WOMEN TRANSCENDING BOUNDARIES
May 16, 2004
 

 

On a very busy Spring afternoon, twenty-eight women gathered for the final meeting of WTB until September.  In the absence of the Nominating Committee, the following slate of officers was presented by Danya Wellmon, who chaired the meeting, and by Jan Garman, Recording Secretary.  They expressed gratitude to the committee, Ruth Colvin and Beatrice Muhammad.  The following slate of Council Officers was voted in by acclamation:
    Co-Chairs (to continue for one more year) - Danya Wellmon and Betsy Wiggins
    Recording Secretary - Jan Garman
    Corresponding Secretary - Magda Bayoumi
    Treasurer - Bonnie Shoultz
 In addition, Mary Lou Koenig will continue for one more year as WTB's Legal Advisor.
 

The following classes of Council members were also voted in by acclamation:
    Class of 2004-5
    Phyllis Berman
    Ruth Colvin
    Romana Hosain
    Molly King
    Nancy Sullivan Murray
 

    Class of 2005-6
    Magda Bayoumi
    Jan Garman
    Beatrice Muhammad
    Ann Eppinger Port
    (slot kept open for woman who is a CPA, which we need on the Council)
 

    Class of 2006-7
    Gay Montague
    Smita Rane
    Mara Sapon-Shevin
    Bonnie Shoultz
    Peggy Thompson
 

In addition to these members, it was voted to have Betsy Wiggins and Danya Wellmon, WTB's founders, retain life membership on the Council.  Council members will eventually be elected for a three-year-term, with the option of serving another three years before going off for at least one year.  For the next two years, we will be transitioning to the three year terms.
 

Nancy Sullivan Murray, Planning Chair, introduced the meeting's topic of religious dress and symbols by pointing out that France had recently enacted a law that no child attending a public school in France would be allowed to wear anything that symbolized a particular religion.  Although we have not heard as much about it in our press, this is apparently true also in Belgium.  Much of Europe has an unsettled relationship with its immigrant population.  Many of its immigrants are Muslim, many of whom are fleeing from unsettled conditions in North Africa and other places.  Europeans are debating what it means to be European, just as we are debating in this country, what it means to be American. There has also been a rise in anti-Semitism, Nancy noted, so while the initial legislation in France was aimed at the traditional dress of young Muslim women, it now includes the wearing of yarmulkes by young Jewish men.  There is even legislation proposed in a section of Germany that would outlaw bandanas since they are seen by some as symbolic of Christian church clothing. 
 

The Planning Committee felt that it was important for us to come to grips with the possibility that what is happening in Europe may sometime also affect what happens to us in the United States.  Nancy pointed out that letters to the editor in the "Post Standard" reflect a growing criticism of the Muslim community and of Islam.  Nancy said, " We have to be very sensitive to this.  Things happen and they grow.  It's so easy to just keep going and not pay attention."  She introduced our four speakers who
discussed symbols and dress important to their religions and, in some cases, their faith's response to the European legislation.
 

Peggy Thompson - Christian/Catholic
Peggy spoke mostly about symbols as they relate to nuns because she said, "Nuns, by what they traditionally wore and by their very persona, are to some extent symbols themselves."  Peggy said that in this country and on this continent, there have been bans in certain places of nuns' habits in the early twentieth century.  Peggy passed around a book that showed many different habits.  She pointed out that there is a fascination in this country with nuns' habits.  You can buy Halloween costumes of habits and several male rock groups dress as nuns.  Peggy held up a tee shirt that she had been given showing a group called "Rage Against the Machine," a heavy metal all-male rock band, all dressed up in traditional nuns' habits, carrying rifles.  She also passed around as another example of fascination with nuns and their garb, a catalogue from a company called Blessings, which she characterized as "some nostalgic men in Michigan who like to make nun dolls and Catholic school girl dolls."  She showed us one of these dolls that she had been given which was clothed in a blue habit, depicting a member of the Immaculate Heart of Mary Sisters in Michigan, an order that Peggy had studied,  who were called "the blue nuns" because of their habit.
 

The fascination with nuns' habits lends itself to caricatures, Peggy said.  One of the most popular traditional outfits in pornographic movies and in strip joints is the nuns' habit or the Catholic school girl habit because nuns are supposed to signify people who take vows of chastity.  There have been a number of studies done of the image of the nun in pornography going way back to the Middle Ages.  
 

The identification between what nuns were and what nuns wore was so tight that the ceremony by which women entered into a religious order was called the "clothing ceremony."  Each part of the habits of every order had great symbolic meanings.  Originally habits were worn to make sisters unnoticeable.  They represented the garb of a poor widow, in other words, a woman who was unavailable to men.  They became very expensive over time, however, because as clothing changed, the materials and components of these habits stayed the same and often were no longer readily available.  Often they had to be imported.  Therefore, the habits became not symbols of poverty, but of distinction.   Peggy says that it is important to understand where religious garb comes from and why people wear it.  Otherwise, we can become offensively fascinated with the externals rather than the internal values that the garb symbolizes.
 

Bonnie Shoultz - Buddhist
Bonnie Shoultz, who was ordained as a Buddhist nun in July, said that, in her view, if our government were able to dictate or prohibit expressions of our faith traditions, then the separation between church and state would not be as complete as it is set out to be in the Constitution.  When there is separation, the government does not have the right to prohibit religious practices, unless done through a vehicle of the state (school, courtroom, etc.).  
 

Bonnie wore her Buddhist robe.  There is no distinction between the robes worn by males or females.  For lay Buddhists, they’re a number of items that might be worn in public, as well as in the temple.  Each person makes a "rakusu" as they make a decision to explore further and make a stronger commitment to the practice of Buddhism.  It is patched because it is said, that when Buddha left his home where he had been raised as a prince, he left all his clothing.  He went into a cemetery and made his robe from pieces taken from the shrouds of corpses. The rakusu is very traditional and precious to a Buddhist and takes 60-100 hours to make. One makes it as one works with a teacher on understanding the Buddhist path and exploring where one is going in his or her life. She also showed us a "mala" a string of 108 beads, which are used to count the chants or prostrations one does. There are shorter "malas" which are one-quarter as long - 27 beads.  Being prohibited from wearing either a mala or rakusu in public would be seen as a discriminatory act or as interference by government.
 

Buddhists who are ordained, like clergy in many other traditions, have other items of religious dress and symbols that they might wear in public. The shaved head Bonnie says, is a sign of renunciation.  In France, some Buddhists nuns or monks might hide a shaved head because it could remind people of the concentration camps of the Holocaust.  Her friend, Shonen, a Buddhist nun from California who was at the meeting, had visited France and suggested to her hosts that she felt that she should not cover her shaved head , in order to allow those seeing her to come to another view of what the shaved head can mean.  Another reminder of the Holocaust is the swastika.  Many ancient traditions use the swastika to symbolize something, she said.   In Buddhism, the swastika the foot or footprints of the Buddha and is often used to mark the beginning of texts. Of course, Hitler appropriated that symbol, so people may be reluctant to use it, but revisioning the symbol is a better option, she said.  In response to a question regarding the belt worn wrapped around the robe, Shonen said that because it goes over the midsection of the body, it symbolizes both protection and a "getting out of the head." which is what Buddhists strive for when they meditate.  The belt is made as a circle, she said, so that it has no end, thereby symbolizing infinity.
 

Joan Burstyn - Jewish
Joan reminded us that the Jewish community is not a monolithic community.  She was speaking to us as an observant, non-orthodox, Conservative Jew.  She emphasized that the French ruling applies not only to Muslims, but to the yarmulkes and Stars of David worn by Jewish children and to the crosses worn by Christians.  She read from an article entitled, "Jews Weigh In as French Muslims Challenge Law on Church and State," printed in the Global News Service for the Jewish people. The Chief Rabbi in France who was speaking for the Orthodox community recently wrote President Chirac expressing his continued support for the secular values of the French Republic.  When the law restricting religion to the private domain was enacted in 1905, it was opposed by the French Catholic clergy and the Pope.  It was, however, welcomed by the minority Jewish and Protestant communities who saw it as a way to protect their freedom of conscience and their religious practice.
 

The law is now being challenged by religious groups who have come to France more recently.  Many French Muslims, for example, feel that the law does not meet their needs.  Protestant and Jewish schools are funded privately.  However, the Muslims are now asking for state funding for their religious institutions.  Many in French society feel that such funding would strike at the heart of the 1905 law separating church and state.  This is an issue in the US as well with the President's initiative for the funding of religious institutions.  There are some French politicians, however, who want to find a way to assist the Muslim community.  In part, this is because a large proportion of the Muslim leaders in France come from outside France and do not speak French.  There is a fear that they may be spreading extremist views.  Joan said that she is not passing this on as a fact, but only because this is what the fear is.  Some in French society want to assist in the funding of Muslim schools and seminaries as a way to encourage an indigenous clergy, which they feel, would lead to a reduction in the threat of potential extremism.  A prominent Jewish rabbi in Paris sees a danger in the state financing of religious schools since it would be difficult to keep the state from influencing what is taught in these schools.
 

Joan believes that the issue about whether religious symbols are allowed in public schools is not a question for only one society or one culture or one religion.  It raises deeper issues about the freedom of religion and the role of the government at all levels. One has to examine the current controversies in any particular country in the light of what has happened there in the past.  We can't close our eyes as to why current laws exist in France or in the US. There have been many bloody religious wars over the centuries all over the world, resulting in emigration of many religious groups, many of whom came to our own country.  At the same time, many of those who were persecuted and who stayed in their homelands actively worked to bring about the separation of church and state. Many people in the US believe that it is important to be able to display symbols of their religious affiliation publicly. However, there are others who have been forced by the state to do so such as the Jews during the Nazi regime being forced to wear the Star of David.  Jews have struggled for centuries to be accorded all the same rights as other citizens of their countries.  While their religion was different from the majority, it in no way affected their patriotism or their willingness to serve their country. In joining the wider society, however, Jews often face problems fulfilling their religious obligations.  Even societies which consider themselves secular, for instance, assume a common sabbath that is different from the Jewish sabbath.
 

Freedom to wear certain symbols, if one makes their own decision is fine.  However, if it is enforced on one by other people, that is a different issue.  Even, within some religions, certain people wish to dictate to other members what they ought to wear.  There are people within Orthodox Judaism who are uncomfortable around people like Joan who dress more informally.  If they had control over the local or national authority, they might try to impose their control on others.  
 

Danya Wellmon - Muslim
Danya told us that "hijab" comes from the Arabic word that means "curtain" or to hide from view.  Muslims do not see hijab as something oppressive but the hiding of something that you value and want to keep safe.  People have associated hijab with just the scarf, but it actually refers to keeping the whole body covered.  Muslim women who wear hijab wear it out of obedience to God; they are not told to wear hijab by their husbands or any other men.  Danya read a passage from the Quran which commanded women to cover themselves.  Hijab is an outward symbol of "the light of Islam that glows in the heart of a Muslim."  Hijab for her, Danya stated, helps her to reflect on whether she is being the person that she should try to be.  "When I go out in public...I reflect my religion...It (hijab) tries to keep you in your remembrance of God and who you are."
 

Unfortunately, Danya says, "in some civilization, chastity, piety and modesty are deceptively marketed as shackles on personal freedom."    It nevers ceases to amaze her that in this country we tend to equate freedom in how much clothing one doesn't wear!   Muslim men also have to dress modestly.  They are supposed to wear their clothing loose and not show their bodily shapes.  Muslim men are ordered in the Quran to lower their gaze because they are not to look at women other than their wives.  In this country we are conditioned to looking directly at people and we tend to think that if a person looks down, there must be something "fishy" about them.  She told us that If we saw a Muslim man do this to us, we should not consider it a sign of disrespect.    
 

Another aspect that is often overlooked is that hijab is a symbol of Muslim identity.  A woman who covers herself is making a statement that she is a member of the Muslim community and that she follows a particular code of moral conduct.  She is saying to you, "Deal with me intellectually, not physically."  People start wearing hijab at the age of puberty.  A women is still a Muslim if she doesn't wear hijab.  No one has the right to force her to wear hijab.  It is between her and God.  Unfortunately, there are countries where women are forced to wear it and that is sad, Danya said.  In this country, women make the choice to wear hijab and most women who Danya knows feel very good about it.  Danya says that it is ironic that the head scarf, which is seen as a sign of righteousness when worn by a nun or an Amish woman, is seen as a sign of oppression when worn for the purpose of obedience to God by a Muslim woman.  Many women who wear hijab are successful in many different professions.  Danya, who converted to Islam, finds wearing hijab very liberating, although it has also been "eye-opening."  She has experienced some insults, but mostly she has experienced respect from others.  She related some funny stories about peoples' reaction to her wearing hijab.  She also told us that President Chirac of France is considering legislation giving employers the power to prohibit some forms of religious dress and symbols.        
 

Nancy Sullivan Murray said that the Planning Committee is always looking for program ideas and new members.  Call her at  478-4403 or e-mail her at bassrock@juno.com.  Watch your e-mail for a notice of September's meeting.
 

                                                                                                    Respectfully submitted,
                                                                                                        Janet Garman, Recording Secretary
                                                                                                        
 

   
 

    
          
