
Hispanic Women's Perceptions of Family and
Community Influences on Their Empowerment Process

Item Type openaccess;article

Authors Raboin, Rita

Download date 2025-12-10 23:18:22

Link to Item https://hdl.handle.net/20.500.14394/7575

https://hdl.handle.net/20.500.14394/7575

Hispanic Women's Perceptions
of Family and Comm unity Influences

on Their Empowerment Processes

Master's Project

Rita Raboin SND

JO ~!Vo,, o~ ~j_4,)

~~ Jv~ of-cl"""~
fr, r· N-,_L~~ ~
~ --~ ~"-'+-, ,...,,_.l, t
~i~·

~,), -~ 11- 0 - A._

~)~)
~

in partial fulfillment of requirements for degree of
M.Ed.

Center for International Education
University of Massachusetts

Amherst, MA
May,1997

TABLE OF CONTENTS

Dedication ...

Acknowledgements . 11

Abstract · · · · · · · · · · · · · · · · · · · · · . Ill

Chapter

I. Introduction

Personal Reflection on Empowerment

II. Research Focus: Synthesis of Life Stories 6

Motivating Questions . 6
Major Concerns . 7

III. Methods and Process: Inquiry that Empowers . 8

Literature . 8
Co-constructing the Process . 8
Ownership of the Process . 9
Mutual Empowerment . 9
Story Telling . 10
Meetings . 13
Journaling. 13
Interview Content . 13
Observation . 14
Research Characteristics . 15
Coding Schemes . 16

IV. Women's Narratives: Personal and Mutual Empowerment 16

Individual Interviews . 16
Mutual Empowerment: Women's Listening Experience 37
Spiritual Influence . 41
Intra-group Interview Outcomes . 42
My Role: My Story Within Their Stories . 45

V. Findings: Empowerment Themes .. 47

Spirituality as an Integrating Force . 52

Accompanying Cultural Influences 52
Women's Definitions of Empowerment 53
Further Reflection on this Meeting . 60

VI. Implications: New Threads of Empowerment . 61

Major Concerns Revisited . 63
Learning Process . 63
What Empowers Them . 64
Personal Resources and Mutual Formation 65
Cultural Influences--Women's Reflections . 66
Spirituality: The Integrating Thread for the Empowerment Process 67
Implications for Community-based Education!Women's Groups 69

VII. Personal Reflections . 69

Appendices

Insight into Struggle . 69
Impact of Literature . 70
Feminist Perspective of Empowerment? 71
Challenge: Maintaining Objectivity . 71

Appendix A: General Interview Questions 73
Appendix B: Overview of Meetings .. 74
Appendix C: Observation of Yolly at her Worksite 77

Bibliography ... 83

1.

Dedication

I would like to dedicate this work to all the women who have inspired and supported me through

the years. My community of the Sisters of Notre Dame de Namur were my first educators, mentors

and my life-long inspiration. They have been outstanding throughout my life in their fidelity and

love. The Sisters of Saint Joseph of Springfield have been steadfast and loyal in their support and

genuine friendship throughout my time in Western Massachusetts.

My sister Theresa and my deceased sisters, Elizabeth and Evelyn, taught me unique lessons

of incalcuable strength and compassion while my mother taught me the meaning of gratitude

Dr. Salvacion Rosario (Sally) Habana-Hafner, my Academic Advisor, understood from the outset

the meaning of community education in my life, and accompanied me with professional dedication

and sincerity. We truly walked together.

To all the women, too numerous to mention here, with whom I've had the privilege to journey in

diverse cultural settings, and in a special way at the Center for International Education, and the

Labor and Management Workplace Education Program, as well as in my beloved Brazil where

this work found its impetus, I send you my loving embrace.

11

Acknowledgments

My deep gratitude is expressed to the five outstanding women who contributed so much time,

truth, energy, laughter and wisdom to this project. Their lives are the gifts that have been the

heartbeat of this experience.

Sincere appreciation is extended to Dr.Sally Habana-Hafner for insightful suggestions and

practical applications arising from years of her own solid community experience. Her belief in

me was a personal, empowering experience.

To Dr. David Kinsey, who was my first advisor, I express my appreciation for his consistent,

respectful, listening and the on-going challenge of his creative, critical thinking.

An introduction to Qualitative Research Methods was an enlightening and practical experience for

me due to Dr. Gretchen Rossman's methodical presentations which energized the initial writing

of this project.

The excellent references that Dr. Sue Thrasher so generously shared , and the profound cultural

and spiritual insights that Dr. Allen Ivey contributed to my life enhanced my approach to this project

and contributed significantly to the theoretical foundation of this research. My thanks to them both

for their collaboration and personal inspiration.

To Karen and John-Campbell Nelson and Rosela Gementiza I express my deep gratitude for their

competent, technical assistance whenever I was in need of their helping hands and open hearts.

111

Abstract

This research project addresses the empowerment processes of five Hispanic women from their

perspectives of the family and community influences in their lives. One woman each from El

Salvador, Colombia, Ecuador, and two from Puerto Rico, ranging in age from thirty-five to fifty­

two years old engaged in interviews, listened to this content, and shared their feedback as to

impacting influences in their lives. Throughout nine meetings they dialogued about discoveries

and questions that emerged as a result of a reflective process that developed among us.

How do we reflect about our growth process? Do we know what strengths we bring to how we

learn? How did we discover them? How has our family influenced us? How do we learn

from the community ? These questions motivate and accompany our joint experience.

The research process itself unfolds in an empowering style whereby the women mutually

encourage each other to share on deeper levels where cultural, spiritual and gender related issues

are explored. Moments ofliberating, personal disclosure are integrated throughout the study.

Participation was key in this project design, as the listening experiences and our very interactive

meetings clearly show.

Discoveries about different kinds of power, what impedes or energizes empowerment proce~s._ ~

indeed, new indicators for empowerment as these women have experienced them spiritually, are

presented here in the findings. Implications for community based adult education groups are

examined.

I. }NTRODUCTION

This project actually evolved out of a more than sixteen year experience in intense community

organizing within the context of Catholic Pastoral activity, and emerging from that, some

union organizing with the sharecroppers and tenant farmers in rural Northeast Brazil.

As a result of my observations of human limitations that were inevitable while living out our

Gospel imperative for social justice, I assumed the task to study how we could walk with

persons in a healthier way, as we all engage in a collective response for a more just world.

Hovv could we better able tool individual persons to be more self-reflective within the

competitive demands of an option for social change? What authentically empowers them not

only politically, but personally?

The purpose of this particular study is to closer examine some answers to this question provided

by five Hispanic women as they explore their own perspectives of the family and community

influences on their own empowerment processes.

Personal Reflection of Empowerment

Authentic empowerment implies a clearer sense of self and measured responses from identified

places of strength inside oneself. Focusing in on the interplay between the individual and

community, the particular area of concentrated interest in this study, we read in Interpreting

Women's Lives edited by The Personal Narrative Group, the following:

Traditional explorations of social dynamics have tended to emphasize either the constraints of

social structure or the power of individual agency. Only recently have social theorists begun to

2

undermine this polarity. Our reading of women 's personal narratives suggests the need to

understand the dynamic interaction between the two. (1989:5)

This research hopes to call into high relief precisely this dual impact in how we learn about

ourselves within the multiplicity of diverse skills we acquire, as a result of mutual influences

emerging from both the family and the wider community, and with all their accompanying

constraints.

Due to the specific culture that characterizes this study, its own unquestionable nuances and

direct effects will also be addressed appropriately throughout our work together. Some

interviews manifest these influences in gender roles and social expectations.

At the outset of this study, I would like to state that I am of the opinion that empowerment is a

word that is used, and perhaps distorted here in the United states. When CEO's began using it, I

became somewhat wary. What had happened to the original, more radical understanding of this

word among educators practicing a critical pedagogy among the poor? How had it gotten so

blantantly co-opted by big business? Or was I becoming so classist and/or protective of the

concept that I could not envision its assimilation within the broader sector of the community?

Then I discovered further on in my reading that maybe my critique was not totally unfounded.

In Donaldo Macedo's Literacies of Power we read:

The position of many liberals in the United States is similar to that of the leftist
colonialists who, in not wanting to destroy their cultural privileges, found
themselves in an ever-present contradiction. This contradiction surfaces often when
liberals feel threatened by the legitimacy of a subordinate group's struggle---a
struggle that not only may not include them but also may demand that their liberal
treatment of oppression as an abstract idea must be translated into concrete political
action. (1994: 1 79)

3

How many CEO's, managers, supervisors, and indeed, academicians and community workers

really want their workers, students, or neighborhood people to freely identify and express

demands which lead them to effective organization and vindication of their rights? How many

would relinquish privileged positions, property, and power in the interest of authentic justice

and human rights?

It is important for me to underscore what empowerment is not, as we embark upon this research

with these women, and discover what it is for them. With them, we will examine the

resources and life influences that they bring to, and invest in, an empowerment process that

gradually leads them to autonomy, a fuller sense of self-directedness and healthy

interdependence.

There may or may not be political overtones to what is unearthed in this process. But then

Paulo Friere tells us that all education is political. I would also add, interdisciplinary, as it

indeed involves the whole person. Psychology and adult learning processes integrate

themselves throughout this study.

When I think of a more poetic title for this project, "A Touch of Sage" comes to mind. A little

bit of wisdom in each of our lives helps to season the totality of everyone's. Mary Catherine

Bateson says it well in her book, Composing a Life.

Women today, trying to compose lives that will honor all their commitments and still
express all their potentials with a certain unitary grace, do not have an easy task. It is
important, however, to see that, in finding a personal path among the discontinuities
and moral ambiguities they face, they are performing a creative synthesis with a value
that goes beyond the merely personal. (1990:232)

The creative synthesis is such an appropriate concept for the dignity of the task that

4

continually calls us throughout our lives. These five women range in age from thirty five to

fifty-two years old. There is still so much in their futures. My fundamental concern in

undertaking this study is the fiber of the lives that interlace in the weaving of personal,

family and community dynamics. Mutual, educative formation is inevitable. To measure,

balance, discriminate and assume conscious, intentional positions is vital to the

effectiveness of this formation. When our own personal life reflection is missing, or when

those of us who are a part of team work, do not attend to the individual within a social

process, then the disintegration of either or both processes becomes manifest.

It is not only the social agenda that is to be addressed and around which we organize, but also

how the person is growing both in social consciousness and personal awareness that

characerizes the elements of enduring social change. The investment of time, energy and risk­

taking can be self-defeating if both aspects of growth are not accompanied. This has become

the non-negotiable in which this research is rooted.

The format for this paper consists in seven sections which highlight the empowering

characteristics of this process and the integrating elements of the content:

Section I. which is this Introduction presents a personal reflection on empowerment and the

format of this study which unfolds in the following fashion:

Section II, Research: Svnthesis of Life's Stories will treat the life journey of the five women as

the core of the study, including my motivating questions and major concerns.

Section III, Methodology and Process: Inquiry that Empowers offers the model I used to gather

5

my data, the women's participation in this process, my coding schemes, and my role throughout

this study.

Section IV are the Women's Narratives: Personal and Mutual Empowerment where excerpts

from individual interviews and the women's listening experiences with their own interview tapes

are contained. In this chapter we enter into the personal, spontaneous story telling that surfaces

at two of the eight meetings that were processed more in depth. From the totality of this

collective experience we come to the ...

Findings: Empowerment Themes in Section V where we reflect upon liberating images and

themes that the women identified from their life stories, and their personal definitions of

empowerment, all of which contribute to its on-going analysis.

Section VI leads us into the Implications: New Threads of Empowerment. We will examine

new indicators that emerged for exploring empowerment processes from the women's life

experiences as well as a look into the spiritual and cultural influences that impacted their

growth experiences. The implications for Adult Education and community based work with

women's groups, and work with Refugee and Immigrants are also explored in this section.

My Personal Reflections in Section VII constitute my personal, diverse, and on-going

discoveries throughout this project. New questions that arose due to this experience and the

impact of the literature on my new learnings. With regard to references, excerpts from relevant

literature are integrated throughout this study either to highight insights from interviewees, to

further enhance a life moment, underscore a discovery, or indeed provoke additional reflections

and analysis. My reading was catalyzed significantly with discoveries about power that have

6

broadened and enriched my perceptions as a community educator.

II. RESEARCH FOCUS: SYNTHESIS OF LIFE STORIES

In thinking about women's educational experiences, both formal and infonnal , I am challenged

and fascinated by the myriad of impacting experiences on women's lives and the responses

that are elicited. There is an intrinsic mutuality in growth experiences for all persons. We are

not only touched, but we respond as well to other people, problems, circumstances, and

mutually formative moments are born. As has been articulated ever so eloquently before, we

are always teachers and learners, in spite of ourselves.

Motivating Questions

How do these moments happen? Do we miss them? Are we at a loss to identify them when

they occur? Are we learning all day long, and have not paused long enough to reflect upon how

we are growing? Does the greatness of our lives unfold almost perfunctorily, mechanically, and

the depth, richness, and insight merely overlooked for lack of mindfulness and awareness of

what evolves around and in us?

· As a practitioner for many years in community education with people from various cultures, I

wanted to explore the concept of mutuality in the learning process. The influence of the

community process on the person, and the person on the community, always appeared so

inextricably intertwined to me that an indepth approach to exploring the mutual impact was

inviting and challenging.

7

Once someone became involved in the community in a more intensive way, for some, the

process almost seemed irreversible. Did they realize what was happening to them as persons,

and \Vere they prepared for what the collective commitment would demand along the way?

Obviously, the responses would be different depending on the personal resources and

background that each person brought to the community experience, nevertheless, challenges for

balanced responses would always be present.

The fact that the women in this project are Hispanic is intentional. A specific cultural study

would be rich, and women's growth and empowerment experiences have been an area of acute

interest to me for several years. Women from diverse cultures have formed me through the

decades, and I grow in a vital way with them.

Major Concerns

My major concerns are:

- the further development of women's ability to assess and critique their own learning process;

- consciousness- raising as to what empowers them; will they generate new indicators of

empowerment?

- evaluate what personal resources they bring as to how they learn;

- identify the characteristics of mutually formative experiences

- Reflect upon the cultural influences in their processes

Carol Gilligan tells us in her publication of In a Different Voice:

Among the most pressing items on the agenda for research on adult
development is the need to delineate in women's own terms the experience
of their adult life. (1982: 173)

8

It is important to me that they approach their lives in a non-censoring manner. I am discovering

that self-judging and condemnation is a mode to which we descend in such a facile manner.

Observing that in oneself is a vital part of the learning process, and an accurate reading of when

it is happening is the first step in a consciousness-raising experience.

Again Gilligan invites us into this experience in the Introduction of her above-cited book, when

she says,

... the way people talk about their lives is of significance, that the language
they use and the connections they make reveal the world they see and in
which they act. (1982: 2)

III. METHODS AND PROCESS: INQUIRY THAT EMPOWERS

We engaged in individual , one hour interviews, eight two hour group meetings for reflection and

journaling, and six hours of work site observation of two of these women.

Literature

This project does not contain a chapter dedicated to review of the literature. Excerpts of

pertinent references are integrated throughout the study. I totally underestimated how much I

would gain from reading these profound and personally transformative publications.

Co-constructing the Process

Participants in this project also listened to their own interviews and shared their insights about

what they perceived of their own lives. This research hopes to present these women's perceptions

of how family and community influenced their empowerment process.

9

Their motivation, how they learn, what influences and inspires them, their challenges, what

constitutes their happiness, and most of all their perceptions of their strengths and gifts, as well

as their aspirations for their futures, serve to ignite in me a deep realization of the precious gift

life is for each of us. The more intentional and growth conscious we become as persons, the

more effective we are in our dedication to the wider community.

Ownership of the Process

As I progressed through the experience I became increasingly aware of how important

it became for me that these women own more of the process. How could I engage them in an

interactive way among each other, as well as with me, so that they too could hear their own

voices, generate their own perceptions , and ask their own questions ?

At the outset of the research all five women met with me and agreed to the individual

interviews and monthly group meetings at my apartment from September to December,

1996. Slowly, as our work developed together and I perceived the mutual impact and positive

energy among us, I risked asking a little more with each woman.

Would they listen to their own interviews and record their impressions of what touched them

most? After that experience was processed , would they be willing to ask at least one question of

any woman in the group? To both of these requests they replied in the affirmative.

Mutual Empowerment

These modest participatory steps in the process shifted energy in such an empowering way for

all of us. A growing feeling of "safety" in the group, and the increasing desire to share more

10

intimately was palpable . The process of mutual empowerment became a lived reality .

When some scheduling conflicts arose, it was notable how the women who could not come

were concerned about missing a meeting. It became increasingly more obvious to me that they

were gaining something substantial by being together and "telling their stories" which is

probably becoming for some community educators a rather overworked expression. The good

news is that really is the growing edge for so many women and other oppressed groups

everywhere.

Story Telling

Joanne E. Cooper in her chapter, "Telling Our Own Stories" in Witherall and Noddings'

Stories Lives Tell underscores this importance in the reflection process of one's life:

Telling our own stories is a way to impose form upon our often chaotic
experiences (Grumet, 1988) and, in the process, to develop our own voice.
Listening to our own stories is a way for us to nourish, encourage, and
sustain ourselves(Howe, 1984), to enter into a caring relationship with all
the parts of ourself. (Noddings, 1984).(1991 :97).

The quilt work that emerged from the story telling of these five great women served to

warmly envelop these pages with their abundant generosity. Their trust was a blessing,

their lives, enduring gifts. I join with Daphne Patai who states in her chapter in Women's

Words:

I became convinced that not enough people are listening, and that the
opportunity to talk about one's life, to reflect on its shapes and patterns,
to make sense of it to oneself and to another human being, was an
intrinsically valuable experience. (1991:142)

This " ... intrinsically valuable experience." continues, for story telling never really ends ...

Because I wantep to reflect with Hispanic women on their perspectives of the mutual influences

11

of families and communitties on their empowerment processes, it was important for me to ficus

on women who were mothers, and who were engaged in community -based experiences, either

at their regular employment or as volunteers.

As was stated earlier, I selected one woman each from Ecuador (Anita), Colombia (Ella), El

Salvador (Hazel), and two from Puerto Rico (Y olly and Maria). Such a configuration accesses

us a little to the Continent of South America, Central America, and the Caribbean.

For purposes to observe women in their workplace, I chose Yolly from Puerto Rico,and Hazel

from El Salvador based on their exposure to wider community influences, each in different

ways, and also the accessibility to their work sites. Y oily has a Day Care Center in her home,

and Hazel works with WIC, a Women's Infants and Children's Nutritional Program.

It was important to me that all these women felt as comfortable as possible throughout the

process, and that the reasearch not be disruptive within their already very busy lives. How

natural, conversational, interactive, free-flowing could this be for them? I was concerned

about the artificiality and contrived nature of some intellectual, academic pursuits that imposed

some "laboratory", "observational" experiences onto people. How could I prevent an

exploitative, isolating,"episode" that would hqave nothing to do with their lives on any level?

How congruent could the design be with who I am, and who they are, and who we are to each

other?
In qualitative inquiry, the problem of design poses a "paradox". The term
design suggests a very specific blueprint, but "design in the naturalistic sense ... means
planning for certain broad contingencies without,however,indicating exactly what
will be done in relation to each." (Lincoln and Guba,1985:226) (Patton,1990:196)

I felt it incumbent to insert myself into their lives, on their terms, in respectful ways,

12

that conveyed the message that this could be a potential gift to each other. The results of this

exchange had to have enduring effects for them, as well as for myself The uncomfortability of

walking away with an academic product for me, and merely the termination of the experience

for them, was professionally and personally unacceptable.

The need to generate a collective process of mutuality, and the creation of some tools for

continuity in the reflection of their lives after the project, highlighted my steps in the

development of this design. An on-going concern was the fact that I already knew how busy

they were. However, since I had been a part of their calendar activities in the past, negotiating

the best times and places for convening either for meetings or interviews, was fairly easy.

What would perhaps be more difficult would be the conditions to observe Hazel at her work

place at the agency, than to observe Yolly at her Day Care Center at home. With my projected

ideas as to how to best gather data considering my purpose for this study, and above-cited fears

and concerns, I was reminded by Patton:

A qualitative design needs to remain sufficiently open and flexible to permit
exploration of whatever the phenomenon under study offers for inquiry.
Qualitative designs continue to be emergent even after data collection begins
The degree of flexibility and openness is, however, also a matter of great variation
among designs. (1990:196)

In an attempt to undertake this task in as open and flexible a manner as possible . I decided

upon the following:

- one hour interviews with each women at a convenient place for them

- six hours (three hours each) of observation at the work sites of two women

- at least seven two hour meetings with all of US- together in my apartment

- journaling would be a part of the meetings, with optional sharing.

13

- women's listening to their own interviews followed by reflection

fifteen to twenty minute mini-interviews of one woman of another (intra··group interviews)

Meetings

The meetings would provide opportunity to ask follow-up questions to interviews, and

additional reflective ones. I intentionally planned for meetings as I wanted to break the possible

isolation that could set in among all the women as we engaged in individual interviews. It was

important to me that they felt somewhat of a collective experience in this journey together.

They are all women of faith, so an opportunity to ritualize this faith in solidarity with all

women everywhere, was a key element for me in this design, as well.

Journaling

Equally important is the fact that this would be the indicated moment for them to write their own

personal observations and learnings about themselves. In a very real sense, this modest journal

becomes their tool to hold their personal discoveries and private thoughts.

Hopefully, this would become the external reminder to pay attention to self; to become growth

conscious. Could this emerge as a possible tool of continuity in their reflective process after the

project was completed?

Interview Content

Actual interviewing time with all five women comes to about seven hours, and there were also

eight meetings in my apartment, when we engaged in dialogue in which additional questions for

14

reflection arose.

The nature of the questions for interviewing initially would revolve around their family of

origin, the geographical location of their births, number of siblings, and the order in which they

were born, their level of education, the influence of both parents on their lives, special talents

and skills, cultural expectations, enduring personal memories either postive and negative that

have impacted them, their own parenting experiences, professional and community moments

from which they can extricate learning experiences about themselves or their contributions to the

community, will characterize the priority areas of study and frame the content for personal

interviews.

What will also assume an importance is how they define empowerment and what they learn

from others in their respective workplaces and families. Of equal influence is how they

define their most significant growth moments.

All of the above was subject to modification depending on the direction that unfolded. Whole

new areas were explored, or expanded upon, while others did not assume nearly as much

importance as I might have initially thought. In some ways, the unpredictability of responses

created an on-going adventure.

Observation

Observation of two of the five women in their work sites is a small part of this research, but I

did manage to provide for those moments in Y olly's Day Care Center , and eventually with

Hazel at the Women Infant and Children's Nutritional program. That observation not be

15

disruptive and that it actually be for everyone involved in the experience was a source of

concern especially with Hazel's worksite.

Research Characteristics

In reading Patton, it appears to me that the purpose, content, and design of this study has

elements of action-research. However, narratives through interviews, group interaction at

meetings, and brief observation are the major sources of inquiry. It was important to me that the

women O°\\'TI as much of this process as possible. However, I realize that the initiative is mine.

I attempted to provide interactive experiences whereby they would listen to their own

interviews, and collectively reflect around the content, interview each other, and participate in

as dynamic a manner as possible in all of our group meetings.

I feel a bit tentative as I declare this in the actual writing of this project. The section on

research design is crucial to the further development of this study. Ownership of this work had

to be shared by all of us for the integrity of my objectives. However, even as I say that,

Patton gently reminds me:

Purposes, strategies, and trade-offs---these themes go together.
A discussion of design strategies and trade-offs is necessitated
by the fact that there are no perfect research designs. There are always
trade-offs. These trade-offs are necessitated by limited resources, limited
time, and limits on the human ability to grasp the complex nature of
social reality. (1990: 162)

Because of the intense interest of these women in this experience, I ask myself, however, if

this isn't going to be very much action research , even with the initiative being mine.

16

Coding Schemes

As I was reflecting on the content of the interviews and field notes, I was intentionally looking

for themes, concepts or repeated behavior that presented themselves for each women. I had

different colored cards for each woman and jotted down key words like: responsibility, teaching,

example, support. How often did they arise? In meeting annotations as well. Is this what would

flesh out my search? What were motivating realities for each of these women? How did they

define terms?

When Hazel spoke of helping her siblings in El Salvador, she became very emotional and cried.

When Yolly spoke of the mother-centeredness of her life, she laughed playfully, but became very

serious when she spoke about boundaries.

Was I to code emotions as well? They comprise a powerful ingredient in the final analysis of

perceptions and facts. They did, indeed, engrave themselves rather heavily on my mind as well.

It became increasingly more difficult to practice this Epoche that was cited earlier as a step in

this phenomenological analysis that was slowly , if tentatively, unfolding! I will now proceed

with the steps of the design as they actually unfolded throughout this study.

lV. WOMEN'S NARRATNES: PERSONAL AND MUTUAL EMPOWERMENT

Yolly

Yolly is a Springfield born thirty-five year old woman of Puerto Rican descent who is a mother

of two girls, ages 11 and 17 . Her husband runs a bakery, and she directs a Day Care Center in

her home. Both of these work situations are demanding for each of them. Pablo rises at two

every morning and works to about lOA.M. Yolly starts receiving children at about 7:30 AM.

17

until about 9:00 P.M. Some of the children are her own nieces whose father works with her

husband.

I was able to interview Yolly at her home for an hour, observe her at the Day Care Center for

about three hours, and interview her again at my home for about forty-five minutes more. Even

during the observation period at the Center, we were able to discuss some issues that arose

while we were with the four children who were there during the time that I was. Y olly also

came to four more than one hour meetings. Due to her long work hour even on week-ends,

Y oily struggled to participate and contribute significantly.

When I was with Y oily in her very active day care center in her home, we carried on

simultaneous conversations as the children were also calling for our attention. One of my

Peruvian friends said that Latin people were very polychromatic. They could maintain many

conversations simultaneously with more than one person, and keep them all straight I I witnessed

that in Brazil, and again in these very high powered situations with the children. The multi-

faceted dimensions of motherhood were much highlighted at these moments. Y olly herself,

refers to this in her interviews.

R: Why don't you do that right now? List all the words that
Mother is for you. Mother as teacher ...

Y: Mother as teacher, Mother as doctor, Mother as everything. (Laughing) Like I'm always
saymg,

(to the girls) you're always saying, Mommy, Mommy, Mommy. How come you never say,
"Poppy, Poppy,Poppy". You're always calling me! (laughing)

The interviews were comfortable, intimate and private. There was an easy flow to the

exchanges between us. In this case, I actually saw Y olly living out the reality to which she

referred at this moment. Yolly happens to love the mothering role, and in a special way, Mother

18

as teacher. This playful exchange on this subject really contained so much more potential for

data than I realized at the time.

Y oily left school at seventeen to marry, but made it a point to earn her GED. Our exchange

over this topic appeared rather innocuous at the time, but Y olly says some things that later

will have some influence in her future plans. The following exchange took place:

R. What motivated you to want to get your GED?

Y: Especially because I had Valerie. I wanted to have my GED because I wanted to show her
an example. Even though I didn't pursue anything. But at least I wanted to have that. You
know, maybe sometime in the future I will do something.

The concept of example or modeling surfaces again for Y olly when we talked about her own

parenting skills , and how important her parents were for her throughout her life. She took

what they said quite seriously.

Another significant factor in Y olly's memory of her parents was the equality with which they

treated each child in the family. This remains a vital element in her parenting experience

with her two daughters.

Boundaries are well defined for Y olly as well. There was a powerfully clear moment of this

in one of our interviews.

Y: Sometimes, like Valerie, (17 year old) she wants me to be her friend. But a friend in
another way, we can be friends, but you can't cross the line. I cannot be the friend that
will let you do everything you want. I cannot be the friend that you want me to be.

R: How did you figure that out? ... There are teachers still, today, who have not figured
that out yet?

Y: Oh, God, that's a tough question. It's when they come to you and say, "I want you to be like
the others.

R: Like so and so's mother?

19

Y: Yes, I'm not like the others. I'm different. I'm sorry, I'm not like that. If I let you do
whatever you want. I don't love you ... Deep down, they do want the authority figure.

A lengthy and reflective conversation ensued, in which Yolly speaks of how her parents were

this way with her, and how we invariably repeat what we received from our parents.

Modeling, mother as teacher, and boundaries--- all three dimensions raise their lofty heads, m

the unfolding of her life. These are themes that repeat themselves in a variety of ways , and

still yet more as she used the image of the "open door" as to how she was feeling about her

future.

In integrating these images and themes, I was asking myself how what all this had to do with

empowerment. This question was asked initially at one of our meetings. In talking to Yolly

more recently, she had this to say.

R: What does the word empowerment mean to you?

Y: Empowerment...what does it mean? Being in charge of the job they have given you. Being
in charge of your home. Being in charge of your life.

R: How are you in charge of your life?

Y: Doing what I want. Try to do more for the future. Try to do much more academically. Try
to do the things that you like most. Try to do better things everyday.

R: What are better things?

Y: One of the things I ask of God, to be more human, a better Christian, better mother.
Everyday to be a little better.

It was interesting for me to note" mothering," "taking charge", in these responses, and how

academics still rides on the "coat tails" of the future. It's a constant from the earliest

interview. Y olly sees more formal schooling as a part of her future, and integral to her

empowering process. The "open door" has not closed yet.

20

Hazel

Hazel is a forty-two year old married El Salvadoran mother of a twelve year old girl. Her

parents were small land owners in EL Salvador. She has been here in the United States for

about eight years, and still prefers to speak more Spanish than English. Hazel works in the WIC

program in a low-income neighborhood of Springfield, and her husband works in an electronic

firm in Connecticut.

I interviewed Hazel twice in my apartment for a total of two hours and forty minutes. I had a

three hour observation at her work site, and she also participated in three meetings in my a

apartment with the other women .

With both these women I was able to return to their roots in the interviews, manage a glimpse

of how they were perceiving their own life development, and with their journaling enable

them to reflect a little more deeply about these perceptions. The latter of which I may or may

not have had access on a particular day, as sharing was optional.

The observations furnished some highly visual, sensate, material background to the verbal

descriptions about what these women do, and how they do it, who are a part of their daily lives,

and the mutual influences that occur.

As was mentioned earlier, Hazel is employed as an intake worker in the WIC Program in

Springfield with predominantly single mothers of diverse cultural backgrounds, but especially

with Hispanics and African-Americans. My observation time with Hazel revealed a very warm,

and sensitive woman , who loved being professional, organized and graci<ms with the steady

stream of young mothers, babies, toddlers, and co-workers. Hazel evokes positive responses

21

because of her cheerful countenance, and impeccably groomed and stylish appearance.

Through this experience, I could see some connections with content from interviews where

Hazel referred to being the caretaker of her five younger siblings when she was seventeen, and

working in the city in El Salvador. They all moved in with her as did as her parents, and two

older brothers and their wives. The household totaled twelve persons. Hazel refers to herself

as another mother to her siblings during this time. In fact, she actually states that this was the

most growth-filled moment in her life.

Seeing her this past December 12 with these younger mothers was truly moving. All her

sensitivity and joy with them was quite evident. She especially liked talking to them in the

privacy of the office, more than at the front desk. Her solicitude was sincere and dignified.

Hazel is also a catechist with whom I worked in the past. Her style of communication was

essentially the same with the children and the parents with whom she works still today in that

program. Hazel maintains apparent serenity and self-confidence in the midst of activity that

demands an enormous amount of patience.

In El Salvador, in the midst of her care-taking, Hazel rendered special attention to her youngest

sister with cerebral palsy. In her twenty year marriage, her husband has had a chronic drinking

problem. What is interesting is that she married in order to share the responsibilities of life.

From one of our interviews in my apartment, Hazel shares the following:

H: I married someone I could delegate responsibility to ... that appears selfish, but it is the
reality ...

R: What did you like most about him?

22

H: He is very attentive ... always treats me like a queen, even until today ... he was the support
and back-up I was looking for. I have that now.

R: Back-up and support. Those are strong words ..

H: Yes, they are. At times we have difficulties. He drinks alcohol, and at times, he doesn't
control it... When he does that, I do not have pleasure to be close to him ... he has to manage
to take at least one or two ...

R: Treats you well ... but drinks too much.

H: Every time he drinks, he hurts his body, spends, and we argue. It is not everyday, but there
are periods and occasions ...

R: Is there the same necessity to feel this
support and back-up after twenty years?

H: Yes, I became accustomed to his attention and his help ... with my parents also.

R: How are you a support for your husband?

H: I give him personal attention. His own family is not very expressive... We talk a lot.
He feels good about our relationship ... We complement each other ...

The themes that I perceived emerging here around sharing responsibility, seeking and giving

support, are like threads that run through the tapestry of Hazel's life. The absolute bewildering

piece of datum that totally perplexed me was how to weave her husband's drinking odyssey

through her life's fabric.

I will return to this a little later, but what was helpful to me as I was attempting to analyze the

fruits of interviews and observation with both these women was Patton's intervention one

more time as I journeyed through this research. It is important for me to declare the obvious,

here.

Of all the literature, his was the most clear for me.

The first step in phenomenological analysis is that of Epoche.

23

During this phase the researcher looks inside to become aware
of personal bias and to eliminate personal involvement with
the subject material.

Epoche is a process that the researcher engages in to remove,
or at least become aware of prejudices, viewpoints or assumptions
regarding the phenomenon under investigation. Epoche helps enable
the researcher to investigate the phenomenon from a fresh and
open view point without prejudgment or imposing meaning too soon.
(Katz, 1987:36-37) (Patton, 1990:407)

I surmised from reading this chapter, that my analysis of these data was a phenomenological

analysis. Patton raised a red flag for me, so as not to precipitate some conclusions as to how

each woman was perceiving her life, and also for me not to begin a comparative analysis

between the two. This is especially difficult to refrain from doing , as I receive Hazel's

following reponses.

R: What does empowerment mean to you?

H: It's education, knowledge about something, and manage it in the right way.

R: What do you mean by the right way?

H: The right way is when I do something for others and myself, and there are good benefits.

R: What are these good benefits?

H: Feel good about something I did. Pleasing one another. Offer to someone, something.
I am empowered when I am open to give and to receive from someone.

This last response brings us full circle to Hazel's seeking and giving support. Jean Baker-Miller

could have been present at this interview when she writes in her article, The Development of

Women's Sense of Self, :

McClelland (1979) finds that women tend to define power
as having the strength to care for and give to others, which
is very different from the way men have defined power. (1991 :25)

24

Anita

Anita came to my apartment one evening in early September. We shared some refreshments in

my kitchen as we sat around the table and slowly entered into our interview which lasted about

an hour. Anita is Ecuadorean and spoke Spanish. I spoke some English, but mostly "Portunol"

some mixed Spanish and Portuguese that the people in this Parish have mericifully accepted in

our mode of communication. Surprisingly enough, it works! Needless to say, we've shared

much laughter over this arrangement that has served to bond us through our diverse

experiences together! Even nuances of words are understood, as the Spanish and Portuguese

are so similar.

Anita is Parish Secretary at the predominantly Hispanic Parish where I was Director of the

Religious Education Program. She has been in the United States since 1970, and is a fifty-

two year old single parent of two sons, one of whom is a teen-ager who still is at home with

herself and two aging parents. Though the elders are receiving small financial support,

through the father's pension and the mother's short term baby-sitting, Anita remains the sole,

full-time wage earner for the household.

She was born in La Libertad a farming area outside of a large city in Ecuador., and was the

oldest of nine children; three women, and six men. Her father was very strict, and though

Anita always wanted to study, her father never encouraged her in these pursuits. Anita tells us,

A. He would say that if he spent all that money on the girls,
it will all go to another family. He would do everything possible
for the girls to become seamstresses, but not for the University.

It was opposite for the boys. For the boys, yes. He supports them
to go to the school. My father would say that when they marry
they have to support a family. They become the heads of household.

25

R. This was the justification to educate the men.

A. Yes.

R. Did your two sisters feel as much sadness about the school as you
did?

A. Yes, but I was most affected. because I wanted to study math.
I went to the city and worked very hard, and I studied only two
years.
I wanted to complete the Accountant course but I couldn't. In 1970
there was a revolt and they closed the University. Tltlere was no hope
that it would open ...
I was advised by a friend , 11 Anita, you have to leave here. You have
to continue. 11 I also had too many problems with my brother ... I had
serious conflicts with my father ...

Anita was invited by an aunt to go to the United States and live with her. She left Ecuador m

November 1970 and arrived in Washington where she became a personal attendant to a

Cuban woman.

Patricia Arredondo, a Mexican psychologist referring to Hispanic women in her chapter on

Multi-Cultural Counseling Theory and Latina(o) - American Populations in Sue, Ivey,

Pedersen's publication, A Theory of Multicultural Counseling and Therapy illuminates for

us in part what Anita experienced in her conflictual relationships with her brother and father.

Strong cultural constraints cast an overarching form of control from which Anita attempts to

free herself.

The reverence for motherhood presents many paradoxes
for women who are portrayed as submissive caretakers
and who learn how to aguantarse (endure and repress
personal wants) .

For women of post-World War II generations, employed and
professionals, the norms for saintly and silent behavior do not
necessarily work well. Awareness of one's sense of self, one's

26

rights and access to different forms of expression (education,
writing), and societal changes with regard to women have
upset the dynamic in many personal relationships. (1996:226)

It was moving to hear the sadness and frustration at not being able to study, and

simultaneously to be inspired by the efforts that Anita exerted to modestly fulfill a little of

her dream, even overcoming obstacles in Ecuador in order to study.

As we proceeded, we relived the challenging moments of when Anita first arrived in the United

States. After the personal attendant position in Washington where she lived with her very

strict aunt, Anita moved to New York where she began work packaging tablecloths in a

factory ---a task she really disdained.

A. I had the last job. Sixty dollars a week. I never forget how they treated
me.

R. That was like a push?

A. Yes, it was!

Anita left that job and resolved to study in order to get a better position. In 1978, Anita had

already moved to Springfield , after having married in New York. She enrolled in Springfield

Technical College for English and business training. When I asked what was one of her

greatest growth moments Anita responds:

A. To me, I can say that my two years in College here in the
United States in 1978. When it was over, I was so happy
to know that I finished because it was something I really
wanted. I was so happy that I made it!

R. Was it growing just academically?

A. I grew in every way. I thought after I finished, I
thought I could buy a car, drive. To finish that study
gave me confidence to do all those other things.

27

And Anita did get her license and a car! What becomes increasingly clear is the incremental

strength to continue to free herself from that which holds her back. Her father's and

brother's control , even her strict aunt, an exploitative job ... all this she kept on leaving behind.

Upon reflecting with Anita about her journey, which by this time had also included a senous

health problem , I asked:

R. What held you together in your greatest challenges?

A. My faith in the Lord. In spite of the fact that I had so much
difficulty
with my health problems, I always felt surrounded by help of the
Lord.

R. Would you say that is your greatest gift, your greatest quality?

A. Without God we have nothing.

Anita' s challenges had not ended. Her decision to end her fifteen year marriage was yet
another leap toward freedom from a relationship in which she felt profoundly disrespected.

R. When did you become aware of how strong your faith is?

A. When I started to work in the Church. I did not have this
faith in 1978. During all these years it kept on growing.

R. What do you think helped your faith to grow?

A. I don't know what I would have done without even this
little faith ... to do this separation ... This problem with Paul
was going on for a long time. I asked the Lord to give me
this value to separate .•. to say enough ..

R. The value of respect? To respect oneself?

A. Yes, the value of self-respect. ..

R. This was a triumph---self-respect, it's a great moment.

A. It took me so much time to recognize this value ...

R. Is there anything more profound that God could want us

28

to learn about ourselves?

A. God doesn't want us to be unhappy. And I was unhappy ...
I was praying all my time to have courage to separate
from him. I could not accept so many things he was doing ...

When I first learned that Anita was born in La Libertad "Liberty" I asked myself if it wasn't

going to be significant. We traveled from the place of La Libertad to the spirit of what it

means. When I raised this to Anita she agreed with me. Was God calling her all through the

years to seek freedom? Anita responded with a yes and a quiet smile of contentment.

A. . .. sometimes it was like a dream ... I cannot believe
that I went through all these things ...

R. What did you learn about yourself as you were going
through all these things?

A. I learned courage. I still have a dream about my studies.
I am thinking when Carlos finishes high school. ..
I am going to try to do something for myself.

One day I read in the paper that a woman who was
ninety-six years old finished the University.
I thought to myself, why not me?

Ann Oakley introduces her chapter, Education for Womanhood in her book, Subject Woman

with a poignant quote from Wollstonecraft's 1929 publication that captures some what of

Anita's unfolding quest.

Maria

"Educate women like men, says Rousseau , 'and the more
they resemble our sex the less power will they have over us.'
This is the very point I am at. I do not wish them to have
power over men; but over themselves. (1981: 113)

Maria is a forty-five year old Puerto Rican mother of three children, two girls and a boy.

Maria has been married for twenty years and is currently employed as a secretary in a social

29

service agency in the North End of Springfield, whose clientele is also Puerto Rican.

Born and raised in Puerto Rico, Maria loves her homeland, as does her family. They all think

about returning in the not too distant future. She vacillates sometimes about returning ,

however, due to her son's interest in completing High School in the United States. However,

her love for her homeland is obvious, especially since her parents still live there along with

numerous relatives.

Maria remains in a discerning mode about much of her life, especially her current

employment and how that relates to her personal growth and future directions. Her weighing

back and forth leads to an unfolding articulation of an evolving sense of self. Questions,

aspirations and sometimes lack of clarity simultaneously manifest themselves as Maria

initiates a search that appears to be irreversible. It seemed as if she was listening to herself

talk about these issues for the first time. Our interview took place in my apartment on a cold

Sunday evening over a hot bowl of soup.

R: When you were studying at the Elms, you were studying the computer ?

M: First, I took English as a Second Language, and from there, to get Computer Science.

R: What do you hope to do with the computer?

M: Get a better job.

R: Of all the things you are doing-or that you know how to do in work. .. what would be
your preferred job to do? Like you took the computer you said to get a better job. But is
that really ... what's your dream work?

M: I don't know. Right now, I'm confused. Because I'd really like to work with children.
I like to teach. I like to work with computer. I'd really like to change job.

R: Do you want to talk a little more about that---about changing jobs?

30

M: (Long pause) Sometime I feel like I want to do something like work in a hospital and
sometime I'd like to work in a school. Like sometime I'm feeling tired of working in an
office.

R: In each case, whether school or hospital work with children. Did youi say you wanted
to work with children?

M: Yes.

R: How do you describe that work? What kind of work in contrast to the work that you
are doing?

M: I'm thinking of working in a hospital, in a school. I would be, have more contact , or
more direct contact with the people. Me---l'm working with people like walk-ins. They
come to the office . We would try to help to share their problems or to refer them to
whatever could help them. But now I'm doing just my secretary work. Sometimes, I go
beyond that, but it's now not part of my duties.

R: What did you do before that to go beyond that? But what would that have been?

M: Because sometimes when I get to the front there's um ... people waiting um it's not
the time. Because we have some hours to do that. I mean sometimes I do it. My supervisor
asked me to do it. But that's just once in a while.

But sometimes, like last week, I came to the front to give something to the receptionist, and
this lady came to me and said, "Can you help me do this because ... It was a card. It was an
employment form that needs to be filled out and she needs to answer some questions ...

Sometimes, some people come to the office looking for an Open Pantry and it's after two
o'clock um. They (other secretaries) don't want to do it because it's after two o'clock. If I
can do it, I do it.

Maria continues to explain how she assumes some risk-taking with the supervisor as she helps

out folks who come in after the deadline . She states that this worries her. There appears to be

an on -going tension as Maria fulfills preferred tasks outside her job description .

R: When k listen ... it appears like it's a Direct Service Role. Not a clerical role ...

M: Um ...

R: ... that you wwl_d prefer to do.

M: Yes, that's exattly what I mean.

31

R: ... In what way do you think those people touch in you a desire to want to serve more
in the community? What ways does that happen?

M: When some people come to the office looking for help. I would like to serve them ... and
sometime I feel like I have some limitation that I can't help them. Because sometime people
come to the office and can't speak English well, and they need to make a phone call and
sometime they need to fill out a form. Sometime there are things I don't understand. I ask
the other co-workers because I want to do it well. And sometime I look up on the
dictionary. I have learned the same time I help the person.

R: So what you like best is ...

M: ... work with the people ...

R: They come and you can assist them.

M: ... and serve the people.

R: So that feeds into this desire to want to have more direct contact.

M: Well now that we have the secretary pool, it's like we are tied to that.

Maria surfaced a dormant desire to work in a different way with the community. Their needs

called her. Her frustration towards the way some co-workers treat each other in the office,

was clearly articulated also. Maria is thinking her way through a network of circumstances

that confine her, and do not necessarily comespond to her values.

She was raised with a father who didn't even ask for payment of work that was owed him as an

electrician. Consequently, for the quiet Maria to begin to express the stirrings of new desires

becomes a major step in her journey, as is her acknowledgment that her current employment

no longer fulfills her.

Jean Baker Miller shares an observation about this inner shift in Toward a New Psychology of

Women:

32

Personal creativity is a continuous process of bringing forth
a changing vision of oneself, and of oneself in relation to the
world. Out of this creation each person determines her/his
next step and is motivated to take that next step. This vision must undergo
repeated change and re-creation. (1976: 111)

Maria was deeply influenced by very courteous and controlled parents. Really saying what

she feels is difficult. Her sensitivity on many levels is highly developed, but sometimes this

impedes her energy to move forward on her deeply felt values. This was seen at our meetings ,

and in other conversations as well.

M: Sometimes, the co-worker ask me. Do you like to be a social worker? And I say no.

R: Why?

M: I don't know.

R: How do you explain that? ... it doesn't always have to be in the capacity of a social
worker.

M: Maybe that's the answer.

R: Since you have been at New North, it sounds as if the people have had! an effect on
you ..

M: Yes, it has because I think that desire to serve has grown.

In spite of her reserve, Maria has initiated a search for a new position without even leaving her

chair. She has unlocked some personal queries that could map out a whole new path for her.

On one level the conservative family influences shaped her, and years later the community

draws her out of herself. Maria is beginning to experience what Carol Heilbum refers to in her

Writing a Woman's Life:

Power is the ability to take one's place in whatever discourse
is essential to action and the right to have one's part matter.
(1988: 18)

_Maria shares with us later at our meetings how her part begins to matter.

33

Ella

Ella is a very gifted and sensitive forty-eight year old Colombian born mother of two young

adult children, one boy still in college, and a young woman who graduated about two years

ago. Ella is the oldest of four children. She went on to the University of Bogata and earned her

degree in Architecture, and became employed with a British firm where she worked for

about a year.

In 1986, Ella arrived in Florida with her family, and three years later, settled in West Springfield.

She came to my apartment for our interview during which she spoke Spanish the whole time,

and was very enthusiastic and willing to share. We explored the influences of her parents on her

early life and proceeded to examine more closely Ella's present life moment where she still

struggles with English after eleven years in the United States.

R: ... can you speak about your early childhood education through High School?

E: Surely. In my first years, I attended the Sisters' school until fourth grade. After, I
moved and I went to another school, Carmel School. .. We changed addresses many times.
When I was at Our Lady of Pity School, the last year, my mother offered that we go to
the Public School. It was a tremendous change because I was accustomed to the Sisters'
school. It was impacting ... before everything was middle class, very courteous. When I
entered the University I was very well prepared.

R: What did you like to study most?

E: I liked the sciences. I liked geography ... ! liked the sciences, botany, all these things
fascinated me ... I liked chemistry. As Alex (her daughter) got to like to study it too. If
it were not for my parents , I could not have done this. They paid for all four children
to go to school. It was very hard for them.

R: I observe, and so many other people observe in you, Ella, that you are very
artistic, very creative, and at the same time, you are very scientific. After, we will
speak about your experience as a professional architect. How do you combine these
great talents? One, scientific, the other artistic? How do you combine that?

34

E: I don't know, because I have facility to draw ... I like all that is natural!, plants,
animals. It's another material I like ... I like contact with nature.

R: You were raised in the city, not in the country side, but acquired a great love for
creation. What was your experience as a child for example? When a person is raised in the
country one has access to the trees, fish, water, rivers. You were raised in the city but have
this great love for plants, trees, flowers, and creation. How do you observe this? How was
this great love born for all of this?

E: I believe that happened through my mother. My mother is very romantic. My mother
is very sensitive. My mother has a way of taking everything into herself ... She was raised
in the city, but always went to the farms to spend time with her family. I believe that this
helped. She told stories of her beautiful experiences on the different farms.

R: ... How did you decide to study architecture?

E: I wanted to study Chemical Engineering, but this career in the University was very
expensive ... I couldn't do this because my parents couldn't. I took the exam and I passed ...
I had to choose one thing or another, so I chose this ... (architecture) this was always
something I liked.

Ella proceeded to explain how difficult it is to get employed when you do not a University

Education. Here, she tells us, we can get employed in a variety of ways, and still manage

financially, even without a college education. In Colombia, she would have gone to the factory

perhaps, and her mother would have suffered greatly, as this work is so difficult there . The

irony is at Ella is currently in the factory here, as her lack of English skills prevents her from

a position commensurate with her professional formation. It is here that her transformational

challenge resides. Not only with language, but with cultural (even within the Spanish speaking

culture) and class issues. Ella's acutely felt lack of English skills is interwoven with her

perception of her father's protective presence; one with which she cannot always identify due

to this language deficiency.

R: We talked about the impact and influence of your mother ... what would be the
influence of your father?

35

E: My father .. .incredible ... always working ... With him there was tenderness. It was my
mother who was responsible for discipline in the house. It was she who scolded,
prohibited to go to certain places. My father felt all this was correct. So my father
supported, gave security, a place that was protected.

R: ... always felt protected by your father.

E: Yes.

R: Do you feel the same things regarding your family ... that with Alex and Danny, that
they felt the same protection also?

E: Yes, because when you come from other countries the changes are great ... There are a
quantity of things that you have to do ... Alex supported us immensely ...]!Jecause with the
language I had problems. In the beginning, I felt terror, I didn't even want to go out. If
someone spoke to me, I couldn't understand, Sister. Oh my God!

R: You suffered very much.

E: Oh yes, when I went to the Bank, when I left the apartment, I always called her to
assist me. And all the time I felt badly, because I who wanted to protect them. They were
protecting me.

It is so painfully obvious how such an intelligent and talented woman could feel when she

could not manage even the most simple daily tasks. Unable to protect and advocate for her

own family, she became dependent on them.

Ella explains that even though she was studying English, she couldn't make progress because

her co-workers were all Spanish-speaking.

E: ... everyone with whom I work for eight hours are Spanish, they are Spanish, Puerto
Ricans. Even though I study, I can't practice it. This is my problem.

Yet in another conversation with Ella, she explains how she slowly overcame her fears.

Though she is only speaking English about five and a half hours a week in an additional part-

time job as a monitor in a public school cafeteria three days a week, she is feeling so much more

independent.

R: How do you like that job?

36

E: I love it!

R: Why?

E: I don't know. I feel good because I practice my English.

R: What was the strongest moment to help overcome your fears?

E: When I went to the school I had to speak English.

Ella's sister called to inform her of this opening at the school, encouraging her to take the

position so she could practice her English more. This, she said, was the motivating step to want

to improve. It was interesting to note in our conversation however, Ella's admission as to how

difficult it was to speak English in front of other Spanish speakers. The uncomfortability of

being publicly assessed by one's peers is an on-going tension. Ella also referred to the fact that

some women in the cafeteria could explain to others what Ella was saying. We talked about

how this happens sometimes with people with whom we relate more easily. They become

attuned to our mode of communication on a level different from others. The relational is so

culture specific here.

Communication and interpersonal relationships would definitely characterize effective learning

for any persons of Spanish speaking persons.

Patricia Arredondo in her chapter in A Theory of Multicultural Counseling and Therapy

reiterates this when she says:

... research studies report that simpatia is likely to influence an individual's
behavior according to marin and marin(1991) simpatia "emphasizes the need
for behaviors that promote smooth and pleasant social relationships, and help avoid
interpersonal conflicts. (1996:230)

Simpatia appeared to be present among the cafeteria women who "translated" Ella's attempts at

37

English. Ella affirmed the fact that others motivate her to go beyond her perceptions of what she

can do. Her friends encouraging her, as in the above cited example, the people in her Church

work, and her sister explaining how she " ... could practice her English". They became catalytic

forces in her learning process; most significantly, on the motivational level.

After these moments of self -confidence, Ella felt that all the other moments were a step by step

process. She felt it was difficult to explain. However, Belenky, Clinchy, Goldberger and Tarule

in reference to an essay by E.B. White contained in Women's Ways of Knowing seem to

understand what appears to be incommunicable for Ella:

You know, it's not a battle between the gods that concerns women.
Women are concerned with how you get through life from minute to minute.
What each little teeny incident-how it can affect everything else you
do ... (1986:199)

In our meetings we will see how Ella integrates her discoveries of the cultural and class issues

that were alluded to earlier. Her lived experience concretizes what she expresses about

empowerment, and she also is genuinely surprised at how she was influenced by her own

mother.

Mutual Empowerment: Women's Listening Experiences

We met eight times over a nine month period attempting to honor everyone's schedule and with a

fair amount of success in attendance. Unpredicatabilities of family and job demands, still

arose, but we manged tostay cohesive through the unexpected. I chose to highlight the following

meeting due to the fact that it was a shift in the ownership of this process whereby the women

would feed back their perceptions of their own words about their lives.

38

Each woman accepted to listen to her own individual interview that was done with me. They

were asked to listen and take notes about what they were perceiving about themselves. When we

gathered for our next group meeting January 26 , four women had completed the task.

After our opening prayer ritual for personal concerns and for women all over the world, and

before I entered into more substantial content with them, I asked in a playful tone, "What was it

like to hear your voice? How do you think you sounded? Laughter filled the room, and

spontaneously they offered light-hearted comments about how they heard themselves.

Ella offered in amazement ,"I had no idea of how much I talked! My voice sounded like my

mother's" "I took so long to answer." chimed in Hazel. "I answered so slowly like an older

person who couldn't think fast." With all due respect ot older persons, we did laugh heartily.

They were so surprised at how differently they sounded, yet could poke fun at themselves. it

was such a light moment. But a more serious discussion did arise from this as well. I noted at

how we approve of quick responses from oursleves and others, and asked, "If we pause to

think first doesn't that indicate something positive"? They all conveyed in a variety of ways

that what was expected was the immediate response right on target. Pausing was less

impressive. They referred to beauty pageants, and other public settings where the participants

who answered immediately were, in their estimation, more highly valued by the viewer, and

most certainly by this particular group. We concluded this part of our sharing with at least a

little more openess to the fact that reflecting before answering was not a total negative. It was

seen as a value to respond in a prepared way.

This casual discussion alerted me as to how different our perspectives were about this topic. I

39

was rather impressed that some of them communicated more slowly in order to think more

carefully. But I was being stretched yet another time to understand their point of departure.

We moved on to consider the question regarding their interview, "How did you perceive the

influence of your family,either positively or negatively,in your process?" There was

considerable comfort within the group so even questions like this were well received and

responded to in a vary natural style. Hazel, from El Salvador, said that the love of her family

and their guidance as to her behavior was mentoring for her as she was caring for her siblings. "I

taught my siblings the way I was taught. They also influenced me with the food, music. All the

love they gave me. In all difficulties, good can come from it. "It's interesting how each women

really claimed that last comment. They all shook their heads,and their faces manifested the lived

experience of these words. I was moved in silence by the collective ownership of this conviction.

Anita, from Ecuador, referred to two moments in the interview. It was with some strong

feelings of resentment that Anita remebered her story of how her brother called her to

accountability about the hour of her return from school. It was almost artful how Anita narrated

the episode half playfully, half with indignation. It was at this point, Anita states, that she

firmly declared to her mother, "The first opportunity I have to go, I'm leaving!" And leaving she

did.

Anita continues remembering that when she arrived here, she went to live with a very strict aunt

who reminded her of the rigidity of her father and her brother. Anita was articulate at expressing

how clear the similarity of living experiences was for her. Each step radically increased her

yearning for independence. Another strong moment in the interview came for Anita with the

40

following exchange.

Our group was spellbound as Anita referred to the day she told her unfaithful husband, "That 's

it! Out of this room! Out of this house! No more'" With that, Hazel strongly interjected with a

very strong voice, "You have character!" It was such an all-engaging moment of women in

solidarity with each other. Unquestionably, peer affirmation at its best! What could have been

merely a sad recall of loss and pain was transformed into an open declaration of Anita's strength.

She smiled, and quietly owned the glory of that moment. I was so deeply happy to be there.

I had also posed the question, "What was the part of the interview that touched you most and

why? Ella, from Colombia, chose this one to answer. She currently works in a factory where

three radios are blaring simultaneously. Ella's academic formation is that of an architect, but

upon arriving here without the English, she had to assume this position which initially, she

virtually disdained. This part of the interview penetrated her very soul. Emphatically, she

stated, "It was there, in the work, where I met God because I was so desparate."

Anita entered at this moment, re-enforcing a point. "The pain she feels was because she didn't

want to be there. I know because I felt the same thing." Anita had worked in a factory folding

tablecloths when she first arrived, and was very unhappy also.

The obvious identification that is apparent among the women is succintly underscored by Ada

Maria Isasi-Diaz and Yolanda Tranago in their chapter in rosemary Reuther's and Rosemary

Skinner Keller's In Our Own Voices with the following:

... the need for economic and cultural survival has led Latinas to begin to
understand themsleves as one, to find similarities among themselves and
capitalize on them; to see differences not as dangerous and divisive, but
as an enriching factor.(1995:451)

41

There is definitely something intrinsic to identification among women in their challenges, but

the above sustantiates a specific cultural need which strengthens this dynamic.

Maria, from Puerto Rico, who is usually reserved, but always shares, touched lightly on the first

question about family influences. But where Maria really wanted to share was about the part

where she states that she's always worried about people's feelings. When she wanted to converse

with her supervisor about a sensitive subject she would get a lump in her throat. She felt the

only way she could prepare for this encounter was with prayer.

When she eventually met with her boss, she was amazed at how confident she felt. Maria says to

us at the end, "You know, I think it was she who was nervous!" At that moment, a fuull roar of

laughter shot through the room. "Wow, I really did it! It was the help of God." she concluded.

Yolly, who was helping her husband at the bakery besides running a Day Care Center simply did

not have the time this week to do this.

Spiritual Influence

It is interesting to note the force of faith and spirituality and their impact on the strong

moments of growth in these women's lives. In addressing the emergence of Hispanic Women's

Liberation Movements in the United States, Isasi--Diaz and Tarango refer to Mujerista

Theology---Womanist Theology. They tell us:

From the beginning, the description of the term mujerista has had a
strong religious component due to the centrality of the sacred to
Hispanic/Latino culture. (1995 :448)

We will discover throughout this study how this factor is intrinsic to their definition of

empowerment.

42

Intra -Group Interview Outcomes

An additional meeting that I felt of great significance was the one when we were able to gather

Maria, Anita and Ella of the five women to share their interviewing experiences among

themselves. On February 23, we convened at my apartment, and after our usual greetings,

refreshments and ritual of remembrance of women including our O\\-TI absent group members,

we delved into their experience of interviewing each other. I asked, "Did you have time to ask a

question of another woman?" Ella and Maria had interviewed each other over the phone. What

followed was a sharing of that experience and also some spontaneous questioning and

exchange among all of us. Anita was not able to interview anyone prior to the meeting.

Consequently, she made her inquiries at this time. I also had the opportunity to add some of

my O\\-TI.

Ella had asked Maria "How did the community influence you?" Maria's response : "In

my work I have to attend to the public. I see their needs. It made me more sensitive. At

Catechism I saw the sincerity and fervor of the children, and each year I went deeper."

Maria had asked the same question of Ella. She responded , "It was a very positive experience.

The children helped me very much. In the beginning, I did not understand. The parents did not

greet me. They did not smile very much. I came to understand that they had problems with

money and other things. It's not against me, it's because of these other problems." Ella at this

point went on to say that corning to understand the parents more at the Parish, she came to

understand the people better at work.

This was a major leap! One reality informed the other. At this point it was very difficult for me

to contain myself as I was so moved by this association. Ella expressed the heart of what

43

mutual formation is, and not only that, had integrated the apparently two separate experiences.

Her work and faith communities on a certain human level had become one.

Maria further questioned Ella: "How did your participation in this project help you?" Ella

responded: My experience was very good. I got to know this group more intimately. Your

problems appeared so much like mine. I don't know, we got to meet with a lot of time ... I 'm

happy."

I turned to Anita and asked, "Anita, ... maybe you're curious to ask a question of Maria or Ella?"

Anita responded ,"The question that Maria just finished asking was what I was thinking. In

what way has this sharing helped you?" I was thinking this myself As a family, we got to

know each other more. It deepened our friendship. Maria shared her problem ... as for me, it

helped me greatly ... Ella and I were already friends, then I got to know more Maria, Hazel and

Y olly. It broadened our friendship ... "

To ensure everyone's responses to this question I turned to Maria, and asked, "Maria, would you

like to respond to the same question?" " As Ella and Anita said, it has helped us to get closer.

It has helped me learn a new form oflearning. I learned a skill... to understand myself ... the

people. It has helped me greatly. I was so happy to have this opportunity."

I asked, "Did you have any surprises? Any discoveries about yourself while

participating in this project?" Anita responded: "In different steps ... when you ask that

question I see how the steps go in my life ... " Anita moves her hands like a ladder in upward

direction. " ... this helped me greatly."

44

Ella said, "l discovered the extent to which my mother influenced my life ... " I entered here

because in addition to this personal discovery, r didn't want to lose another key moment of

growth Ella had owned earlier. "You have come so far from that moment of not I iking the job

you had ... I didn't know if this was a surprise for you ... that you could move from that moment

of unhappiness to this .. .I didn't know if this was a surprise." "Just now, I discovered that!"

Ella exclaimed. And with that, Anita chimed in excitedly, "Oh, just now!" I also

simultaneously discovered with Ella why she corrected herself when she defined empowerment

using a word to connote the transitory instead of the definitive "fall." I exclaimed myself, "This

substantiates the word you used, "passar" (to pass through) to pass through a phase." Ella's

definition of empowerment is: when you know that difficulties are not what make you fall, but

what you go through.

Further Reflection on the Meeting

Though not all women were present, and not all had interviewed each other, there were some

rich moments of discovery together. By her own admission, Maria had learned the skill of self­

reflection, Anita, the awareness of different life steps she's taken, and Ella , the integrative

experiences of the mutual formation of the people in her life. Resulting from that she gained a

recognition of how much she had grown emotionally towards the people in her community and

at work.

Schedules did not permit for the intra-group interviewing experience that I had hoped would

happen for everyone. When I did ask Maria, however, what it was like to be interviewed

by Ella on the phone, she said that she was surprised by her question, because she didti't expect

45

to be interviewed at the same time. They both said that having the conversation was positive.

The exchange that took place at this meeting surpassed what I had anticipated. Their clear

identification of what was happening to them throughout the experience elated me. However

modest the discoveries, they were authentic.

Hearing what they had gained from the experience I am inspired by Mary Catherine Bateson's

words from Composing a Life which remind me of the calibre of women with whom ram

These are not lives without commitment, but rather lives in
which commitments are continually refocused and redefined.
(1990:9)

As each of these women referred to their learnings, be it reflection as a skill, consciousness of

life steps, the emotional connection made about people, or an assessment of their personal

growth, these women 's commitment to further development and growth remains a constant.

Even though the mutual interviewing did not occur as I had planned, why do 1 still feel like

ownership in the process has not totally died?

My Role: My Story Within Their Stories

In the development of this research project, I am a personal friend to these women. They also

know each other from the Parish. I see myself within this experience as a catalytic agent in the

discovery process. My own personal and professional appraisal is on-goin within this

experience,as I monitor the risks of precipitous conclusions. I am honored by the trust and

openness of these women.

This experience is presenting them with the opportunity to pause and identify growth moments

46

at varying points along their journey. Their power of naming them has offered affirming and

liberating moments. In so doing, I am never allowed to forget the vulnerability of my own
process, and also the illuminating breakthroughs of strength and self-advocacy that I also proudly

claim.

In referring to my role, I am also reminded of a small, but uncomfortable moment that arose for

me as I was doing some observation with Hazel at the WIC Center which was a very inviting

environment. The brightly illuminated lobby was decorated for Christmas, with Santa faces,

children's posters, large,safe, stuffed toys in plain view,and best of all for me, total accessibility

right from the street. It was a popular, hospitable setting, and very well organized. The mothers

and children appeared very comfortable and at ease, as did the staff

I was sitting in the lobby taking notes, when Hazel motioned for me to go with her into an office

right off the lobby. I followed her in, sat down, and immediately asked if this was going to be

okey with the mothers who would subsequently be coming in to talk with Hazel. She assured me

that she would introduce me to the mothers, and explain what I was doing.

As each mother entered, Hazel introduced me, ands I asked the first woman if she preferred

that I leave, I would. She was very casual and said she didn't mind at all. After that, in the ease

of the routine, Hazel explained who I was, but I stopped giving them a choice about my

presence. I held their babies, laughed, chatted, talked with hazel in interim moments, and had a

good time for myself1

Everyone seemd fine, until a very young African-American woman came in with a toddler. She

never smiled, and looked at me with large, searching eyes. almost furtively at times. No one

else had appeared as questioning, though each of them had a clear right to be. Hazel never said

47

anything to her about me, and neither did I. To this day, I don't know why. Had I begun to feel

entitled? I have since explored that feeling inside of me. Was I intimidated by her? Was I

afraid rejection? Had I generalized that my welcome was equal by every woman? I was

embarrassed by such presumption. It was my only difficult moment in this research, and I

created it for myself

V. FINDINGS: EMPOWERMENT THEMES

This project examined Hispanic women's perspectives of how the family and community

influences their empowerment processes. Five women were chosen to be interviewed, two were

observed at their work sites, all joined together for a total of nine meetings at which time the

fruit of their listening experiences to their interviews was shared, and further questions and

reflections were exchanged. Because of the force of their spirituality, it was relatively easy to

engage in women's prayer ritual as we remembered women all over the globe who were in

struggle in diverse ways.

This project was a rewarding experience on a personal, academic,cultural and spiritual level.

The collective process was intrinsically empowering for all of us. There remained sustained

motivation to explore with these women the richness of their life's journeys, how they overcame

obstacles, and what treasures they discovered deep within themselves that without this

experience might otherwise have remained hidden.

Some themes emerged that provide a foundation for each woman throughout her life. An on­

going sense of growth 4nd freedom reveal to us a clearer sense of the participants' empowerment

process.

48

Themes for Y oily

Yolly refers to her future growth in terms of schooling. She earned a GED long ago for two

reasons: to give an example to her oldest daughter, and to safeguard the opportunity to return to

school for herself. Y olly loves being a mother and to teach in the Day Care Center. Mother as

teacher speaks eloquently to Yolly.

The concept of modeling and giving example was first done by her parents . Y olly's parenting

skills find their origin in what she experienced from them. The conviction of role definiton

evolves from her soundness in boundaries with her daughters. This clear sense of identity

holds her in good stead. Yolly uses the image of "open door" to express her inner feeling of

potential and anticipation for what is yet to come. There is still more she wants to do for

herself both academically and professionally.

Themes for Hazel

Hazel could list in a facile manner all the skills she had accumulated at an early age in El

Salvador, cooking, sewing, managing a large household. She used the image of a safe where all

that she had learned was guarded there. This was her resource center. She cried when she

referred to this. Any skill she needed was there for her to draw upon.

When asked how she learned best, she said with her whole being. It was not just visual or in the

doing. Hazel says, in Spanish , " ... with all of my feelings." It appeared so integrated to her.

Her body coiled at the shoulders when she said that. Her whole self was caught up in that

response.

49

Hazel saw her future contingent upon her able use of already developed skills to lead her to

new opportunities. There was a confidence about that, and she treasured what she had already

accomplished in life.

In reflecting upon her co-existence with her husband's drinking problem, the need to not make

public, or "rock the boat" within her family is as much cultural as it is to be perceived in any

other way. Within the social class from which Hazel has come, personal. family problems are

private. Patricia Arredondo, a Mexican psychologist tells us:

In fact, the family is the primary source of self-definition
and self-esteem, the structure and support of the individual.
(Sue, Ivey, Pedersen , 1996: 224)

Given the consistent economic providing that her husband still manages to do, and the

attention he still bestows upon Hazel, she feels no need to magnify the problem more than it

is. However, though this is a cultural treatment of this issue, it does not neutralize the

challenge that it inherently is. Eventually, Hazel will have to appeal to the safe of guarded

resources for self-advocacy and challenge to her husband.

Several weeks after writing this, Hazel chose to share her husband's drinking problem with our

group at one of our meetings. It was impressive to observe how each woman reached out to

Hazel with hugs, words of encouragement, prayers and a telephone number to seek out a

Spanish speaking Ala-Anon group. Hazel was radiant with gratitude and said, "Not everyone

has the privilege to share like this.!" Her trust and obvious feeling of safety was spontaneous

and sincere.
What is deeply significant here is how the process of sharing one's life, even to the intimacy of

50

a spouse's drinking problem became an empowering experience in and of itself. Janet L.Surrey

in her chapter from Women's Growth In Connection re-enforces this concept when she states

Personal empowerment can be viewed only through the larger lens of power
through connection, that is, through the establishment of mutually empathic and
mutually empowering relationships. Thus personal empowerment and the relational
context through which this emerges must always be considered simultaneously.
(1986: 164)

Themes for Maria

Shortly before one our meetings, Maria quietly said, "You know when you asked me after I

spoke to my supervisor, ifI still felt that way? Or was it only then at that time? Well, I'm still

thinking about that" This was in reference to the self-confidence that Maria felt when she

confronted her supervisor. Maria's sensitivity which is a great human gift is simultaneously an

on-going concern. Her discerning skills are highly developed and she doesn't relinquish a

deliberative mode easily. This tenacious quality is ideal for reflection, a skill that Maria tells

us she learned to effectively use throughout her life.

However, by Maria's own admission in her interview, fear of hurting other people's feelings

restricts her potential for effectively building on her victorious exchange with her supervisor.

Hence, Maria revisits that moment, as she did with me, for she knows that becomes her

yardstick for measuring future empowering moments. Maria's reliance on her faith life is

consistent while she processes how she is growing and it indeed will be the accompanying

strength as she responds to other challenges for self-advocacy.

51

Themes for Anita

Anita was deeply impressed with her experience in this project and with what she learned

about her life passages. As was presented in her interview and at the meetings, her courage to

live out what her definition of empowerment declares is clearly manifest in the multiple

decisions she made to remain pro-active about her life when preceeding events would have

appeared to have extinguished any flame of hope. Anita systematically constructed on

preceeding events to journey toward a growing sense of freedom.

Themes for Ella

Ella's indomitable spirit releases contagious energy as she refuses to allow a new and

challenging job, a strange language, and aloof behavior, alienate her. Ella said that she

was surprised how much her sensitive mother had influenced her. This fact eventually

became one of her tools as she struggled to learn the language that would liberate her from

dependency on others. It would call her to look deeper into a people that she could not initially

understand, and allow all of that to catalyze a happier life for her in the workplace. Ella allowed

both her family and her community contribute to a healthy interdependence.

Themes for Myself Within This Project

This is unexpected for me to account for myself as well, but on principle, it appears congruent

with the commonality of our journey. My motivating questions were generated from an on­

going concern for integration between the personal and the social process to which we

dedicate ourselves. As we progressed, my companions opened up the spiritual to the degree

that I began to feel like I might be accused of contriving the data, or "stacking the deck" as it

were.

52

Spirituality As Integrating Force

Though I was deeply impressed with the depth of their faith commitments, I slowly became

concerned that academia would not duly recognize the value of these convictions in an

educational endeavor. Until one day when I was sharing this, someone asked ,"What is all that

saying about the learning process?" Upon reflecting on that question, I am led to conclude these

women were saying that they learn in an integrated way when the spiritual is central to their

process. That has to be taken seriously. I don't know if this is a theme for me or not. In

articulating my concern, I received some feedback, got unstuck, and felt affirmed in claiming a

substantial piece of data to be processed in these findings.

Accompanying Cultural Influences

For all these women, since they are Hispanic, and we are reflecting with them within the family

context, as well as in the community, gender role socialization is an inevitable influence in

their growth process. It is the culturally expected factor that is impossible to avoid. In Sue,Ivey

and Pedersen, we read,

... women are referenced in terms of marianismo,"the cult of
female spiritual superiority which teaches that women are semi-divine,
morally superior to and spiritually stronger than men" (Stevens, 1973:315)

The prominent role of mothering and care-taking is clearly articulated by these women. Though

it is cherished, they are working professionally as well. Initially, this was difficult for Y oily to

do, but eventually her husband conceded. Y oily says he was "immature" at the time. Actually,

he was doing what he felt was expected of him.

It is also about demonstrating the capacity to provide for and having
firm control of one's family. In some communities, it would be an
affront to a man if his wife had to seek employment, because her

53

behavior would intimate that he cannot provide sufficiently.(Sue, Ivey,
Pedersen, 1996:226)

These are some cultural constraints that sometimes are operating within the Hispanic women's

efforts towards empowerment, and which can on occasion have its negative impact. But as was

stated earlier, it is precisely in struggle, that their strength lies. Their family obligations and

their professional competencies are equally valid, and for these women an integration, not a

fragmentation. Jean Baker-Miller in The Development of Self is truly articulate on this point

This means, in effect, giving primary attention to participating
in and fostering the development of other people-and even direct
concentration on sustaining of the sheer physical life of others.
Simultaneously, these realms delegated to women have been granted
inferior value. They have not been incorporated into our perceptions
as sources of growth, satisfaction, and empowerment. It then becomes
difficult to conceive of them as the wellsprings of true inner motivation
and development. But they are. (1991: 26)

Power in relation, in connection appears so culture specific here as the Hispanic reality is

so other centered. All these women speak of their growth patterns in relation to family,

community, how others call them forth to give, to serve, to be. What is important here, is that

reality of service not be exclusively perceived as subservience, but one in which the

relationships are empowered, for as this study steadily reveals to me, the power to give, to

nurture, is intrinsically empowering, creative, generative for women.

Women's Definitions of Empowerment

At the January 26 meeting, after reflecting on the moving and encouraging revelations from

their interviews, we moved on to discussing their definition of empowerment. It is important

to note, that I emphasized the fact that there is no right or wrong answer within this reflection.

After listening to the play-back of significant moments in their lives, what does empowerment

54

mean to them? From the living, comes the naming. How can we ever assume what it is

empowering, or disempowering in the life of another? It would be the most blatant oxymoron in

liberation reflection and experience if the agency of that identification was appropriated by

someone else. The authentic source is the person in the process. With that plainly stated, we

proceed.

Anita

Anita said it was, "To be able to do something." I asked, "What is this something?" "To be

able to make decisions." "Decisions about what?". I asked. Anita paused, "To change your

life." "Your definition then, Anita, is: the ability to be able to make decisions that will change

your life." "Is that right?" "Yes," she said. Given all the candor of Anita's sharing, it was not

necessary for us to pursue where such a definition came from.

We reverently held the depth of her journey that evening, and could fully embrace the quality

of these words and had no doubt about their origin. Anita had courageously left her country,

a job where she felt denigrated, and a husband who failed to respect her. At fifty-two, she had

already fought back twice from cancer. The inimitable strength of this woman was consistent,

faith-filled, and inspired by the certainty that she deserved better: further development and the

freedom to be most fully her best self.

Carol Gilligan highlights this very well in , In a Different Voice, when she refers to a 1978

publication of Daniel Levinson's "The Seasons of a Man's Life." Though it was a

predominantly male study at the time, this passage reflects somewhat of Anita's process.

Ifin the course of "Becoming One's Own Man," (woman) this

55

structure is discovered to be flawed and threatens the great
expectations of the Dream, then in order to avert "serious
failure or decline," the man (woman) must "break out" to
salvage his (her) Dream .This act of breaking out is
consummated by a "marker event" of separation, such as
"leaving his wife, (leaving her husband) quitting his(her) job,
or moving to another region". Thus the road to mid-life salvation
runs through either achievement or separation. (82: 152)

Self-fulfillment is an evolving process to be sure, consequently the chapters of Anita's life,

(like our own), continue on with significantly greater self-direction. In closing our reflections of

Anita's defintion of empowerment it is interesting to note how Jean Baker Miller in her chapter,

Women and Power from Women's Growth In Connection, echoes Anita's contributions to

this step in our reflective journey together:

My own working definition of power is the capacity to produce a change--­
that is, to move anything from point A or state A to point B or state B. This can
even include moving one's own thoughts or emotions, sometimes a very
powerful act. Also there is the question: "Power for what?" One may think of

gaining power for oneself. .. (1991: 198)

Ella responded to this mqmry saying that empowerment " .. .is to overcome difficulties, great

obstacles, that when you think you fall, you will get up." "That when we fall, we will get up?" I

ask. "No, not fall really. Like I fell, no. It is not a fall. It is something that we go through. Not

a fall." Ella felt that she experienced an attitude change toward her job. She discovered that

she could do it successfully. She also won the respect and affection of her co-workers.

Her desire to improve English has not waned, but she feels she can better manage daily

responsibilities in the wider English speaking community.

What was significant for me is that Ella retracted the term "fall". In Spanish she said, "passar",

56

to pass. Fall is definitive. Pass through is transitory. She could not envision herself as down.

Walking with difficulty perhaps, but not down. Why does indomitable come to my mind?

That's not Ella's word. She, as so many other immigrant women, struggling to adapt and

produce in this fast-paced society, refuse to not rise to the occasion.

I remember Ella saying in this meeting, and also in an earlier interview, how "useless" she

felt without the English. She said," I was so embarrassed. My children had to settle things. I am

the mother. I should be protecting them, and they were protecting me. I felt useless."

Ella pursued English classes and made some modest improvement which has brought her to a

different inner space The "uselessness" she felt in the past, has been significantly minimized.

"I don't feel like that today." Ella tells us. She admits that getting involved in Church work also

helped her feel more affirmed in her talents as an artist. It is observable how her self-confidence

has dramatically increased. This is undeniably the powerful contribution of the community to

Ella's process.

In reflecting upon this, Mary Catherine Bateson in, Composing a Life appears to be affirming

Ella in all her efforts at not "staying down" .

Maria

Those who move beyond discouragement are those who start out
with a core of confidence and strength and who are lucky enough
to continue to grow through environments that do not exploit the residual
vulnerabilities everyone brings from childhood. (1990:3 7)

Empowerment for Maria from Puerto Rico meant, "To be able to do something that you were

not able to do before." Flowing right from her most recent example of her encounter with her

57

boss, Maria was able to connect with the power she felt in that exchange. In speaking with

Maria about this moment. She said , "It made me feel very confident." " Did you start feeling

more confident about everything?" "I've been feeling more confident about myself." I

reminded Maria about an earlier interview where she said that having her first child as a

memorable moment of growth. "One of my most important moments of growth was when

I had my first daughter." "Why? " "I changed because I think of my children. I am the last

one."

I asked Maria if she could see a connection between these two moments ... her conversation with

her boss, and having her first child. She Said, "Yes." "How?" "God., everytime I feel afraid to

do something, I pray. He must be tired of hearing me."

I must admit that I was expecting a more layered kind of answer. Maybe something linked with

imagery or symbolism. Birthing a child,,,birthing a new self Not so. Her response was very

much Maria. Simple and sincere. And once again,the spiritual anchors in the energy.

Consuelo del Prado from Peru, in a chapter from Through Her Eyes, edited by ElsaTamez

captures a little of this spiritual energy of the Hispanic woman's faith when she shares the

following with us:

She must fight against the little voice inside of her that says "I'm not worth
anything. I can't. I don't know ... What allows us to overcome fear is the spirit
of love... (1989:43)

Voice is a symbol that is referred to again in the same book in a different chapter in the same

publication by Alida Verhoeven when she presents the compelling voice of change.

We need only to take the time to stop and listen to the spiritual voice
deep inside ourselves in order to begin the transformation, and from
there to extend it to growing circles until it reaches all women ... (1989:55)

58

Our two and half hour meeting that night was a modest but real expression of one of these

"growing circles ... " Our discussion began with answers to questions about family influences

and impacting moments that they heard in their life narratives on the interview tapes.

Understandings of empowerment and unforgettable story telling of their challenging lives, all

lead us to solid moments of safety, trust and bonding. Even Hazel could entrust her husband's

drinking problem to everyone's prayers, and knew she could call on any one of these women for

help while she sought the appropriate support group for families of alcoholics. She hadn't even

shared this crisis with her family or her in-laws.

Hazel

Hazel had explained that she saw it as the ability to give and to receive. Tonight she wanted to

expand her definition of this term. "I think it is a combination of things. Yes, to give and to

receive, and also the ability to analyze a situation, and make decisions."

Yolly

Yolly had interjected earlier when Hazel was initially opening up the issue of her husband's

drinking, by referring to her own husband's temporary bout with depression, was physically

moved when she recalled how sad and desperate a time it was for herself and her family. She

had also offered her definition of empowerment as "taking charge of one's life." By the time we

reached Y olly she was the last to speak. Y olly began by saying that she was a little ashamed to

say that for a while she was on welfare a long time ago. And continued to say that she heard

stories that the social workers would come and visit your home as a surprise check on you.

She said, "I was so afraid that at any minute someone would come to the door", and she faked

59

a scream and look of horror. Everyone laughed. But then composing herself, Yolanda went on

to say that she felt very humiliated to be on welfare. With a great deal of firmness and

determination she declared, 11 I'll do what it takes to get off. Whatever I have to do."

She explained how living in that fear everyday was more than she could tolerate. "No one

should have to live like that. 11 Yolanda went out and filled applications for whatever she could

get. Finally, she was accepted as a Teacher's Aide. To take charge of one's life held very clear

meaning for us after Y oily 's enfleshment of these words.

When Hazel had referred to analyzing a situation I didn't have time to explore that word more

at the meeting, but the thought has since occurred to me if in the very process of sharing her

husband's issue, she didn't begin a deeper analysis of her own situation. This was the second

time she publicly shared this problem, and this evening was an update. I observed a difference

each time she talked with the group---more clarity and tremendous trust and affection for

everyone listening to her. An air of expectancy fills the room when she opens up about this

subject. Somehow we all feel a vested interest in the outcome.

I had asked at an earlier meeting if they would accept asking at least one question of one other

woman in the group. They could call, visit, or meet each other for the exchange at a time

convenient for them. Our next meeting would be to share our findings.

This particular meeting somehow or other unfurled like a seamless garment. To give and to

receive, to take charge, to analyze, make decisions for change, to do things you did not know

how to do before, to pass through and come out the other side, not fall~ all their lived realities

are woven into the wholeness of each of their lives. Throughout this research I have become so

60

appreciative of Mary Catherine Bateson's reflections on women's lives. In Composing A Life,

she alludes to similar imagery:

The health of that larger whole is essential to the
health of the parts. Many women raised in male­
dominated cultures have to struggle against the
impulse to sacrifice their health for the health
of the whole, to maintain complementarity without
dependency.(1990:240)

This is the on-going struggle of so many women ... to live in balance with new found self

discoveries. For Hispanic women in a specific way, this challenge is reenforced because of

cultural expectations that are still pervasive for so many women .

As we all embraced each other, departing with little messages, all speaking at the same time in

Spanish, my aching feelings of the proximity of the last time that we would get together in this

way, were already surfacing somewhere between my stomach and my heart.

Further Reflection on This Meeting

Mutual empowerment was so evident throughout this meeting as each woman became the

positive energy for the other. The growing strength to share was actually visible in their faces as

the meeting progressed. Y olly, who did not have the time to listen to her tape, spoke of her

past situation because of Hazel's openness about her own. There was an interactive dynamic

surfacing throughout the meeting whereby one woman's last word almost became the first

word of the next woman to speak. Carolyn Heilbrun in her Writing a Women's Life expresses

the fruits of such an exchange with the following:

I suspect that female narratives will be found where women exchange
stories, where they read and talk collectively of ambitions, and

61

possibilities, and accomplishments I do not believe that new stories
will find their way into texts if they do not begin in oral exchanges
among women in groups hearing and talking to one another. As long
as women are isolated one from the other, not allowed to offer other
women the most personal accounts of their lives, they will not be part of any
narrative oftheir own. (1988:46)

"narratives of their own" were what they were actually co-constructing in such a collective

model.

VI. IMPLICATIONS: NEW THREADS OF EMPOWERMENT

The family and community influences on Hispanic women's empowerment processes implies

the existence of the mutually formative experiences in their lives. They form and are formed.

They are teachers and learners. Janet Surrey in her Chapter, " Relationship and Empowerment "

in Women's Growth In Connection eloquently addresses the underlying concerns around

empowerment and the lived realities that enflesh this concept.

Why has the concept of empowerment become so popular, and why have
we been using it increasingly over the past few years to describe this
essential aspect of women's development? First, the use of this concept
has encouraged a redefinition of traditional power models ... In our first
colloquiam, Jean Baker Miller (see Chapter 11, this volume) proposed
a use of the word power as "the capacity to move or to produce change,"
to replace the notion of power as dominion, control, or mastery, implying
"power over". She suggested that women would have difficulty embracing
a power model that involves competition or winning over others ...
An alternate concept of personal power as inner strength and self determination
has appeared throughout the psychological literature (e.g. Rogers, 1975;
Maslow, 1954), but this concept still evokes the image of the highly
individuated self-actualizer. We have needed a different concept to
suggest power with others, that is, power in connection or relational
power. Thus we have talked about mutual empowerment(each person
is empowered) through relational empowerment(the relationship is
empowered). (1991: 163)

These thoughts capture for me what is crucial to this definiton and to some of my own

62

questions about empowerment. From my perspective, there are three factors to be considered in

the above text: 1. new reflection about power - not power over someone else

2. alternate definition - inner strength - power over one

3. emerging concept - power with others , in connection

Wbat I observe is that each woman grew differently, and at different moments was feeling

personal power and from there , had the resources to experience the power in connection with

others. Concretely:

Person

Anita

Ella

Hazel

Maria

Yolly

Definition

the ability to make changes in your life

knowing you can grow through difficulties

the capacity to give and to receive; to analyze

the ability to do something you never did before

to take charge of your life

Four out of five define personal power, but their journeys reflect the eventual relational

dimension .. Hazel's definition and lived experience reveal the combined personal and relational

Life experiences lead me to believe that personal power precedes the ability to connect in a

in a healthy way. The relational demands energy that primarily needs a center from which to

draw.

Yolly's need for boundaries comes from this center, as does Anita's strength to separate from

what was de-energizing in her life. Maria's struggle for greater self-confidence, and Hazel's

growing capacity to analyze her current situation with her husband, right to Ella's move

towards more openness to the people, all imply a center. I realize that life isn't so well

63

ordered. First, we have this, then we gain that. People call us to grow. We are always in relation

but the concept of inner, individual strength persists as an issue for me.

Life is dynamic and it is not my intention to contrive ,but perhaps personal power and relational

power in the final analysis are inextricably intertwine.

Major Concerns Revisited

Finally, we return to my initial concerns stated on page 7 of this project:

-the further development of women's ability to assess and critique their own learning

process;

-consciousness-raising as to what empowers them;

-evaluate what personal resources they bring as to how they learn;

-identify the characteristics of mutually formative experiences

-reflect upon the cultural influences in their processes

It appears that all of these concerns were addressed in varying degrees by everyone in the group.

Examining this more closely we reflect upon the following.

Learning Process

Upon revisiting some of our conversations we recall that Ella discovered how her mother had

sensitized her to nature and beauty, and how this accompanied Ella throughout her more

scientific career. Ella learned how to integrate art and science in an aesthetically pleasing and

balanced fashion. This invariably characterizes everything Ella quite literally "touches".

64

Ella also addresses this concern when she explains how others motivate her and call her to go

beyond herself. As her sister did when she called her to apply for the cafeteria job so could

practice her English.

Hazel and Yolanda learn with their "whole being". On page 62, we read, "What she (Yolanda)

was doing was what Hazel was feeling when she said she learned with all her being."

Integrative experiences characterize so much of how they learn.

For Anita achievement generated more confidence that called her to grow in other ways. After

finishing a course in college here, she was energized to do more. Drive a car and continue

studying, as we read on page 27.

Maria tells us that her most significant growth moment was when she had her first child.

Responsibility for another opened up horizons for assuming the nurturing role which as we

also discovered was key to empowering relationships.

What Empowers Them

Though each woman owns a different definition of empowerment what is the underlying

source that was repeatedly shared throughout was their faith life. They were clear as to what

this term means intellectually, but the soul behind it resides in the diversity of ways they talked

about their spirituality. As was stated earlier in the findings, it is central to how they learn and

develop throughout their lives.

As in Ella in the workplace," ... that was where I found God because I was so desparate." Anita

saying, "I prayed for courage". Yolanda responding, "One of the things I ask of God ... to be

65

more Christian." From having a baby to confronting her supervisor, Maria tells us, "When I am

afraid I pray".

Personal Resources and Mutual Formation

I am joining these two areas because in the women's sharing it appears to me that that is what

they did so many times. Ella most especially did this when we hear her tell us how she began to

better understand the people in the parish. She brought her openness to be formed by them and

consequently by her co-workers at the factory as well.

Anita brought an enormous amount of determination and courage to all the challenging

moments that her own family and first American factory employment overwhelmed her into

defying. Her formative moments sometimes were almost of an adversarial nature with the

exception of the college course she successfully completed. Each time she assumed the weight

of the demand, she got stronger. She herself, says, 'Sometimes, it was like a dream .. .I cannot

believe that I went through all these things." (p.27).

Y olly brings such goal-directedness to her experiences. When she discusses limits with her

teen-age daughter, the justice of her own parents with her comes through in her own discourse.

Y olly's formation from her parents was transparent, as was her openness to her own daughter

now. The latter's persistent appeals for her mother to yield call forth with increasing clarity

Yolly's own philosophy as a parent. As is shown on page 18 with "If I let you do what you want.

I don't love you."

Hazel brings to her learning process highly develped organizational skills that she learned at a
very young age when she was care taking so many young siblings. It was evident at her worksite,

66

and even in her first response to empowerment," It's education, knowledge about something, and

manage it in the right way." (p.22) From these ideas, she goes on to develop the ability to give

and to receive. Her early family needs formed her in these skills which have come to define

much of who Hazel is today.

Maria's outstanding reflective abilities accompany her throughout her life, as her parents,

especially her Dad, were very much the same way. Maria came to recognize this also in our

conversations. Sometimes it can work against her when she lingers in a decision-making

process. It also creates the inner environment to listen intently to others and penetrate the

reality of what is being said. Hence, all the people who come into the agency where she works

begin to influence her for more direct involvement.

Cultural lnfluences--Women's Reflections

All five women could critique the cultural influences that enhanced their lives as in the

strong relational gifts, extended families, and faith development within their cultures. And they

could claim what challenged their development as well.

Anita felt restricted by both her father and her husband. Hazel felt social constraints in

openly discussing her husband's drinking problem. Yolanda recognized the need for her

husband to change regarding her employment . Though many women from a diversity of

cultures could probably identify wih these same problems, these women would definitely

perceive what was very Hispanic in male control, respecting privacy of family issues, and the

man's need to provide for his own family without his wife's financial collaboration. Though

67

much of this is changing, some control is still present.

When r initiated this project it was to examine and illuminate the Hispanic women's

perceptions of the family and community influences in their empowerment processes. rn the

actual reporting of these findings, it was effectively brought to my attention that what

challenges this process must also be considered. Cultural and spiritual influences must also

be factored in given their intrinsic value for these particular women.

My motivating concerns were that not only social change processes demand attention, but the

individual who is engaged within the processes as well. If these individuals could become

growth-conscious, reflective, and aware of the need for balance, and cognizant of how they

learn through life, would they feel more empowered and discriminating of their contributions

and their needs? At the inception of this project I also asked myself if these women would

furnish a new indicator for the empowerment process. The following hopes to address these

questions.

Spirituality: Integrating Thread for Empowerment Process

All five women in this research project related their life narratives with their spirituality

as a point of reference or as central to their lives. Spirituality presents itself as an undeniable

force in their empowerment process. As they encountered challenges, setbacks, intimidation,

life threatening disease, they saw their spirituality as the integrating element in their growth

process.

This new indicator does not appear like radical new information . But I ask myself if it doesn't
challenge our expectations about everyone's empowerment process. Do we perceive

68

empowerment in limiting ways? Have we ever thought about the spiritual dimension as

.motivation for an integrating growth process that does not isolate or fragment liberating

moments? Could the spiritual dimension actually affect the way we could potentially teach

and learn throughout life? How we can affirm the cultural influence of the learner in his/her

learning process?

It is interesting to note that both the physical and mental health fields have publicly

acknowledged the influence of spirituality on the healing process. What does this have to sat to

the world of education?

Implications for Community-Based Education/\Vomen's Groups

The above cited questions generate:

- Examples of community based education where we create space and time for effective

sharing of participants' lives as they interface with the learning of new material. Sample

questions: When in their lives were they exposed to the subject matter being introduced? By

whom? What was it like? What do you remember most about that experience?

-Could the meetings that were held model moments in Women's Study Groups where mutually

life giving moments could be facilitated? Could women enable each other to remember and

count on the accumulated knowledge they already acquired in life's experience around a given

topic?

- Work with Refugee and Immigrant groups could benefit from the cultural impact of this

research. How can we integrate the learner's natural ways of learning and interacting in groups

69

so personal power and relational power are mutually enhanced? For example, Hispanic culture

responds well to the interactive. Do we design classes or facilitate meetings where sufficient

group work calls on that strength? But above all, the synhesis of the lives of newcomers

transitioning into this country is the richest resource of all in an educational experiences.

VTI. PERSONAL REFLECTIONS

The wonderful women in this project, through their shared life experiences generated the above

new questions for me. The literature by which I felt equally impacted created yet further

questioning . Is personal power intrinsic to relational power? Is one generative of the other?

Do we place enough value on the vital contribution of life synthesis in a learning environment?

At the outset of this study, I did not have these questions. So many of my newly gained

insights have been veritable surprises and have become new educational tools for me. I did not

expect the spiritual to arise as often as it did. Neither was I anticipating what impedes or

challenges someone's process. The discrimination in the kinds of power was intellectually

stimulating. This experience was as much an inner jolt for me as it was for my companions in

the story telling.

Insight into Struggle

At one point when I was deliberating upon the family and community influences in Hispanic's

Hispanic women's empowerment process, and was perplexed as to what to do with Hazel's

acceptance of the drinking problem, my friend called from Boston. Maria is a Licensed

Clinical Social Worker, and Adjunct Faculty at Salem State College. She has a myriad of

70

experiences working clinically, cross-culturally, and now teaching. When I explained the topic

of my study, and how family and community influences ... she inserted "or impedes" ... the

empowerment process. It was like a lightening rod! Of course! How could I surmise that all

that would come into their lives would have a positive impact? That is not an accurate picture.

It is precisely these challenges that provide the substance for the growth process as much as

anything else that arises in their lives. That indeed is an indispensable factor in this study. This

dramatically influenced the direction for this project. It created the space for the totality of

the women's lives to be examined honestly.

Impact of Literature

Another personal insight for me was how much I was learning about the term empowerment.

Women scholars, writers, psychologists, organizers, theologians, educators and indeed, the

very women in this project define empowerment differently from the conventional, perhaps

original, dare I say male perspective? Have I personally come to own a feminist perspective of

empowerment? Not just say or write the words, but do I now deeply feel them, live the

experience and intellectually claim them?

It has always been my position that the people with whom I journey have been my greatest

educators. This project integrated my concrete experiences with those of these women. However,

the added unexpected richness has been what the literature called me to consider. It deeply

affected my reflective process throughout this study. I had to intellectually deal with what I was

reading. The women who thought through and produced these publications have equally gifted

my journey in the struggle with women everywhere.

71

Feminist Perspective of Empowerment?

Early in my Graduate School experience I was asked by a professor if during my Brazilian

experience with the rural communities I had perceived consciousness-raising as power over

something or power through an experience. Initially, I'm not so sure I really understood the

question. I know I answered power over because the intensity of the experience was so

economic /political as it was directly linked to land struggles. The people clearly wanted to

vindicate their right to the land. Surely, it was an issue of domination and mastery.

At the risk of sounding sexist that sounds so "masculine" to me now after all the literature that

I've been reading, yet that is the truth of the experience. I have more finely honed down my

discrimination of the nuances of power. Further reflections about this will better contextualize

these points as a result of our joint experience.

The saliency of this discovery is in the fact that this was precisely my issue in exploring how

Hispanic women grow. Are we to concern ourselves only with the political ramifications of

empowerment or to examine this concept in all of its dimensions; power of mastery, personal

power, relational power. Exposure to the literature impassioned me! In addition to what this

project could potentially do for the women, these persoanl discoveries also serve to legitimize all

the time, energy, and concern that was invested. I learned shoulder to shoulder with the

participants!

Challenge: Maintaining Objectivity

Lastly, because I am a Roman Catholic Sister, there were times when I felt some awkwardness

72

in balancing my treatment of this subject. Isn't that what Epoche was demanding of the

researcher? Vigilence as to biases, prejudices. I exercised an admirable amount of

discipline , even to the way l framed my questions. Their initial responses to practically

anything personal is pretty Theocentric. Could I construct the study so it wouldn't become

an Apologia for Spirituality in Everyone's Life? I posed this question respectfully because I

was already aware of the potency of faith in their lived realities. Yet as I mentioned earlier, I

was still surprised at much the spiritual surfaced in their narratives.

For life-long learners, stories that elicit laughter, applause, tears, anger, and joy become

midwives to unexpected and new questions that invite us to further growth. As Hazel said at

one of our meetings, "Not everyone has this privilege." We pause in our story telling here in

the hope that this privilege unfolds for all who are open to its potential. It was a veritable

privilege for me as well to have had such access to the sacredness of these lives, and to have

been educated once again by great women who have been gifted with apparent invincibility.

73

Appendix A: General Interview Questions

(Diverse questions emerged from conversations unique to each interviewee)

1. Could you tell me where and when you were born, your parents' names, how many siblings
do you have?

2. What kind of work did your parents do?

3. How do you think they influenced you?

4. Would you talk about how it was to grow up in the countryside (or city?)

5. When did you arrive in the United States? What was that like for you?

6. What did you enjoy studying? Why?

7. What was your most important moment of growth? Why?

8. What do you think is your greatest strength?

9. What did you learn about yourself after experiencing ?

10. How does the community influence you?

11. What gifts or talents do you think you bring to your present work?

12. What does the word empowerment mean to you?

74

Appendix B: Overview of Meetings

1. August 18, 1996

There was a presentation of the project and inquiry as to their acceptance of
participation. Clarification of what their participation would entail was also given.
There was time for their questions. Signatures were given and scheduling of interviews
took place.

2. September 22

We initiated with a Women's Ritual of Prayer for women in struggle over the globe.
There were symbols of women's work from diverse clultures arranged carefully on
the floor around a candle and a globe beside it. We then prayed in Spanish for all
women everywhere, and for the success of our work together.

Some journaling questions that we reflected upon were the following:

What was it like for you after having this interview? Did anything stay with you longer
in your thoughts? Did you discover anything new about yourself? Or about your family?

Write some words that stay with you to describe you as you were ,' owing up? Or
making decisions for change.

Discussion arose spontaneously also. Some women felt nostalgia about their lives.They
liked remembering their families. There was a general feeling that the interviews were
provocative. Most of the women had never been asked those questions before.

3. October 6

We began with our usual Ritual. We continued talking about the interviews and what
remained with them. What was significant for Hazel was how the environment of El
Salvador had deeply touched her as she was growing up. She was very moved by this
memory. The planting of the land mines from the war changed everyone's
relationship to the earth. This exchange was very emotional. Hazel felt that her
freedom as a child in this country could never be repeated. The countryside was no
longer safe for anyone to enjoy.

There was also an exchange between Hazel and the group about a Couples' Retreat
which she helped facilitate in the Parish. It was obvious how her work at that time
with an Hispanic Social Service Agency had helped her in the work she was doing in
the Church. The women in this group learned from Hazel in a special way safe . They

75

felt safe to ask her questions concerning difficulties with spouses and the best ways to
negotiate certain moments.

4. November 24

Our ritual invited us to continue on in our work together. Today we discussed growth
moments. When you hear the word growth, how do you understand it? Growth in parts
of us or as a whole? There were varying answers to this. Maria felt that it was in parts.
You can grow academically, but perhaps not emotionally.

For Anita, in the example she gave about finishing school, she felt she grew in every
way. "As a mother with children, it was a triumph for me." She says, "I grew in every
way. 11 Anita also referred to leaving the job where she felt so exploited.

Maria said that becoming a mother was her greatest growth moment. She said, "My
kids make me stronger. 11 The women were forthcoming about this topic as they referred
to some of the more challenging moments in their lives.

S. December 29

Christmas Dinner together! We enjoyed a social whereby they all received a small
gift, and I had prepared dinner for them. It was a festive evening where we all could
chat, laugh, tell stories and pray. It was a wonderful opportunity for me to extend my
appreciation to each of them for their generous cooperation. I did refer to the possibility
of extending our time-line for meetings. They accepted to attend additional meetings.
This extension was not in my plans.

6. January 17

This was a short meeting to review what would potentially deepen the quality of our
experience together in terms of ownership and participation. Two more steps were
discussed among us. Listening to own interview and possibly do a mini-interview of
another person in the group. Some energy needed to be directed to the influence of the
community in our lives.

7. January 26

This is the meeting that was processed on pages 37-41 of this project. Feedback on
their listening experience with their own tapes shifted critical energy here among the
group and within the project experience as a whole.

76

8. February 23

Feedback from the "mini-interviews" - This meeting was also processed on pages
42-45 of this project. Not all were able to do this pi or to this meeting. An informative
exchange took place, however. What did you gain from your participation in this
project?" was a question that Maria raised to others.

9. April 20

Unfortunately, our last meeting had to be postponed before the submission of this
project. We will be discussing this experience in light of what it calls us to do in the
future to maintain a an on-going reflective position in life. Does it in fact do that?
What is one thing it calls you to do?

We will close with a Women's Ritual during which each woman will be presented with
her interview tape and journal by another participant expressing to her what she learned
from her during these meetings.

Each woman will give a blessing to each other as the circle closes.

N.B. Another participatory step could have been different women every week taking notes
from these meetings. This may or may not have impeded her participation, depending on
her experience.

77

Appendix C: Observation of Yolly at her Worksite

On the cool, comfortable Friday morning of October 11at9:20 a.m., I arrived at Yolly's home

where she directs a daycare center. Yolly is a thirty-five year old Hispanic, married woman,

mother of two girls, ages twelve and sixteen. She has graciously accepted my visit this morning

for some observation at her center, as Yolly, besides being my friend, is also a part of my

research project.

Upon arrival, an Hispanic little boy greeted me at the door carrying a green stuffed dragon toy.

We smiled at each other, and I greeted him, immediately inquiring as to the name of his little

"friend." He still just smiled.

Scurrying in at this point was another little boy about the same age, but white Caucasian, and he,

too, as carrying a similar green colored, stuffed toy dragon. I remarked that "Wow! it looks like

we all have the same toys here. They look pretty special, do they have names?" That question

was still put on hold, as Y oily entered smiling, carrying a baby boy who looked not quite a year

old.

Y olly introduced me to the children as "the visitor I told you about." I was then given the names

of the children--Jason, Jamie and Raul, the baby. Jamie was the only non-Hispanic child, was

blonde, blue-eyed and small framed. Jason and the baby were energetic and bright-eyed. All

appeared very comfortable with Y olly who is not effusive, but appropriately welcoming and

always smiling. I could feel some heightened energy when I arrived. I learned only then that

they had been together since seven o'clock that morning. While the children were settling

themselves in the playroom, I inquired into Y olly's work schedule which was essentially a

fourteen hour day, as she also received children after school as well. They were her nieces who

stayed with her until their father picked them up after work at nine o'clock at night.

78

I was impressed with the volume of work that characterizes Yolly's day, so filled with children's

needs, and so demanding as she attempts to reach out to her own daughters and husband who

rises daily at two o'clock to open the bakery and begin baking. I asked myself how she managed

the multi-faceted nature of her life as wife, mother, day-care provider. I reflected, "Does she

ever have time for herself) When does she see her family?" Somehow or other, I became

instantly exhausted imagining filling her shoes.

All of a sudden the doorbell rang, and an Hispanic woman entered with a beautiful little girl.

We learned right away that this was Princess. She had dark hair and eyes, was petite, shy, and it

was easy to see why she bore this name. Princess arrives about this time every morning as her

mother continues on to work. Princess entered the play room immediately and appeared to be

quite at home.

Entering this same room which was directly off the kitchen, I was greeted by a colorful array of

wall prints, cardboard paper plates with the alphabet printed on them tacked up around the upper

wall, and a calendar with a spot waiting for the date of the month to be inserted. Diverse boxes

of toys and table games, miniature stove, toy telephone, a table in the middle and surrounding,

movable, chairs occupied the rest of the floor space. A television with a VCR was also to the

left of the room as I entered. It was adequate space that was made child safe, with the radiator

covered, and the room was not so overcrowded that you felt suffocated. It was definietly "their

space," and they claimed it gleefully! WSettling in with them, my questions about establishing

the cneter with all the insurance and legal procedures and requirements were answered

efficiently, with enough facts to conclude that there is a litany of things to do in order to pass

inspection. It appeared that Y olly was quite satisfied that she had measured up to their

standards. She is laid back, but with such a willing nature, disposed and cooperative. It doesn't

surprise me that she would comply with all the details of this business venture as well.

79

It occurred to me how much information I was already gathering while simultaneously tending to

the children. Chatting with them, "Oh, what a nice room!" to "Was there a lot of work to getting

this together?" directed to Y oily. And she, "We had to do a lot to get this place ready." Quite

frankly, I think simultaneous conversations flow on all the time like this wherever there are

children. That's why it felt so natural!

I sat down at the table and began interacting with the children. IT was fun to sit in small chairs

at a tiny table. Just the physical lowering of oneself into the small chair gives one a whole other

perspective I For a fleeting moment, I returned to my own child's kingdom of "eons" ago. Y oily

sat down with us and we all felt pretty comfortable--like "playing house!" I repeated everyone's

names, Jason and Jamie, who were both four years old. Princess was three, and Raul was about

nine months. Before playing, I asked if the children would like to pray for their families. Y oily

had been a catechist, so I knew that she would appreciate this experience with the children. We

prayed in silence, and I invited the children to remember out loud names of persons they wanted

to pray for. Jamie said, "My father. I go places with him." And so we prayed.

As we were chatting, still at the table, Y olly's husband arrived from working since before dawn.

This was about 10: 15 a.m. I already knew Pablo, and I rose to give him an embrace and

remained talking with him. Y olly rose from the table with the children and engaged in a lively

song about friendship in which they all spontaneously and joyously participated.

From my vantage point with Pablo, I observed Y olly tum to the calendar on the wall and enter

into an exchange with the children:

Y olly: What day is today, children?
Children: Friday!
Y olly: Right! If yesterday was ten, today is ...
Children: Elevent!

80

Yolly: Right! And tomorrow will be twelve, the day Columbus discovered America. Columbus
traveled in the boats names the "Nina," "Pina," and the "Santa Maria."

At this point, the children were chiming in simultaneously with Yolly as she names these ever so

famous vessels. She then directed them to the table and gave them paper designs of the three

boats to be colored and cut-out. Pablo left and I joined everyone at the table.

It was obvious that the two boys were more skilled in coloring within the lines and holding the

scissors correctly. Princess scribbled much more wildly all over the design. After all, the boys

were one year ahead in motor coordination! It showed! Yolly told me that she usually cut the

paper for Princess because she couldn't manage even the baby size scissors. I attempted to show

Princess the two fingers that would secure the scissors for her. She used the right fingers, but

somehow the scissors ended up looking like a helicopter that turned upside down! Y oily was

right. I quietly cut the paper for Princess who was still quite pleased with herself, however!

The children pasted their boats together and placed them on the top of the TV for display.

Princess only had two boats as her final product, given the fact that scissor experimentation had

led to somewhat of a shipwreck!

It was snack time, at this point, so we all sat again and all the children received a paper plate

with half a sugar doughnut on it, and a glass of orange juice and a napkin. I received half a sugar

doughnut, and a cheese pastry with a cup of coffee. The children were satisfied with just the half

doughnut, much to my surprise. No one complained, and everything was eaten. Y olly

apparently knew the amount for each child.

After the table was cleared, Princess went to a doll, and the boys pulled out the box of leggos.

Raul was crying, and Y olly put him to nap. When she returned, the boys began to scramble for

the same piece. The following ensued:

Yolly: Give it back to Jamie, Jason.
Jason: No, I want it now.
Y oily: Say please, Jason.
Jason: (resisting and grabbing)
Y olly: Jason, l said to say please.
Jason: Please.

81

Jamie releases the piece. All continue to play with leggos. After awhile, Princess leaves the

doll, sits at the table and takes a green piece that Jason wants. They carried on in the same

fashion as the previous dual with Jamie. Y oily repeats her commands in a firm manner, and

Princess is free to play with her chosen piece. Jason, however, is not pleased with these episodes

and begins to cry and make demands.

Y olly takes him from the playroom into the kitchen where she converses with him. As he

continues his tantrum, she returns to all of us at the table while we play. After a short while of

his continued whining, I say: "Jason, we miss you." Jamie immediately offers, "No, I don't."

Yolly says to Jason, "Are you ready to come back?" I thought her question was more educative

because it gave him the power to decide. It was not emotionally manipulative. He slowly

moved back into the group. Y olly left the room to check on the baby, and while I was with the

children, Princess had a doll in her hand again. Jamie passed by and kicked it. The following

exchange developed:

Rita: Why did you kick the doll?
Jamie: Ifl had a baby, I would throw it into the fire of the fireplace.
Rita: Why would you do that?
Jamie: (only smiles)

This incident concerned me, and before leaving I returned to it in my conversation with Y olly.

Jamie had referred to other stories in the earlier part of the day where graphic violence was

evident. Interestingly enough, Jason acted out more with the children, but Jamie's conversations

were more troublesome.

82

As noon time approached, I knew I had to leave, but really didn't want to. It was shortly after

this last occurrence with Jamie that I related to Y olly that I had another commitment that I had to

meet. "I thought you were going to have lunch with us," were invitational words of always the

most welcome kind, but I reluctantly gathered my things for departure.

As we slowly approached the door, I referred to the last incident and encouraged Y olly to be

aware of Jamie's conversations, not in an alarmist fashion, but in a discretely vigilant one. THis

observation provoked Y oily to say that she too had observed some behavior and what should she

do. I supported her in her efforts to converse with parents about repeated inappropriate

behavior. We summarized our reflections about Y olly's journaling and logging her experiences.

I thanked her for her time (it was 12:20 p.m.) and concluded this observation in the only way a

home visit to an Hispanic family could be terrninated--with an affectionate embrace.

83

Bibliography

Baker Miller, J. (1976). Toward a New Psychology of Women. Boston: Beacon Press.

Bateson, M. C. (1993). Composing a Life. New York: Routledge.

Belenky, M. F., Clinchy, B. M., Goldberger, N. R. and Tarule, J.M. (1986). Women's Way of
Knowing. New York: Basic Books, Inc. Publishers.

Gilligan, C. (1982). In a Different Voice. Cambridge, Massachusetts: Harvard University
Press.

Gluck, S. B. and Patai, D. (Eds.) (1991). Women's Words: The Feminist Practice of Oral
History. New York: Routledge.

Heilbrun, C. (1988). Writing a Woman's Life. New York: Ballantine Books.

Jordan, J. V., Kaplan, AG., Miller, J.B., Stiver, I. P., Surrey, J. L. (1991). Women's Growth In
Connection: Writings from the Stone Center. New York: The Guilford Press.

Oakley, A (1981). Subject Women. New York: Pantheon Books.

Patton, M. (1990). Qualitative Evaluation and Research Methods. Newbury Park, California:
Sage Publications.

Personal Narratives Group (Ed.) (1989). Interpreting Women's Lives. Indianapolis, Indiana:
Indiana University Press.

Ruether, R. & Keller, R. S. (Eds.) (1995). In Our Own Voices ,Four Centuries of American
Women's Religious Writing. San Francisco: Harper Collins.

Sue, D. W., Ivey, A E., Pederson, P. B. (1996). A Theory of Multicultural Counseling &
Therapy. Pacific Grove, California: Brooks/Cole Publishing.

Witherall, C. and Noddings, N. (Eds.) (1991). Stories Lives Tell, Narrative and Dialogue in
Education. New York: Teacher's College Press.

