Women Transcending Boundaries

Minutes of the November 18, 2007 meeting.

Our topic this month was Life is a Beautiful Mess: Stories of Hope and Healing. We learned how three women coped with their difficulties, and the lessons they have to share with us..

Our first speaker was elana levy (not a typo, she prefers lower case). She has lived in Syracuse since 1972, and for twenty-two years at 1030 Westmoreland Avenue, the only property her immediate family had ever owned since immigrating to the United States. It had been purchased with her mother's help, but on March 22, 2007, it was totally destroyed by fire.

elana said that she quickly learned two minor lessons, both practical. First, you never know what will happen, and therefore insurance is important. When we are not in control, insurance makes a huge difference in recovery. Second, birth certificates and important documents should be kept inside metal boxes or file cabinets, as fire and water take much longer to reach them there. She urged, "Just do it."

But the major lesson that elana learned and wants us to remember is, when disaster strikes, SHOW UP. Nothing was more important, less irreplaceable, than the angel friend, Nancy Riffer, who stood with her all day while the fire department fought her house fire, and the angel, Bonnie Shoultz, who made all the arrangements for elana to stay that night at the Zen Center of Syracuse, a stay that lasted four months. Other angels promptly went out and filled two suitcases with beautiful things in her favorite colors so elana would immediately have some items to call her own.

elana learned other truths. She lost everything including over 2000 books and family furniture brought from Germany. But losing everything was also freeing and lightening. She no longer had attachments to things that would have taken years to unhitch. As a math teacher at Onondaga Community College she had taught that something cannot be both A and not-A. Paradoxically she learned that emotionally you can have both A and not-A: that loss can be a gain. There is no knowing what will be in the next moment; Buddhism is sitting in the not knowing, understanding the nature of impermanence, accepting that impermanence, to be more in the moment. So elana has learned gratitude for having this very moment, which heightens and intensifies each experience.

Our second speaker was Elisa Morales. In a very upbeat voice, she told us of her own experiences with domestic violence. Elisa shared very personal aspects of her life with the women who were gathered. It is the WTB policy to make our meetings a safe place to speak, where all women can come together, in safety and harmony, to learn more about each other and to share their own life experiences. To insure that our members and speakers are comfortable sharing within the group, we will respect privacy and not include specific details here.

Elisa now works at Vera House where she is co-coordinator of the pet foster program. Women suffering abuse are frequently concerned that if they leave their controlling man, he will take it out on pets that can't be accepted at Vera House. So the foster care for pets gives women the peace of mind to leave. Statistically, 87% of abusers first injure pets before escalating to people; it is a manifestation of power and control. And 85% of women won't leave the abusive situation if they can't take their pets.

Elisa is also a Vera House advocate working with international victims; migrants, immigrants, refugees, and human trafficking/bondage, and assistant coordinator of the Syracuse Area Domestic and Sexual Violence Coalition, whose goal is to help systems understand how victims fall through the cracks. She works with law enforcement training and sensitivity training for judges, who are petitioned for orders of protection. She brings to them her own history of being refused assistance until she received help from state police and attorneys.

Today Elisa is grateful for the experiences that made her the strong woman she is today. She considers herself a survivor, not a victim. She sees life as a revolving door, with new opportunities constantly opening. She believes that difficult people teach us compassion, patience and tolerance. She has learned, like elana, to be present in the moment. Her experiences have taught her the truth of the saying that we were put on earth not to see through each other, but to see each other through.

Elisa can be contacted at 315-425-0818 ext220 or emorales@verahouse.org

Our last speaker was Marian Gedow. She came to the United States in 2000 as a Somali refugee. She wanted to tell her story because millions of refugees come here every year, yet most Americans don't know why. Marian explained that Somali women are very unfortunate; only 3% have any opportunity for education. She was one of the lucky few and in 1982 she earned a BA in economics from the Somali National University, then became an assistant professor there. Because Somalia was a former Italian colony, Marian was able to earn a scholarship to Italy, and in 1988 earned a masters degree in Finance from the University of Rome, then returned to teach Economics at the University of Somalia for another three years until civil war broke out in 1991. One day she left work to discover that her home had been destroyed. She got her two sons from their schools and they walked, with no food or water, for 70 miles to her grandparents' rural home, passing people dying on the streets. Although others were leaving the country, she wanted to help her people by working with international NGOs which had finally arrived to give humanitarian relief. She returned to Mogadishu and became a translator for an Italian NGO. She felt that giving food was not a long term solution; the people needed tools, supplies, and seeds, so she designed projects that gave food for agricultural work. Although the civil war continued with clan fighting clan, Marian knew that women and children were most of the victims.

In 1992 she founded her own NGO, a women's farming organization to help women in rural areas and to fight famine. Since there were no public services, Marian also opened an elementary and middle school especially for young girls. She traveled to Kenya to share with the international community what was happening in Somalia, and in 1994 she attended the Fourth African Women's Conference in Dakar, Senegal, planning for the Fourth World Women's Conference to be held the following year in Bejin. They presented photographic evidence and stories of Somalia's crisis.

By the end of 1995 the warlords decided to kill all educated people and those cooperating with NGOs. Two of her coworkers were killed, and twice military men came into her house. Since there was no security to help her, she left the country, walking with her mother and children for 35 days to the border of Djibouti. Italian friends sent her money so she could travel, with no visa or current passport, to Islamabad, Pakistan where she became a refugee. For five years she became an advocate for three hundred Somali women, mostly head of their households but no income. Because she speaks four languages, she was able to work with the UN and foreign embassies, verifying that these people were at risk in their homeland, which is a requirement for resettlement. Finally it was necessary to write everyone's story in one month's time to meet the US timeline to accept all 300 families, a total of 800 people.

By August 2000, Marian had helped all of these people find resettlement throughout fifty of the United States. She chose to be the last to leave Pakistan, so her countrywomen would not be left without an advocate. Ironically, she was the only one to be relocated to Syracuse where she received a furnished apartment for herself, her children, and her mother.

Although she lost all of her material goods, Marian said that her education couldn't be taken from her. At the end of four months, refugees must find employment. Because of her education, she had a choice of a job in a bank, or a job providing refugee assistance. In January 2001 she became a translator, and provided medical transport and assistance for refugees, sending one-fourth of her paychecks back to Mogadishu. After two years, she became a case manager at Catholic Charities Refugee Resettlement office in Syracuse.

After seventeen years of civil war there is still no peace in Somalia, no public services. After becoming an American citizen in January 2006, Marian decided to visit Mogadishu in December. Her school building was still there, and she gave $1000 to reopen it. When she returned to Syracuse she applied for and received from the Catholic Diocese of Syracuse a matching grant for $5000, which has been matched, and all has been sent to support the school for a year. It now teaches 200 children, mostly girls. Education will empower the girls to become powerful mothers. The warring men don't care about the children, but these women will provide a future for the next generation.

To contact Marian, call 315-474-7428 ext 31.

After listening to these powerful stories, we broke into small groups to share our own stories of loss and redemption. Finally, we gathered in a circle which unifies us. We had all received strips of colored fabric and we tied our strips to those on either side. Tanya said we have bound ourselves together in a complete and unbroken circle, the ancient and universal symbol of unity and sacred space. The circle is the simplest of geometric forms, yet it is the strongest. It represents wholeness, the infinite, eternity, timelessness, the feminine spirit, all movement in cycles. Its shape is found in cells, seeds, planets, their stars and systems, the circular cycle of seasons, and of life, an embryo. The circle holds in creative tension both latent and flowering energy. It includes all, accepts all, giving no individual or point of view preference, each flowing from the center.

We as women share much in common, and are vulnerable in many of the same ways. Let what has been shared here today bring us closer together, helping us to be sensitive to the hidden and sometimes unspoken pain of others whose actions may confuse or hurt us, sharing our strength and taking our strength from the circle of women: Women transcending boundaries.

We ended by singing Let the Circle be Unbroken with the following words rewritten by Renee-Noelle Felice:

Let the circle be unbroken
In our lives, yes, in our lives.
Let the circle be unbroken
As we strive, yes, as we thrive.

There are circles within circles,
No beginnings nor an end.
There are circles within circles,
Loving friends, yes, loving friends.

