

Illinois Wesleyan University
Digital Commons @ IWU

John Wesley Powell Student Research
Conference

2017, 28th Annual JWP Conference

Apr 8th, 10:00 AM - 11:00 AM

Mother Goddesses and Subversive Witches: Competing Narratives of Gender Essentialism, Heteronormativity, and Queerness in Wiccan Ritual and Theology

Carly Floyd
Illinois Wesleyan

Meghan Burke, Faculty Advisor
Illinois Wesleyan University

Follow this and additional works at: <https://digitalcommons.iwu.edu/jwprc>

Part of the [Anthropology Commons](#), and the [Sociology Commons](#)

Floyd, Carly and Burke, Faculty Advisor, Meghan, "Mother Goddesses and Subversive Witches: Competing Narratives of Gender Essentialism, Heteronormativity, and Queerness in Wiccan Ritual and Theology" (2017). *John Wesley Powell Student Research Conference*. 1.

<https://digitalcommons.iwu.edu/jwprc/2017/oralpres/1>

This Event is protected by copyright and/or related rights. It has been brought to you by Digital Commons @ IWU with permission from the rights-holder(s). You are free to use this material in any way that is permitted by the copyright and related rights legislation that applies to your use. For other uses you need to obtain permission from the rights-holder(s) directly, unless additional rights are indicated by a Creative Commons license in the record and/ or on the work itself. This material has been accepted for inclusion by faculty at The Ames Library at Illinois Wesleyan University. For more information, please contact digitalcommons@iwu.edu.

©Copyright is owned by the author of this document.

Mother Goddesses and Subversive Witches:

Competing Narratives of Gender Essentialism,
Heteronormativity, and Queerness
in Wiccan Ritual and Theology

CARLY FLOYD

B.A. SOCIOLOGY CANDIDATE

ILLINOIS WESLEYAN UNIVERSITY, CLASS OF 2017

What is Wicca?

- ▶ **New Religious Movement** founded by Gerald Gardner in **1950s** England
- ▶ Reverence for **nature** and the earth
- ▶ Sacred calendar of eight Sabbats related to the **changing seasons**
- ▶ "**Neo-Pagan**" – part of the Pagan revival
- ▶ Worship of a **God** and a **Goddess**
- ▶ Importance of **Polarity** and Balance

Counter-Culture: Feminist and Queer Friendly

- ▶ **Second Wave Feminist Movement** in the 1960s, 1970s
- ▶ Women's Leadership
- ▶ Goddess: **Reclaiming** the Divine Feminine
 - ▶ Women's bodies, imagery
- ▶ Counter-Culture and **Anti-Patriarchal**
- ▶ Sacred **Sexuality**
 - ▶ High representation of LGBTQ+ people
- ▶ Reclaiming the **Witch**
 - ▶ Empowering
 - ▶ Validating qualities at odds with the patriarchy

So What's the Problem?

Research Question: Is Wicca truly inclusive of women and queer people?

- ▶ Gender Essentialism and Benevolent Sexism
 - ▶ there exists some **fundamental difference** between men's and women's qualities and essential natures by virtue of their **biology**
 - ▶ "Women make better parents because mothers are better nurturers"
- ▶ Heteronormativity
 - ▶ Men and women complement each other; **heterosexuality** is presumed and believed to be **natural, ideal**
- ▶ **Exclusionary to queer people, perpetuates archaic gender roles**

Gender Theory

Selected Theorists:

- ▶ Judith Butler (1990)
- ▶ Judith Lorber (1993, 1994)
- ▶ Candace West and Don H. Zimmerman (1987)
- ▶ Anne Fausto-Sterling (2000)
- ▶ Sara L. Crawley, Lara J. Foley, and Constance L. Shehan (2008)

Key Points:

- Gender does not naturally arise from biological bodies
- Gender roles are socially constructed
- Biology does not “naturally” fall into a binary of “male” and “female:” we artificially construct and maintain a system of two sexes
- Both sex and gender fall on a spectrum, not into a binary polarity

Binary Thought Patterns

- ▶ **Dualism** is the simplest categorization system: **mutually exclusive paired opposites** of either/or, one or the other
- ▶ Positive and negative connotations usually creep in – **the pairs are not equal, but ranked hierarchically**
- ▶ The **gender binary**: strong/weak, rational/emotional, mind/body, active/passive

Methodology

- ▶ **Ethnographic Participant-Observation at a local Wiccan coven**

- ▶ November 2016 -- March 2017
- ▶ Weekly meetings ("classes")
- ▶ Seasonal rituals
- ▶ Attendance ~8-15 people
- ▶ Four leaders (Council): 3 High Priests, 1 High Priestess

- ▶ **Semi-Structured Qualitative Interviews**

- ▶ Purposive, Availability, Snowball Sampling
- ▶ Online Recruitment via Social Media
- ▶ 18 interviews, 16 usable
- ▶ 16 – 73 minutes, average ~45 minutes
- ▶ Wiccan and non-Wiccan Pagans
- ▶ A variety of sexual orientations and gender identities

Polarity

- ▶ “Cosmic circuit”
- ▶ “Opposites Attract” elevated to the level of the sacred
- ▶ Balance

Spirit:
Deity, Soul

Air:
intellectual and
creative pursuits,
communication

Earth:
the physical body,
health, finances and
the home, material
stability

Water:
emotion, psychic
senses, intuition,
love

Fire:
passion, drive,
willpower, lust

Duotheism

- ▶ Men are from ~~Mars~~ the Sun
Women are from ~~Venus~~ the Moon
- ▶ *"the feminine aspect, or the Great Goddess, is the **loving, motherly, nurturing, caring** side. [...] Where the God would be that **fatherly, stern, more harsh, stricter** kind of force."*
 - Gregory, High Priest, gay man

Embracing Polytheism

- ▶ “Masks of the Divine: Male, Female, Both, and Neither”
– Eldritch, Ritual Leader, gay man
- ▶ Finding the queer deities in myth
- ▶ *“One of the reasons I’m a polytheist is because [...] there’s lots of different genders, and the deities embody different genders as well, so you can ignore obviously the masculine principle and the feminine principle. There’s like [...] this god who embodies this type of masculinity and that goddess embodies that type of femininity and [...] that deity over there is genderqueer, and all the other options in between those positions.”* – Yvonne, Author, genderqueer

http://paganjournal.blogspot.com/2014_01_01_archive.html

The Triple Goddess

- ▶ Maiden
- ▶ Mother
- ▶ Crone

-
- ▶ *"It's a very uterus-centric way to look at womanhood. The Maiden is the woman who has never menstruated yet. It's assumed that she will, someday, when she hits puberty. And then the Mother of course is the woman who has given birth, because [...] supposedly as soon as you're not a Maiden you're a Mother because you're supposed to start having sex [...] and then you keep being a Mother until you complete menopause, at which point you are a Crone. And not only does that exclude any woman who doesn't have a uterus, or who doesn't menstruate, or who doesn't have kids [...] but it also basically narrows a woman's purpose down into baby-making."* – Lupa, Pagan author and artist, bisexual woman
 - ▶ Trans women turned away from "women's-only" rituals because they don't know the "blood mysteries"

New Ways of Understanding the Triple Goddess

- ▶ *"What I like about the Maiden/Mother/Crone model is that there's an implied transition between each of those phases. [...] And so it universalizes the experience of transition. Which is kind of the defining aspect of being trans."* – Quill, Druid, trans man
- ▶ *Jailbreaking the Goddess: A Radical Revisioning of Feminist Spirituality* by Lasara Firefox Allen (2016)
 - ▶ "The Five Faces of the Feminal Divine"
 - ▶ Femella, the primal child
 - ▶ Potens, the woman of strength
 - ▶ Creatrix, the maker
 - ▶ Sapientia, the wise woman
 - ▶ Antiqua, the old dreamer

The Great Rite

- ▶ The Ultimate Creative Act: the sexual union of the God and Goddess
- ▶ A celebration of "the Great Hetero Couple whose loving Creates the Universe" (Adler 2006:366).

http://thewiccalife.blogspot.com/2011_03_01_archive.html

Beltane and the Maypole

- ▶ May 1st
- ▶ The **marriage** of the Goddess and the God, the **consummation**
- ▶ **Phallic pole**, **womb-like hole** (and wreath)
- ▶ *“basically wrapping the **magickal condom** upon the Lord’s penis”*
-- Kat, covener, bisexual woman
- ▶ Queer people would need to undergo the **“active work of negotiation in order to attune their religiosity with their gender or sexual identity”** (Legape 2013:86).

Gender Segregated Rituals Alienate Non-Binary People

- ▶ Ritual roles assigned by gender
- ▶ Group dance, weaving in and out: men going one way, women another
- ▶ *"I was not aware that this was going to happen before, and [...] I was standing there for one or two minutes before that part began being like, where do I go? Because I—especially that day I was like I don't feel either right now, I don't feel comfortable with either. It was distressing to me, and in the end I decided [...] okay, people are just going to expect this, I might as well. Just to avoid awkward conversations I didn't really want to have that night. [...] It was [...] that one moment [of] I have to make a choice and I don't really want to make this choice right now."*
– Dylan, former member of the coven, genderfluid

Queering Ritual

- ▶ “Genderqueered” ritual roles
 - ▶ Man playing the May Queen, woman playing May King
- ▶ Binaries and polarities more than male/female
 - ▶ Introvert/Extrovert
 - ▶ Self/Other
 - ▶ Lover/Beloved
- ▶ Eldritch’s “Maypole for All”
 - ▶ “hole-ish” and “pole-ish”
 - ▶ Fertility and Creation does not have to be reproduction
 - ▶ Celebrating all family forms

Conclusions: Ambivalence

- ▶ Not all Wiccans claim to be feminist, or even know what to make of that term.
- ▶ Is Wicca feminist?
 - ▶ Yes, it empowers women – Kayla, bisexual woman
 - ▶ Yes, but it's second-wave, not third-wave (Lupa, Yvonne, Crystal)
 - ▶ Could be, defined itself as explicitly anti-patriarchal in the Women's Movement, but unsure if it has "lived up to the standards it set for itself" – Quill, trans man
 - ▶ "At its worst, yes" – Eldritch, gay man
 - ▶ "NO. Men can practice Wicca too!" – Starr, High Priest, gay man
- ▶ LGB people tend to feel included more so than the T and non-binary people
- ▶ Some Wiccans beholden to the traditional, heteronormative and essentialist ritual forms, others changing and adapting their practices

Mother Goddesses and Subversive Witches

<https://www.pinterest.com/lemonhead540/wiccawitchcraft/>

Selected Reference List

- ▶ Aburrow, Yvonne. 2014. *All Acts of Love and Pleasure: Inclusive Wicca*. London: Avalonia.
- ▶ Adler, Margot. 2006 [1979]. *Drawing Down the Moon: Witches, Druids, Goddess-Worshippers and Other Pagans in America*. Rev. ed. New York: Penguin Books.
- ▶ Allen, Lasara Firefox. 2016. *Jailbreaking the Goddess: A Radical Revisioning of Feminist Spirituality*. Woodbury: Llewellyn Publications.
- ▶ Barrett, Ruth. 2012. "Religious Freedom: A Dianic Perspective." Pp. 93-113 in *Gender and Transgender in Modern Paganism*, edited by Sarah Thompson, Gina Pond, Philip Tanner, Calyxa Omphalos, and Jacobo Polanshek. Cupertino, CA: Circle of Cerridwen Press.
- ▶ Butler, Judith. 1990. *Gender Trouble: Feminism and the Subversion of Identity*. New York: Routledge.
- ▶ Connell, R.W. 1995. *Masculinities*. Berkeley: University of California Press.
- ▶ Crawley, Sara L., Lara J. Foley, and Constance L. Shehan. 2008. *Gendering Bodies*. Plymouth: Rowman & Littlefield Publishers, Inc.
- ▶ Cunningham, Scott. 2003 [1988]. *Wicca: A Guide for the Solitary Practitioner*. St. Paul: Llewellyn Publications.
- ▶ Fausto-Sterling, Anne. 2000. *Sexing the Body: Gender Politics and the Construction of Sexuality*. New York: Basic Books.
- ▶ Gardner, Gerald B. 2004 [1954]. *Witchcraft Today*. 15th anniversary ed. New York: Citadel Press.
- ▶ Gardner, Gerald B. 2004 [1959]. *The Meaning of Witchcraft*. Boston: Red Wheel/Weiser.
- ▶ Harper, Susan. 2010. "'All Cool Women Should Be Bisexual': Female Bisexual Identity in an American NeoPagan Community." *Journal of Bisexuality* 10(1-2):79-107.
- ▶ Hutton, Ronald. 1999. *The Triumph of the Moon: A History of Modern Pagan Witchcraft*. New York: Oxford University Press.
- ▶ Kaldera, Raven. 2008. *Hermaphrodites: The Transgender Spirituality Workbook*. Hubbardston, MA: Asphodel Press.
- ▶ Lepage, Martin. 2013. "A Lokian Family: Queer and Pagan Agency in Montreal." *The Pomegranate* 15(1/2):79-101.
- ▶ Lorber, Judith. 1993. "Believing is Seeing: Biology as Ideology." *Gender and Society* 7(4):568-581.
- ▶ Lorber, Judith. 1994. "Night to His Day: The Social Construction of Gender." Pp. 54-68 in *Paradoxes of Gender*. New Haven, CT: Yale University Press.
- ▶ Magliocco, Sabina. 2004. *Witching Culture: Folklore and Neo-Paganism in America*. Philadelphia: University of Pennsylvania Press.
- ▶ Neitz, Mary Jo. 2000. "Queering the Dragonfest: Changing Sexualities in a Post-Patriarchal Religion." *Sociology of Religion* 61(4):369-391.
- ▶ Oboler, Regina Smith. 2010. "Negotiating Gender Essentialism in Contemporary Paganism." *The Pomegranate* 12(2):159-184.
- ▶ Reece, Gwendolyn. 2016. "Contemporary Pagans and Stigmatized Identity." *The Pomegranate* 18(1):60-95.
- ▶ Salomonsen, Jone. 2002. *Enchanted Feminism: The Reclaiming Witches of San Francisco*. New York: Routledge.
- ▶ Shuler, Elizabeth. 2012. "A Balancing Act: A Discussion of Gender Roles Within Wiccan Ritual." *Intermountain West Journal of Religious Studies* 4(1):47-59.
- ▶ Smith, Brandy and Sharon Horne. 2007. "Gay, Lesbian, Bisexual and Transgendered (GLBT) Experiences with Earth-Spirited Faith." *Journal of Homosexuality* 52(3/4):235-248.
- ▶ Starhawk. 1999 [1979]. *The Spiral Dance: A Rebirth of the Ancient Religion of the Great Goddess*. 20th anniversary edition. New York: HarperOne.
- ▶ Urban, Hugh B. 2006. "The Goddess and the Great Rite: Sex Magic and Feminism in the Neo-Pagan Revival." Pp. 162-190 in *Magia Sexualis: Sex, Magic, and Liberation in Modern Western Esotericism*. Berkeley: University of California Press.
- ▶ Wagar, Samuel. 2009. "The Wiccan 'Great Rite'—Hieros Gamos in the Modern West." *Journal of Religion and Popular Culture* 21(2):1-19.
- ▶ Warwick, Lynda L. 1995. "Feminist Wicca." *Women & Therapy* 16(2/3): 121-133.
- ▶ West, Candace and Don H. Zimmerman. 1987. "Doing Gender." *Gender and Society* 1(2):125-151.