Women Transcending Boundaries

February 8, 2004 meeting

Betsy Wiggins called the meeting to order by sounding a chime. Thirty women attended, including six first-timers, who were welcomed as they introduced themselves. (see announcements at end of minutes).

Program on prayer

Four women shared their experiences and understandings of prayer in their traditions, followed by general sharing.

Tasneem Ahmed, Muslim, said Muslims believe that praying for somebody after they have died makes a difference. “It gives us strength and peace that we can do something, we’re not helpless, she said. She recited this prayer from the opening chapter in the Koran that is part of a Muslim five daily prayers:

“All praise and thanks belong to Allah, Lord of all worlds. Most Gracious, Most Merciful, Master of the day of judgment. We worship only You and we seek only Your help. Guide us to the straight path – the path of those whom you have given your blessings and not the path of those who have earned your anger and who have gone astray.”

Tasneem said that prayer reminds a Muslim woman how much she relies on God’s help. She says Muslims often ask their friends and relatives to pray as they believe that prayer can change things. Muslims have prayers to recite when they get up, before they eat, when they finish eating, when the go to bed. Special prayers can be said when making a big decision.

“Prayer gives me the strength and power to deal with things. I don’ t know how I would deal with them if I didn’t have prayer,” Tasneem said.

Ann Eppinger Port, Jewish, told WTB that Judaism is more than a religion or set of beliefs. It is a comprehensive way of life. Judaism is based on a set of rules/practices known as Halakhah, which includes instructions on everything from eating to conducting business to observing the Sabbath. She explained these are not rules for rules’ sake but a way of bringing spirituality into everyday life.

When a Jewish person sins against God, she uses prayer to confess that sin and ask God for forgiveness. When she sins against another person, she should, in addition, try to make restitution to the person wronged. Judaism teaches that prayer must be accompanied by repentance and an effort to change one’s behavior.

To Jews, prayer is a very personal undertaking during which a person looks within herself. Jews pray directly to God without any intermediary. While many prayers are said alone, others are recited together in a gathering of at least 10 Jewish adults.

She said an observant Jew prays every day. Prayers offered include those upon awakening (thanking God for returning our souls from their nighttime wanderings), before/after eating, when putting on new clothes, before lighting Sabbath candles, when something happens for first time (such as naming a child), or when a good or bad thing happens. The Kaddish, a memorial prayer, is said twice daily when mourning a close relative and is recited yearly on the anniversary of the death. The Kaddish doesn’t say anything about death or loss but praises God and acknowledges God’s wisdom and asks for peace on earth.

Ann explained that Judaism allows people to interpret the Bible for themselves and allows for flexibility in beliefs. She said she finds meaning in the traditions such as lighting the Sabbath candles, attending Sabbath services and observing major holidays. But to this she’s added Jewish mysticism and practicing Reiki. She believes God is a “universal energy force, with which I try to communicate through prayer and meditation.” Ann says she’s learned to trust God more in recent years and to pray less for the things she wants and to instead pray for guidance for what her path through life should be.

(Note: Apologies to Phyllis is I misperceived anything. We weren’t able to connect before I sent these out)

Phyllis Berman, Buddhist, said Buddhists meditate every day. Zen Buddhism is not about asking for help for oneself but “extending a loving well-being to oneself and all beings so that all are freed of suffering and at peace.” She explained that the Buddhist version of prayer is to deepen one’s sense of gratitude and one’s sense of uniting with the universe through vows, chanting and meditation.

“Meditation is a focused concentration that helps one open to the presence of the Divine, to become compassionate and to live life with an open heart,” Phyllis said. She explained that the goal of meditation is to experience each moment just as it is, without labeling it or interpreting it…just being. She said that she once found that “moment of just being” at a retreat but as soon as she thought “I’ve got it,” it disappeared!

Noting that chanting is an ancient part of many religions, Phyllis said that it helps a Buddhist prepare her body and mind for meditation. She added that chants are often directed to someone who is ill or suffering.

She told of her love for music from her childhood and the importance of singing in her life. While singing in concerts, she found tears flowing down her face. “I was part of this whole, my little sound disappeared, making the beautiful music and it was thrilling….That was first experience of myself melting into the oneness.” She said in Zen the idea of a separate self is seen as an illusion.

Mary Giegengack Jureller, a Christian, explained the “enormous expanse” of prayer within the Roman Catholic tradition. One meaningful practice for her is Lexio Divina reading a scared text and letting it speak to her.

What distinguishes Christianity from Judaism and Islam, she said, is the belief in a Trinity (God in three forms: Creator, Redeemer and Sanctifier) and in the Incarnation (the fact that God became human in Jesus).

She noted that Jesus, the Christ, is central to prayer for many Christians, although many people pray to God using various names. She explained that Roman Catholics balance private prayer, communal prayer (prayer with others) and liturgical prayer (official prayer of the church). The latter, she said, follows set forms from Jewish tradition. Another similarity is the Christian Eucharist, which comes from the Jewish Passover meal.

Mary explained that she found it meaningful when she lived in a monastery to do the liturgy of the hours – a prayer time approximately every three hours (except she didn’t get up a night). This practice is done worldwide, so she found it meaningful that prayers were going up continuously throughout the day, all across the world. “…you were praying for the whole church and world. …all [the prayers] didn’t speak to what you were experiencing in your personal life … but somebody in the world is experiencing the feelings that were in that prayer. You got a sense that your prayer is one part of prayer of millions going on at the same time. I found that uplifting.”

She joked that Roman Catholics are known for the “smells and bells,” but she finds her spirituality is heightened by candles and music.

 She finds a similarity between Christianity and Zen Buddhism in the concept of centering prayer, what she described as “ prayer trying to be very quiet, to abandon all words, to find a center.”

Mary said she finds reflective contemplative prayer to be most meaningful at this stage of her life but notes her tradition offers so many forms or prayer that she can use whatever type helps her at any particular time.

Discussion: In comments after these presentations many women noted the commonality among the traditions. One Muslim woman noted that the Jewish prayer that was read reminded her of a Muslim prayer. A short discussion ensued about whether women would be offended if women of other faiths came to recite prayers with them. Most said they would not, noting that they wouldn’t want other women to pray in ways that were not comfortable, i.e. a Jewish woman would not pray to Jesus in a Christian prayer service. But all who spoke expressed a welcoming warmth in wanting others to participate --as they were able -- in others’ services,.

Other topics discussed were posture (prostration, et. al.) during prayers, using prayer (count your blessings) to help insomnia and use of prayer beads made with the initials of family members.

Nancy Sullivan Murray closed the program asking women to remember to pray for WTB women who are facing difficult times, job loss or medical tests.

Contact emails for panelists:

Tasneem Ahmed- ashamed@syr.edu okay

Phyllis Berman - dmarsah3@twcny.rr.com

Ann Eppinger Port - aep321@yahoo.com

Mary Giegengack Jureller giege3m@twcny.rr.com
Announcements

“Getting to Know You” events are planned for upcoming months by the Service Committee. They are coordinating these events to meet a commonly expressed need for women to get to know each other better in an informal setting. The events will vary – a morning tea, lunch, afternoon coffee, or evening dessert. They will involve both WTB members and new women as a means of enlisting more diversity in the group. Gay Montague (457 6434, graceofsummer@yahoo.com) is the contact person, however Betsy (bwiggins@twcny.rr.com) will subbing for her for the next couple of weeks while she is out of town.

WTB members are needed to help set up and clean up for monthly meetings. Contact any of the Council members if you can help.

March 7 meeting

The topic for the next meeting will be civil liberties. This will include discussion of the Patriot Act with a presentation by an ACLU official. The Program Committee selected the topic as we approach one-year anniversary of the time when 150 local Muslim families were interrogated and several Muslim men arrested. The upcoming trial of Dr. Dhafir, who is accused of violating sanctions in sending money to Iraq, will occur in April so the committee thought this will be a timely topic.

Muslim solidarity

Related to this event, Magda Bayoumi passed around a flyer explaining activities of the CNY Bill of Rights Defense Campaign to be in solidarity with Muslims in the community. The goal, as stated in the flyer, is to “demonstrate support…make a statement that selective, insensitive and discriminatory treatment is not acceptable in our community.” Persons are asked to do one of several activities on February 26, the anniversary of the local raids on Muslim homes: participate in a vigil at Clinton Square, wear a headscarf, donate to a Muslim community organization, prayer any of the five times of the day Muslims pray (6:46, 12:18, 3:20, 5:50, 7:08).

Magda explained that the Senate Finance Committee has called for an investigation of 24 Muslim organization in the US, some of which are religious, some are charitable. They asked for investigation of not only the charities but all the people who donate to them – which includes nearly all Muslims in the U-S and several women active in WTB.

re: International Fund-raising Dinner, March 28

Danya Wellmon announced plans for the second annual WTB International Fundraising Dinner on March 28. It’s at 5:30 p.m. at Temple Society of Concord in Syracuse. Program will include an update on the new school that WTB helped IBTIDA build in Pakistan.

Attendees will have the chance to support two literacy projects. The first is continuing our work for literacy with the schools of IBTIDA in Pakistan. Money is also needed for IBTIDA to print a new literacy book for mothers of children in the IBTIDA schools. WTB member Ruth Colvin has recently finished translation of this how-to-read-and-write book into Urdu. Secondly, WTB women and guests can help support literacy efforts right here at home, with money going to local literacy projects as well as assisting WTB women and others with funding to learn to teach English to speakers of other languages.

Next meeting: Sunday, March 7 at Jowonio School, 3 p.m.

Barbara Fought, WTB Secretary

