
1

Muslim Marriage
A Womanist Perspective on Troubling U.S. Traditions

Debra Majeed

The social and theological dynamics peculiar to the reality of African American
Muslims continue to influence how they marry and organize their households.
Indeed, the peculiarities of black life in America have historically distinguished
the lived experiences of these Muslims from other practitioners of Islam
regardless of their nationality or citizenship. That is, the absence of marriageable
men (e.g., single, heterosexual, legitimately employed, living outside of prison
walls, and free from drugs) within black America and the higher status routinely
afforded married women have led some African American Muslim women to
accept plural marriage.1Moreover, the educational and, often, financial strides
that black females have achieved have created a related reality: Muslim women
who prefer to knowingly share their husbands, regardless of the knowledge or
consent of their husbands’ other wives. Whether practiced within a Muslim-
majority nation or non-Muslim state, this form of nontraditional marriage is
contentious. Though few in number compared to the overwhelming number
of heterosexual monogamous unions, plural marriage among the single largest
group of American Muslims offers a fascinating, complex, underexplored, and
often misunderstood teachable moment about Muslim marriage.2

Polygyny and African American Muslims3

Plural marriage in Islam is equated with polygyny, the practice of a husband
being married to up to four wives at the same time.4 Unlike polygamy, which
refers to more than one spouse—husband or wife—and thus is un-Islamic,
polygyny is permitted by the Qur’an, the primary authority of the world’s

35


estimated 1.82 billion followers of Islam.5 The guiding Qur’anic perspective
on plural marriage, Al Nisa3, attempted to address an inequity concerning the
rights and maintenance of women and children, and the existing customary
practice that both became the property of men when they married in pre-
Islamic Arabia.6 While examinations of Islamic legal materials routinely
promote this verse as a divinely inspired reform in Arab history that served to
repudiate one expression of patriarchy and protect women and children from
abuse and destitution, no consensus exists about how, where, or when Al Nisa
3 should be invoked today. Indeed, opponents of polygyny have declared that
“the love between a husband and wife should not be divided.”7 Debate also
surrounds the question of whether the intent of this “Qur’anic reform” was
to “raise the status of women” and, if it did, what that means in the twenty-
first century.8 Indeed, both supporters and opponents of the practice within
African American Muslim communities defend their positions with divergent
interpretations of this verse. Even so, both sides agree that this verse addresses a
personal and/or family matter that should be adjudicated in a way that privileges
the Islamic legal position on marriage.

Al Nisa 3 was revealed following the deaths of about seventy Muslim men
in the seventh century “as a concession to the prevailing social conditions”
when “equal justice and impartiality were guaranteed.”9 It was, as Michele
Alexandre has observed, “innovative and radical at the time, especially
considering the laissez faire state of polygamy before the Qur’an was revealed
to the Prophet. [He] was concerned that, in a time of great wars, wives
not be left widowed and destitute and children not be left orphaned and
homeless.”10 A popular English translation of this verse reads, “If you fear that
you shall not be able to deal justly with the orphans, Marry women of your
choice, Two or three or four; but if you fear that you shall not be able to
deal justly (with them), then only one, or (a captive) that your right hands
possess, that will be more suitable, to prevent you from doing injustice.” In
seventh-century Arabia’s patriarchal, misogynistic society, the physical survival
of women often necessitated depending upon provision from the men in their
lives, through whom women also negotiated their legitimacy and social honor.
Without recognition as autonomous moral agents, women who outlived their
“protectors” could traverse few avenues to secure their own survival or the
survival of their children. That is to say, women displaced by war without
a husband or male relative were suddenly on their own “in a society that
confused value with material wealth.” Widows also were undervalued in a
male-privileging society that not long before murdered female infants at birth.
With the advent of the Qur’an, Muslim men were instructed to marry no more

36 | Ain't I a Womanist Too?


than four women, with the number dependent upon a man’s ability to provide
for and treat each woman with justice. Thus the revelation of the Qur’an did
not accompany the introduction of polygyny, but with it, one form of plural
marriage was regulated and restricted.11

Many African American Muslims, particular those who follow the
teachings of W. D. Mohammed, view marriage as “the legal gateway to a vast
array of tangible and intangible protections, responsibilities, and benefits, most
of which cannot be replicated in any other way.”12 Routinely, they are taught
to privilege marriage as superior to and opposite of singleness, though fully
aware that polygyny is illegal in the U.S. and that the majority of the world’s
people consider polygyny akin to human slavery—that is, “[as] an institution
whose past purpose was no longer acceptable to most people.”13 African
American Muslims also are aware that perspectives of Muslims and others
that the “original intent” of the Qur’an on this matter was to lead to its
prohibition, as occurred with slavery.14 Ultimately, like most Muslims, they
recognize marriage as the only legitimate arena for sexual intercourse and
procreation. Legalities aside, they also acknowledge a few realities highlighted
in recent national polls, namely:

• “Black women born after 1950 are twice as likely as white women to
never marry by age 45 and twice as likely to be divorced, widowed,
or separated.15

• Only about 30 percent of black women are living with a spouse,
compared with about 49 percent of Hispanic women, 55 percent of
non-Hispanic white women. and more than 60 percent of Asian
women.”16

• Finally, “highly educated black women have increasingly fewer
options when it comes to potential mates.”17

Black Theodicy and Womanism
Proponents of polygyny subscribe to the idea that the landscape of seventh-
century Arabia is strikingly comparable with the context of twenty-first-
century North America, whereby “war” has led to population imbalances in
both regions. Then, as now, they say, the lack of available men, and/or the
high number of female-led households, and the continued economic disparity
experienced by mothers and their children, makes the practice of polygyny
both mandated and permissible.18 Unlike Arabia’s first Muslim women, their
contemporary counterparts in black America are often more financially stable
than Muslim men. Thus African American Muslim women may—and often
do—choose polygyny because they believe it to be the only way they

Muslim Marriage | 37


authentically can practice their religion, live a morally good Muslim life, and
sustain their communities. As these women demonstrate with their
commitment to the continuation of community life and the superiority of
marriage over singleness, they risk—and sometimes sacrifice fully—the legal
rights afforded to wives in dual-partnered monogamous unions. Women
married to polygynous men and those who approve of their family formations
also are less likely to interrogate sexism in the primary setting they inhabit—the
home.19 Granted, as Donald McCrary has pointed out, the home is a
challenging environment to analyze. Still, no other representation of the private
sphere can claim the spotlight as “the place most people first acquire sexist
attitudes.”20 With that line of reasoning, proponents of polygyny, I would
argue, invoke two theoretical frameworks that are significant considerations
for this issue: black theodicy and womanism. I will offer an analysis of the
relationship of these frameworks to the lived realities of African American
Muslims and to the “black family question.”21

Throughout the history of the U.S., African Americans have experienced
life in America as what William James labeled “multiple realities.”22 For them,
one sphere consisted of the limitations of housing, educational, and other
opportunities, along with characterizations of black life established and
promoted by the dominant culture. This “reality,” or outsideworld, was created
by “white modes of cultural domination” that fostered, constructed, and
reinforced knowledge about African Americans by encounters (or perceptions
of the same) between them and white Americans.23 In this world, as Michael
Eric Dyson notes, “black men and women became sexual and economic
properties” and “healthy black self-regard and self-confidence were
outlawed.”24 More often than not, contradictions of this world were created
solely by African Americans, who organized an alternate world about
themselves and their experiences living in a racist society. In this “reality,”
parallel universe, or inside world, African Americans were freer to exercise
control over their representations, the formations of their households, as well
as their actual experiences and the meaning they and others derive from them.
Still, this inside world was a multidimensional, complex sphere with boundaries
(sometimes fluid) that African Americans traversed depending upon their
viewpoints on such issues as religion, sexuality, marriage, and black identity
as forms of resistance. African Americans interpret both worlds in relation to
each other. Situated at the breach between them is the moral authority to
acknowledge and respond to black suffering, even if doing so challenges civil
law.

38 | Ain't I a Womanist Too?


The contextualization of proponents of polygyny echoes Sherman
Jackson’s view of black theodicy as the theory of ethnic misery that “focuses
on the problem of evil in the more specific context of the historical communal
suffering of Blackamericans” and the implications of broken relationships.25 In
Jackson’s world, this particular category of theodicy brings forth the question:
How can African American Muslims—as self-determined, active agents—free
themselves from the social evils perpetrated on the black family without
questioning the justice, omnipotence, and omnipresent nature of Allah?26 Black
theodicy rejects the individual, “out-for-me” mentality in favor of a communal,
“the good of the many outweighs the good of the one” framework that supports
African American Muslim attempts to experience “the Islamic theological
tradition speaking effectively to their concerns and realities.”27 Black theodicy
also permits considerations of Muslim marriage as a response to black suffering
and as a method of survival that links African American Muslims to their first-
generation Muslim ancestors.

Second, proponents of polygyny hold perceptions about how best to
organize their households that prompt an exploration of what Katie Cannon
labels, “the womanist house of wisdom.”28 Indeed, this essay brings debates
about Muslim marriage to bear on a section of “the house” that I label “Muslim
womanism,” a theologically infused cultural hermeneutic that “foregrounds” the
lived reality of African American Muslim women as it challenges totalitarian
understandings of marriage, partnering, and household organization.29 Like
my colleague Traci West, I am concerned about “those persons who are
victimized by violence (sometimes lethal) that is too easily tolerated by
society.”30 For this research project, society is African American Muslim
communities. Potential victims are Muslim women, wives, and children.

Muslim womanism is grounded in the racist and patriarchal culture of the
U.S., in the nuances of black struggles for justice, in acknowledgment of Islamic
legitimacy and Qur’anic justice. This strategy challenges scholars to speak
holistically about Islam and the diverse experiences of its female adherents by
accomplishing for Muslim women what Katie G. Cannon and other Christian
womanists have endeavored to achieve for their Christian subjects:
documentation—and when necessary, problematization—of the agency,
subjectivity, and moral formulas that African American Muslim women accept
and construct. That is, Muslim womanism uses the works of Muslim (usually
female) scholars to promote internal critiques on at least two fronts: first, as
a challenge to followers of Islam to question limitations imposed on the role
and/or agency of Muslim women in the private or public sphere, including a
woman’s rights in marriage; and second, as an analysis of the burden Muslim

Muslim Marriage | 39


women tend to assume for the survival of the community.31 Thus the discourse
of Muslim womanism moves beyond the race analyses of black male
intellectuals, the gender analyses of many feminist (predominantly white
female) intellectuals, and the faith analyses of Christian womanists and Muslim
(largely non-Western and nonblack) feminists in its interest in questions of
knowledge production, history, and human existence that form African
American Muslim family life and the life-world of African American Muslim
women.32

Muslim womanism removes the scholarly and popular veil from the
realities of African American Muslim life, giving public voice to and advocating
justice for what has long existed privately, though misunderstood, due to two
“parallel” and internal structures.33 The first structure is cultural patriarchy, as
expressed by some male Muslims and others who presume to dictate what
are the embodied experiences of African American Muslim women in both
the private and public spheres. The second structure, cultural exegesis, draws
attention to the ways in which African American Muslims approach the Qur’an
for theological insight, gender liberation, and communal survival, especially in
their consideration of polygyny as a necessary form of Muslim marriage. In
this regard, polygyny becomes a “language against oppression” and a tool for
cultural survival in which the otherwise marginalized seize power from the
dominant culture.34 In other words, to use Muslim womanism as a theoretical
lens for the exploration of Muslim family life is to particularize the experiences
of the single largest group of American Muslims, and to promote the excavation
of black reality from the perspective of the women who live it.

The Practice of Polygyny
“We’re at war,” declared a male religious leader in the New York region,
alluding to the battles and loss of life in the time of the Prophet Muhammad.
“With the high incarceration of our men and other social challenges, we have
to find some solution to save our community. When polygyny is practiced
correctly and honestly, it has tremendous results for everyone involved. When
it is not practiced correctly and honestly, the suffering and hurt can be
devastating.”35 Women who share their husbands do not self-identify as
polygynous; rather they speak of their unions as monogamous in that only their
husbands are married to other spouses. Both women and men do, however,
agree on the emotional strain polygynous households experience. In the words
of one husband with two wives: “[Polygyny] has an emotional component.
[For its success,] you would have to make sure that the sisters can afford the
emotional ride that it will take. That’s sometimes more important than the

40 | Ain't I a Womanist Too?


	Ain't I a Womanist Too?
	
	Contents
	Acknowledgments
	Foreword
	Notes

	Contributors
	Introduction: Ain’t I a Womanist Too?
	Notes

	Religious Pluralism
	Muslim Marriage
	Notes

	From Mistress to Mother
	Notes

	Nature, Sexuality, and Spirituality
	Notes


	Popular Culture
	Is This a Dance Floor or a Revival Meeting?
	Notes

	Confessions of a Ex-Theological Bitch
	Notes

	It’s Deeper Than Rap
	Notes


	Gender and Sexuality
	“I Am a Nappy-Headed Ho”
	Notes

	Dark Matter
	Notes

	Invisible Hands
	Notes

	“Beyond Heterosexuality”
	Notes


	Politics
	Aesthetic Pragmatism and a Third Wave of Radical Politics
	Notes

	“We’ll Make Us a World”
	Notes

	Scholarly Aesthetics and the Religious Critic
	Notes

	Embodying Womanism
	Notes


	Contributors

