

A Balancing Act:

A Discussion of Gender Roles within Wiccan Ritual

Elizabeth Shuler
University of Wyoming
Advised by Dr. Quincy Newell

Wiccan Ritual

The liminal space of Wiccan ritual modifies practitioners' gender identities by inscribing both masculine and feminine identities upon the individual to create balance.

Turner's Theory of Liminality

- “Liminality may perhaps be regarded as the Nay to all positive structural assertions, but as in some sense the source of them all, and, more than that, as a realm of pure possibility whence novel configurations of ideas and relations may arise” (1967: 97).

Turner's Theory of Liminality

- “No status, insignia, secular clothing, rank, kinship position, nothing to demarcate them structurally from their fellows” (1967: 98).

The Ritual

The Circle Casting helps to create liminal space

The Altar

The Ritual

The Closing of the Circle brings the practitioners back to everyday life.

The Great Rite

The Great Rite is a performance of the union of the god and the goddess.

The Great Rite

“The couple enacting the Great Rite are offering themselves, with reverence and joy, as expressions of the God and Goddess...”(Farrar 1996, 49).

The Symbolic Great Rite

Conclusion

Whether the liminal space, with its propensity towards equality and unity, gave way to the belief of balance or whether the belief happened to fit into the liminal space of ritual, it is clear that Wicca is a religion of balance.

References

- 1. Butler, Judith P. 1999. *Gender trouble feminism and the subversion of identity*. New York: Routledge.
- 2. Bloch, Jon P. 1998. *New spirituality, self, and belonging how New Agers and Neo-Pagans talk about themselves*. Westport, Conn: Praeger.
- 3. Farrar, Janet and Stewart. 1996. *Witches' Bible the complete witches' handbook*. Custer, Wash: Phoenix, Distributed in the U.K. by Robert Hale Ltd.
- 4. Farrar, Janet and Stewart. 1987. *The Witches' Goddess The Feminine Principle of Divinity*. Grand Rapids: Phoenix (WA).
- 5. Farrar, Janet and Stewart. 1989. *The Witches' God Lord of the Dance*. Grand Rapids: Phoenix (WA).
- 6. Fisher, Amber. 2002. *Philosophy of Wicca*. New York: ECW.
- 7. Hume, Lynn. "Creating Sacred Space: Outer Expressions of Inner Worlds in Modern Wicca." *Journal of Contemporary Religion* 13 (1998): 309-319
- 8. Hutton, Ronald. 2000. ***The Triumph Of The Moon : A History Of Modern Pagan Witchcraft***. Oxford ; New York : Oxford University Press.
- 9. Pearson, Joanne. 2007. *Wicca and the Christian Heritage Ritual, sex and magic*. New York: Routledge.
- 10. Pearson, Joanne. "The History and Development of Wicca and Paganism." In *Belief Beyond Boundaries: Wicca, Celtic Spirituality and the New Age*, edited by Joanne Pearson, 15-54. Bath: The Open University, 2002.
- 11. Pearson, Joanne. "Witches and Wicca." In *Belief Beyond Boundaries: Wicca, Celtic Spirituality and the New Age*, edited by Joanne Pearson, 133-172. Bath: The Open University, 2002.
- 12. Pearson, Joanne. "Inappropriate Sexuality? Sex Magic, S/M and Wicca." *Theology & Sexuality* 11 (2005): 31-42
- 13. Turner, Victor. 1995. *Ritual process structure and anti-structure*. New York: Aldine de Gruyter.
- 14. Wagar, Samuel. "The Wiccan 'Great Rite'—hieros gamos in the modern West." *Journal of Religion and Popular Culture* 21, no. 2(Spring 2009). [http://www.usask.ca/relst/jrpc/art21\(2\)-HeirosGamos.html](http://www.usask.ca/relst/jrpc/art21(2)-HeirosGamos.html)