
World’s Apart

Jennifer Recktenwald

Religious Studies and Humanities Professor Dr. Riffat Hassan is known widely
and well for addressing colliding regional views about religion, women, and human
rights. Her presence at two recent world conferences, along with a lifetime of scholarship
and political activism, has thrust her into the foreground of the fight for change on
Muslim soil.

At the United Nations Conference on Women in Beijing, China in September,
Riffat Hassan set the stage for the emancipation of Muslim women. A lifetime of
research, teaching, and activism culminated into Hassan becoming an international
spokesperson for progressive Muslim thought.

At the Conference, and throughout her career, Hassan has challenged the
conservative Muslim belief that women are inferior to men. A “Westernized” Muslim
woman, in the eyes of a conservative Muslim, represents promiscuity, substance abuse,
and neglected children. Those who consider themselves the guardians and custodians of
Islam still believe in maintaining a barrier between private space, where women belong;
and public space, the domain of men.

“Women in general, and Muslim women in particular, need to know the point at
which they became theologically derailed to reclaim their proper place in the world,”
Hassan says of the fight for women’s rights in Muslim society. “Development of feminist
theology in the context of Islam is essential if the continuing assault upon the rights of
Muslim women ever is to be reversed.”

Hassan’s career as a “feminist theologian” began in 1974. While teaching at
Oklahoma State University, she began a 10-year study of the Qur’ranic text, becoming
aware of a gap between what the Qur’ran outlined for women and what was actually
happening to women in Muslim society. “It was the first time in my life I realized how
many things had happened to me personally because I was born female in Muslim
society. It became for me a very personal study. I was trying to make sense of my own
life as a Muslim woman.”

During the mid-1980s, “Islamization” - the process instituted by law-makers in a
number of Muslim countries to restore their societies to a “more Islamic” state - was
reaching its height. “It was targeting women - putting them ‘back in their place’,” Hassan
says. At that time, Hassan was asked by progressive Muslim activists to provide them
with an ideology to fight “Islamization”.

“Islamization” manifested itself in laws such as Pakistan’s Hadud Ordinances,

which restricts testimony in rape cases to that of “four male believers.” Laws such as the
Hadud Ordinances reduce women to lesser beings who are “secondary, subordinate, and
inferior to men,” she says.

Hassan asserts that three foundational myths rooted in the book of Genesis have
played a pivotal role in legitimizing discrimination toward women not only in the Jewish
and Christian traditions but also in the Islamic tradition. These myths declare that Adam
was God’s primary creation and that Eve was created from his rib, thus being secondary;
that Eve was the primary agent of expulsion from the Garden of Eden, therefore
“daughters of Eve” are to be regarded with suspicion and distrust; and that not only was
Eve created from Adam, but also for Adam, which makes her instrumental while Adam is
fundamental. Even though none of these myths is supported by the Qur’an, the vast
majority of Muslims believe them to be true.

Hassan gives a straightforward rebuttal. There is not inequality between men and
women because of these myths, she says. Instead, these myths, which came into the
Islamic tradition from Christian scripture, are used to support and legitimize gender
inequality. Contrary to these myths, the Qur’an describes the creation of humanity in
completely egalitarian terms. The injustice directed toward Muslim women cannot, and
should not, be considered to be God-derived.

Hassan is motivated by knowing that she can make Muslim women aware of their
rights.

“There is tremendous enthusiasm among Muslim women who want their rights,”
she says. “What amazes me and humbles me is that when you give them a little bit of
hope, by telling them that the Qur’an is deeply concerned about human rights –
particularly of disadvantaged persons – it brings a light into their eyes. You start seeing a
transformation right away in their attitudes.”

In September 1994, Hassan served as a major speaker at the United Nations
International Conference on Population and Development in Cairo, Egypt, representing a
non-governmental organization called the Religious Consultation on Population,
Reproductive Health, and Ethics. A major purpose of this Conference was to draft an
international policy on population and ecology for the next 20 years. However, it also
became the scene of a clash between progressive and conservative Muslim thinking –
with Hassan’s own concepts about family planning arousing sharp debate. Her
presentation focused on the average Muslim woman who, she says, is poor, illiterate, and
living in rural environs. “Citing the 1948 U.N. Declaration on Human Rights means
nothing to her,” Hassan says. “However, by reminding her that she’s entitled to justice
and protection from every kind of oppression and inequity, it is possible to reach her
heart and mind.”

Daniel Maguire, President and Founder of the Religious Consultation on

Population, Reproductive Health, and Ethics, praised Hassan’s courage to speak in favor
of change while facing opposition. “She told them, ‘Muslim sisters, you have rights given
to you by God. Don’t let any man interpret them for you.’ She brought the audience to its
feet,” says Maguire, a Marquette University Ethics Professor.

A year later in September 1995, Hassan again gained recognition at the Non-
Governmental Organizations Forum of the U.N. Fourth World Conference on Women in
China, which drew more than 40,000 women from all over the world. As the only
university professor asked to speak at the plenary session, she represented both U of L
and the Religious Consultation on Population, Reproductive Health, and Ethics.

Despite opposition from conservative Muslims, Hassan was an undisputed star of
the gathering. Feminist writer Betty Friedan asked Hassan to join a panel discussion titled
“From Backlash to New Vision,” on the reaction to the feminist revolution.

“(Friedan) said we have to work beyond gender politics, which was the theme in
the sixties, and we have to work toward a concept of community,” Hassan says. “The
center of global women’s power is moving west to east, from North America and Europe
to Africa and Asia. I don’t think Western women are going to react very well to that
initially because it’s difficult to let go of power.”

“In order to actualize the slogan ‘Sisterhood is Global,’ we have to have a global
dialogue in which people come as equals,” Hassan continues. “These sessions brought
out not only what is common to women but also what divides them and the lack of
dialogue between Western and non-Western women. It’s not like Betty Friedan could
write The Feminine Mystique and capture the whole world again. The contemporary
world has become very complex and requires a multifaceted dialogue between diverse
groups of women and men in the world.”

The presentations with Friedan, and similar events, fascinate Hassan’s students
back on the U of L campus. Although political activism and teaching are two separate
arenas of work, Hassan incorporates her theories on women’s equality into her
teaching.

“A lot of the things I do have a direct relevance to what I’m teaching. I can
talk about the conferences I’ve attended and that’s exciting because these are new
developments. You bring a whole global, multicultural aspect into the classroom,”
she says. “Students tend to be very interested in first person testimony and personal
narratives. It’s different from book learning.”

In spite of her efforts to change the Muslim society into which she was born,
Hassan has remained strongly nationalistic and loyal to her country of origin. She
returns to her birthplace of Lahore, Pakistan, whenever possible.

After earning B.A. Honors in English and Philosophy from St. Mary’s College
at the University of Durham in England in 1964, Hassan taught briefly at the
University of Punjab in Lahore. She received a Doctorate in Arts from St. Mary’s in
1968. Realizing that the Western world opened doors for scholars from abroad, she
moved to the U.S. to teach and research in 1972.

“It was a very difficult experience for me to go back (to Pakistan) and realize
that, given the different culture, it was virtually impossible for Muslim women to do
what they wanted to do,” Hassan laments. “The decision to leave my country was
not made lightly, but the major motivating force was that I began to feel that I really
couldn’t do what I wanted to do with my life there and, therefore, needed to be in a
different place.”

Hassan worked as a Visiting Lecturer and Professor at Villanova University, the

University of Pennsylvania, and Oklahoma State University before landing at U of L in
1976. She has served as a Visiting Professor at Harvard University and the Iliff School of
Theology in Denver, Colorado and continues to work as an Adjunct Professor at the
Louisville Presbyterian Theological Seminary. In 1991, Hassan was selected by U of L’s
College of Arts & Sciences as a “Woman of Achievement.” She speaks about the
Muslim faith at local schools, churches, and civic organizations on a regular basis.

In addition to her scholarly work, Hassan raised her daughter Mehrunnisa a senior
theatre arts major at U of L, as a single parent. “She’s been an inspiration in many ways.
Traveling abroad with her made me feel comfortable about being in the public eye,”
Mehrunnisa Hassan says. “She’s given me a lot of sense of where I needed to be in my
own life.”

Mehrunnisa Hassan recently starred in a “long play” for Pakistani television and
hopes to break into film. She says she owes part of her career success to her mother.
“Acting isn’t considered a noble profession in Pakistan. I was discouraged by everyone
but my mother.”

Riffat Hassan’s own future plans, no doubt, include continuing to fight for the
rights of Muslim women. “I’m very interested in doing action-oriented research. I spent
so much time doing theoretical research, so now I want to apply those theories to
practice,” she says. “I’m also very interested in the issue of women’s reproductive rights
and health issues. My hope is that there will be other opportunities to do research abroad.
And I want to talk about what I’m doing in the academic community.”

Riffat Hassan
Text Box
“World's Apart,” by Jennifer Recktenwald, in U of L Alumni Magazine, Spring, 1996, p. 18-20

