Wicca

By Rev. HPS. Rowan B. Wakefield

December, 2001

Pagan Inland Empire Fellowship (PIE)

PO. Box 3644

Hemet, California 92546

“Wicca”-Anglo Saxon-Old English

 (wicca-masculine)-(wicce-feminine), pronounced wee-cha, meaning to bend or twist. Root word for “Witch”. Used to define a practitioner of the ancient “occult” (hidden) arts and sciences of witchcraft. Further used to describe one of the 21st century Earth Centered world religions.
 Wiccan Rede

Partial Content

Bide By The Wiccan Law Ye Must,

In Perfect Love and Perfect Trust.

Eight Words The Wiccan Rede Fulfill,

“An Ye Harm None, Do As Ye Will”.
After over 1500 years of neglect and denial of the Mother as a sacred image of Divinity, Wicca represents a 21st century religious evolution. Reflecting the needs of the contemporary seeker to reconnect with the indescribable “All” through the balanced concept of a “Sacred Life Giving Couple”. Wicca is one of the many Neo-Pagan Earth Centered Spiritual Traditions honoring the dual nature of Deity as both Mother and Father. With emphasis placed on the primary role of The Sacred Feminine as Universal Mother. A living revival embracing the complex imagery, social customs and varied traditions of ancient Goddess worshiping cultures. As well as the willing role of God “The Father” as Hunter-Gatherer, Consort, Guardian and Ultimate Self Sacrifice in enactments of ritual drama, depicting the legend and lore of age-old Pagan lunar, seasonal and agricultural observances.

Although Wicca elevates the image of The Sacred Mother, it does not seek to deny the crucial role of The Father.

The Wiccan religion provides a reflection of our ancient counterparts while it has evolved to embrace new cultural standards and social structure. We still honor the “old ways” and incorporate many of these classic customs into our daily lives and into the lives of our families. While many others, although regarded respectfully for their place in history, no longer have such vital meaning in today’s society.

The evolution of “Modern Wicca” stems primarily, from the written accounts and personal teachings of British Author, Archeologist, Witch, and High Priest, Gerald B. Gardner. He was reportedly initiated into a secret group in The New Forest area of England in 1939, practicing an older form of religion whose Pagan traditions had been preserved since before the inquisition. With the repeal of the anti-witchcraft laws in England in 1951 Gardner declared himself publicly, formed his own Coven and amid much controversy, began to publish his own works outlining a revised, highly ceremonial form of observance. In 1962 Rosemary and Raymond Buckland (2 of Gardner’s students) immigrated to America and began teaching Gardner’s brand of theology and ritual practices. Although contemporary Wiccan Rituals share the basic principles of Gardner’s traditional structure, many reclaimed forms of spiritual wisdom have continued to enrich the texture of this diverse spiritual path.

With no central “one absolute truth”, single leader or spokesperson, Wiccan spirituality is defined through individual experience with divinity. Each person in time, is recognized as a Priestess or Priest with no need of another to interpret “The Devine Plan” for them. A Wiccan alone may be content to practice the faith alone (as a Solitaire), or may perhaps seek out the companionship of others in worship and study groups known as Covens. While there is no recognized hierarchy, those individuals who have achieved a high level of competence and confidence may seek to assume the central role of responsibility as High Priestess or High Priest. Becoming teachers, able to provide responsible counseling, guidance and educational information for new seekers and students by coordinating and facilitating Coven groups in their own communities. Within those groups, individuals may perhaps be recognized by their peers for achieving high levels of education and demonstrating some example of proficiency, which can be commended through a degree system. Third Degree most often denotes one who is acknowledged as a respected teacher. But many groups do not use this system of graduating degrees at all.
Note; These “Degrees” are most often only recognized by members of “that specific” Tradition or Coven Organization.
Wicca is a positive, life affirming, nature-oriented spirituality. Wiccans revere the natural world as the embodiment of divinity. “God” is believed to imbue every aspect of creation with life force and some degree of consciousness. It is with this in mind, that some Wiccans and other Pagans believe that the Earth itself is a senescent being. There is evidence that our ancestors believed this to be true. Relating the life giving cycles of the “Earth Goddess”, to the miraculous life giving capabilities of Women. Rendering them both as mysterious and sacred. Treating “Her” with respect, you will find that most Wiccans are likely to practice a more ecologically conscious lifestyle. And may belong to animal and human rights groups as well as eco-groups such as Green Peace. While there are no strict dietary laws, many are vegetarians. Wiccans believe that all life is sacred and interconnected. Opposing the idea that the Earth and Her creatures are a resource to be dominated, exploited and subdued, we strive to tread the Earth lightly and believe that humans are merely one strand in the vast web of life.

Wiccan spiritual practices are intended to attune humanity to the cycles of nature. And in doing so, to recognize humanities role in the natural world, to experience oneness with divinity. Rites are most often held out doors under an open sky. We celebrate monthly lunar cycles as well as 8 holidays marking the subtle changing of the seasons in order to achieve greater harmony through rites that recognize and honor the influences that these changes have in our own lives. It is through this understanding that we seek to experience personal growth.

The five pointed interlaced star. A common ancient symbol of protection, the Pentagram is often worn openly as jewelry by Wiccans in the form of rings, pendants and talismans. And is used as well by many other modern Pagan practitioners. As such, it is a symbol of religious faith. Equally significant to the wearer as is the cross to a Christian or the six-pointed Star of David, to a Jew. The symbolism of the five points of the Pentagram in modern Wicca are, the four essential elements that support life on this physical plane of existence, Fire, Earth, Air and Water. Plus the fifth (and upward pointing) realm of Spirit, which Wiccans believe transcends, encompasses and permeates the material world.

Other tools utilized in Wiccan ceremonial observances have symbolic meaning as well. Each representing the five sacred elements of nature, while also representing the feminine and masculine polarities of divinity. To the trained eye, the mysterious arrangement of a Wiccan altar can reveal the beauty of creation.

Though morality is a personal endeavor, and there are no morality police passing judgment on other Wiccans, those who claim to follow the Wiccan path are expected to adhere to “The Law”, “The Wiccan Rede” which states “An Ye Harm None, Do As Ye Will”. Taking into account, The Three Fold Law; “What Ye Send Forth, Returns To Thee”. Wiccan tradition teaches that the energy behind all that you do returns to you three fold. Three times bad, or three times good. This is the Universal Law of cause and effect (any action creates equal return) and it cannot be altered or avoided. This has been described as akin to the Eastern Philosophical concept of Karma. As an example, the willful manipulation of another to suit ones own selfish needs, would be considered destructive and harmful. The ethical structure of The Rede puts one in a constant state of self-analysis and places the responsibility for outcome in the hands of the original player. There is no room for the blame game. There is no support for the concept of any “Evil” demi-god thwarting our efforts to be good. Wiccans do not believe in, nor lend power to the concept of the character Satan or the Devil. To us, there is no such being. Those who do not consider or follow the Rede, are not regarded as practicing Wiccans, but may perhaps fall into another tradition of Neo-Pagan spirituality or category of mystery school.

Note; Not all Pagans are Wiccan. Not all Witches are Wiccan. And not all Wiccans are Witches.

There may be some argument in this regard, but it is my observation that while Wicca is the practice of a religious faith, Witchcraft is the study and practice of the Arts And Sciences of Magick (spelled with a “K” to separate from illusionary stage magic). Magick being defined as; To cause change to occur in conformity with will, intent and purpose. By the use of methods, not yet fully understood by modern science.
In many cases the two may go hand in hand as there is a vast degree of spiritual mystery in Witchcraft. While Wicca does not discourage the practice of Witchcraft, (in fact it embraces it) it does create a firm ethical foundation for its practitioners. But it is however true that many Wiccans are involved strictly for personal discovery, healing and recovery, as well as spiritual development and growth. And so have little or no interest in the practice of Witchcraft.

Although the foundations of the Wiccan Religious Tradition are countless generations old, archeologists unearthing evidence of Goddess worshipping cultures dating back more than 35,0000 years. Our Pagan ancestors managing to hand down their wisdom in spite of terrorization and condemnation by conquering religious and political forces. And although we have been around for thousands of years in one form or another regardless of the title, Wicca as we know it today, is still rather young.

Protected by the First Amendment of the United States Constitution, Wicca gained federal recognition when in 1972, The Church and School of Wicca in West Virginia, founded by Gavin and Yvonne Frost, registered the first federally recognized Wiccan Church in America. Since then many others have followed suit. The Aquarian Tabernacle Church of Washington EST: 1979, The Temple Of The Great Work Church Of Louisiana EST: 1996, The Sacred Well Congregation of Converse Texas EST: 1996, Summer Grove Wiccan Church of Memphis Tennessee, The Society Of Elder Faiths of Commonwealth Massachusetts. First Wiccan Church Of Escondido in Escondido California, Sanctuary Of The Winds in Grand Rapids Michigan, Covenant Of The Pentacle Church Of Wicca, in Louisiana, The Church Of All Worlds. To name only a few.

One of these Church Organizations, The Covenant Of The Goddess, petitioned the United States Military for the recognition of American Wiccan Service Men and Women. And in aprox. 1985 a section describing Wicca was added to The Military Chaplain’s Handbook (pages 231-236) further enabling Wiccan Enlisted Personnel to list their religious affiliation on identification dog-tags.

Both the federal and state courts of this Country, in keeping with the First Amendment of the United States Constitution, have recognized Wicca/Witchcraft as a “Legitimate Religion deserving of all protections afforded the rights set forth in the First Amendment”. The seminal federal case is Dettmer v. Landon, 617 F. Supp. 592 (E. Dst. Va. 1985), aff'd on appeal, 799 F.2d 929 (1986). The seminal state case, arising out of the Georgia Supreme Court is Roberts v. Ravenwood Church of Wicca, 249 Ga. 348 (1982).

Suggested Reading:

Book Of Shadows/By: Phyllis Curott

The Power Of Myth/By: Joseph Campbell

When God Was A Woman/By: Merlin Stone

Note: Many of Gerald B. Gardner’s works are now out of print.
The Information that you have just read is for educational purposes. It is based on the research, opinions and experiences of the writer. And are in no way presented as the viewpoints of all Wiccans.

