up with Riffat in
that first interview as I do now. Riffat would quote
the Qu'ran one moment, a European scholar the
next. To explain a point, she would skim entire eras,
jumping from the 20th-century Arab-Israeli conflict
backward to the seventh century, then jolting forward
to the European Renaissance.

Some Islamic tensions can be traced to the histori-
cal circumstances of early Islam, she said. Islam's ini-
tial success centuries ago forged a particular Muslim
self-image. It developed as a religion that "gives you
power in this world and the next," she said.

136

But the early Muslims' understanding of
power was very different from that currently found
in some parts of the Islamic world. Paraphrasing
scholar Wilfred Cantwell Smith, Riffat says, "Original
Muslims believed in God; modern Muslims believe in
Islam."

In a personal sense, Riffat says "being a Muslim
today means—and always means—being on a journey,
both external and internal, towards attaining a state
of peace which is the goal of Islam. However, peace
is not merely the absence of conflict, even as health
is not merely the absence of sickness. According to
the perspective of the Qu'ran, peace is a positive state
of safety or security in which one is free from anxiety
and fear. It comes into being when human beings
honoring the divine imperative to live justly, learn to
be just to themselves and to others."

And perhaps, also learn just to be themselves. For
the first time ever as a journalist, I was completely
myself as I encountered a group of Muslim girls in
May 2005 on a journey to the Hashemite kingdom of
Jordan.

Following a tip he'd found in a guidebook, my
photographer husband wanted to take photos of
a religious shrine, the Cave of the Seven Sleepers.
Located on the outskirts of Jordan's capital city,
Amman, the cave sits at the base of the construction
site for a new mosque. While not widely known, the
shrine is mentioned in some guidebooks and draws

137

both Christians and Muslim visitors.
As my husband took pictures, I read brief his-

torical markers about the cave. I was one of a handful
of visitors inside. Then all of a sudden, a gaggle of
Muslim schoolgirls led by their teacher scrambled into
the cave's small space. Laughter, oohs and aahhs and
Arabic chatter took over. The teacher spoke a little
English and my husband soon began chatting with
her. But I hung back, just watching. Soon the teacher
introduced herself to me and to the children who
clustered around me, eager to meet this unknown
American woman accompanying the man clicking
away with his camera.

Remaining a bystander proved impossible. The
next thing I knew, the children wanted to sing to me.
So they did. Then each wanted to greet me. Some of
their curiosity was real and some was showing off,
like the doe-eyed troublemaker who shook my hand
at least six times, repeating, "Thank you very much.
Thank you very much." When I tried to draw back,
nodding and smiling and repeating the one or two
Arabic phrases I could recall, the youngsters—all
middle school aged girls—stymied my retreat.

"Now, they want you to sing to them!" the teacher
declared.

I almost froze. And then, I thought: Why not? And
the next thing I knew I was singing "Getting to Know
You," from the The King and I, the musical starring
Yul Brenner and Deborah Kerr. I'm sure I looked

138

(and sounded) as out-of-place as I felt at first. But,
then and now, I don't care. Because I let down my
guard. And, I believe, because I took a risk, I had an
interreligious, cross cultural experience. I will always
treasure that experience.

And it didn't require an international treaty, a war
against terrorism or a council of theological scholars.
The children didn't see me as the Other, a stranger,
and so I was able to be me.

139

Riffat Hassan
Text Box
“Seeking Justice for Muslim Women: Riffat Hassan,” (Chapter Five), in Four Women, Three Faiths, by Cecile Holmes, Harbor House Books, Augusta, Georgia, 2006, pp. 115 - 139.

